PREVALENCE OF BABESIOSIS IN CATTLE IN CHITTAGONG DISTRICT OF BANGLADESH

A Report By

Arjuman Lima

Roll No: 12/33

Reg. No: 757

Intern ID: C – **30**

Session: 2011 – 2012

A clinical report submitted in partial satisfaction of the requirements for the degree of

Doctor of Veterinary Medicine

Faculty of Veterinary Medicine
Chittagong Veterinary and Animal Sciences University
Khulshi, Chittagong, Bangladesh

PREVALENCE OF BABESIOSIS IN CATTLE IN CHITTAGONG DISTRICT OF BANGLADESH

Approved as to style and content by

(Signature of Supervisor)

Professor Dr. AMAM Zonaed Siddiki

Department of and Pathology and Parasitology Faculty of Veterinary Medicine

Chittagong Veterinary and Animal Sciences University Khulshi, Chittagong, Bangladesh

Dedicated to

My lovely parents

Md. Mahabubur Rahaman & Mst. Zarna Tara Begum

TABLE OF CONTENTS

Chapter	Contents	Pages
	Title page	i
	Signature page	ii
	Dedication	iii
	Table of contents	iv
	List of Tables	V
	List of figures	vi
	Abstract	vii
Chapter-1:	Introduction	1-2
Chapter-2:	Materials and Methods	3-5
	2.1: Study areas	3
	2.2: Study population	3
	2.3 : Study design	3
	2.4: Sample collection and microscopic	3
	examination	
	2.5 : Staining Method	4
	2.6 : Data analysis	4
	Photo Gallery	5
Chapter-3:	Results	6-8
Chapter-4:	Discussion	9-10
	Limitation	11
Chapter-5:	Conclusion	12
	Acknowledgement	13
	References	14-16
	Biography	17
	Appendix -1	18

LIST OF TABLES

Table no	Content	Page
3.1	Association of different categorical variables with the	7
	prevalence of Babesiosis	
	(by using software STATA)	

LIST OF FIGURES

Figure no	Contents	Page
2.1	Clinical sign of Babesiosis. Feces of affected cows is	5
	dark, tar-like, and contain dark red to black clots of	
	digested blood.	
2.2	Thin Blood smear examination after staining with	5
	Giemsa stain.	
3.1	Prevalence of <i>Babesia</i> according to season	8
3.2	Babesia spp. located inside the RBCs. Identified by	8
	Giemsa stained thin blood smear	

ABSTRACT

The present study aimed to investigate the prevalence of Babesiosis in cattle in

Chittagong district of Bangladesh during the period of March to August 2017. During

this study period a total of 63 cattle were examined from three representative areas in

two consecutive seasons and 8 were found positive with Babesia spp. On Giemsa

stained blood smear examination, the overall 12.7 % (N=63) prevalence of babesiosis

in cattle was recorded. The effect of topography, season, age, sex, flooring type and

economic status of farmer was observed in cattle during this study. The prevalence of

Babesiosis was recorded 13.3 % (n=45) and 11.1% (n=18) in crossbred and

indigenous cattle, respectively. Babesiosis was apparently predominant in summer

season (15.8%) (n=38) followed by rainy season (8%) (n=25). Apparently adult cattle

were susceptible to babesiosis than younger and female animals were more

susceptible to infections than male. It can be stated that breed and season were the

important predictor of Babesiosis. Further recommendation for molecular detection

and characterization along with identification of tick vectors in the study areas will

assist towards necessary preventive measures.

KEY WORDS: Prevalence, Giemsa staining, Babesiosis, Breed, Season.

vii