

TSETSE AND TRYPANOSOMIASIS INFORMATION QUARTERLY

Index

Volume 20

Part 1–4, 1997

Numbers 9783–10254

DFID

Cirad-emvt

Africa

Central

- trypanosomiasis control, 9783
- trypanosomiasis in humans

model, 9887

Niari focus, 9887

- treatment, 9929

- tsetse control, 9783

East

- G. pallidipes*, gene diversity and gene flow, 10027

- trypanosomiasis in humans, *rhodesiense*, 9807

French Equatorial Africa

- trypanosomiasis in humans

history of screening, 9890

- vector control, history, 9890

southern

- common fly belt

mapping tsetse habitat suitability, 10155

tsetse distribution, 10154

- G. pallidipes*, gene diversity and gene flow, 10027

- tsetse control

ecological side effects, 10036

sub-Saharan

- tsetse control, 9788

tsetse distribution studies

- effect of global warming, 10034

- multivariate analysis of climate and vegetation, 10155

- NDVI analysis, 10154

- univariate analysis of habitat, 10154

West

- livestock development potential, 9786

- T. brucei* stocks, genotype, 10099

- T. vivax*, diagnosis, 10073

- trypanosomiasis in humans

- treatment, 9929

- trypanosomiasis in livestock, 9786

- trypanotolerance in livestock, 9785

- tsetse control, 9786

ecological side effects, 10036

antibodies

see also immune response

- anti-peptide, against trypanopain-Tb, 10248

- auto-antibodies

to neurofilament proteins, 10164

to DNA and collagen, 10077

- endotoxin antibodies in human trypano-somiasis, 10045

- maternal transmission, cattle, 9827

- monoclonal

- in diagnostic testing, 9935, 10073, 10175, 10178

- native VSG-specific, in cattle, humans and mice, 9840

- polyclonal

- in diagnostic testing, 10073

- response to invariant antigens, modelling, 10055

- seroprevalence, cattle, Kenya, 10015

antigenic variation

- in trypanosomes, 10209

- and problem of vaccines, 10001

T. brucei, 9978, 9995, 10211, 10250

T. congolense

interaction with host immune system

modelling, 10055

antigens

see also variant surface glycoprotein

trypanosome

autoantigen I/6, 10105

crude, extraction for diagnosis, 10072

soluble, electrophoretic study, 10254

attractants/attractiveness for tsetse *see* odour attractants

Bacillus thuringiensis

gene cloning and expression, 9916, 9917

toxicity against *G. m. morsitans*, 9916, 9917

baits *see* odour attractants

barriers

to reinvasion in tsetse-freed areas

targets, 9803

Benin

T. b. brucei infection (exp.) in cattle, 10170, 10182

Berenil *see* diminazene aceturate

biting flies

in Nigeria, 10052, 10054

blood

cattle

haematology of *T. congolense* infection, 10056, 10057

trace element levels, role in trypano-tolerance, 10062

in pharmacokinetic studies, 10047

role in transformation of trypanosomes to procyclic forms, 9921

blood meals

corresponding to biomass, 9938

identification in tsetse, 10037, 10038, 10039, 10041

methods, 10039

buffalo

serum trypanocidal protein, 10196

Burkina Faso

entomological survey, 9800, 9922

G. p. gambiensis, 9798, 9800, 9922

G. tachinoides, 9800, 9922

trypanosome isolates from domestic animals

molecular characterisation, 10179

trypanosomiasis in cattle, 9800

trypanosomiasis in donkeys, 9800

tsetse control

eradication campaign, 9800

trapping, 9800

camels

T. evansi infection, 10184, 10187

diagnosis, 10175, 10177, 10178, 10181

in Kenya, 10175

pathology, 10181

treatment

Cymelarsan, 10190

melarsomine, 10187

T. evansi infection (exp.)

chemotherapeutic response, 10187, 10190
effect on haemolytic complement activity, 10187
trypanosomiasis
concentration of serum micro- and macro-elements, 10061
in Sudan, 10181

Cameroon

trypanosome infections in pigs
T. brucei, 9937
T. congolense, 9937
T. simiae, 9937
T. vivax, 9937
trypanosomiasis in humans, *gambiense*, 9810
epidemiological surveillance, 10163
Fontem focus, 9810, 9924
history and evolution, 9897
Mbam focus, 9810

cattle

as host for tsetse, 9919, 10038
Baoulé
breed status, Côte d'Ivoire, 10144
Boran
Galana
T. vivax infection (exp.)
effect on ovarian activity, 9822
effect on pregnancy, 9822
trypanosusceptibility, 9822
Orma
T. vivax infection (exp.)
effect on ovarian activity, 9822
effect on pregnancy, 9822
trypanotolerance, 9822
T. congolense infection
drug resistance, Ethiopia, 10071
T. congolense infection (exp.), 10069
haematology
cytomorphological changes in blood and bone marrow, 10056
macrophage structure and function in bone marrow, 10057
immune response, 10056, 10057
T-cell mediated, 9821
infectivity and transmissibility of drug-resistant strains, 10188
pharmacokinetics of isometamidium, 9830
serum concentration of isometamidium, 10069
trypanosusceptibility, 9821
Borgou
detection of blood antigens, 10170
T. b. brucei infection (exp.), 10182
trypanotolerance, 10182
bovine analogues of human trypanolytic factors, 10066
breed composition and relationships, investigation, 10065
Bunaji
productivity, Nigeria, 10067
crosses
N'Dama \exists Boran
genetic mapping of trypano-susceptibility, 10063
N'Dama \exists Gobra
T. congolense infection (exp.), 9936
Drakensberger

- genetic studies, 10064
- Fogera
 - genetic studies, 10064
- Friesian
 - genetic studies, 10064
 - treatment, drug, 9819
 - T. brucei* infection, 10172
 - T. congolense* infection, 10172
 - T. vivax* infection, 9819, 10172
 - trypanosomiasis prevalence, Nigeria, 10172
- genetic diversity and breed relationships
 - microsatellite analysis, 10064
- Gobra
 - T. congolense* infection (exp.), 9936
- Keteku
 - trypanotolerance
 - role of trace elements, 10062
- Lagune
 - breed status, Côte d'Ivoire, 10144
 - detection of blood antigens, 10170
 - T. b. brucei* infection (exp.), 10182
 - trypanotolerance, 10182
- Muturu
 - genetic studies, 10064
 - productivity, Nigeria, 10067
- T. brucei* infection, 10172, 10173
- T. congolense* infection, 10172, 10173
- T. vivax* infection, 10172, 10173
- trypanosomiasis prevalence, Nigeria, 10172, 10173
 - native VSG-specific antibodies, 9840
- N'Dama
 - breed status, Côte d'Ivoire, 10144
 - genetic studies, 10064
 - in Gambia, 9938
 - parasitaemia profiles, 10055
 - T. brucei* infection, 10172, 10173
 - T. congolense* infection, 10172, 10173
 - T. congolense* infection (exp.), 9936
- antibody response to invariant antigens, 10055
 - immune response
 - modelling, 10055
 - T-cell mediated, 9821
 - T. vivax* infection, 10172, 10173
- trypanosome infection, Gambia, 9938
- trypanosomiasis prevalence, Nigeria, 10172, 10173
 - trypanotolerance, 9821
- pharmacokinetics
 - isometamidium chloride, 9944
- serum, drug concentrations in, 9829, 10069, 10070
- treatment
 - chemoprophylaxis
 - isometamidium chloride, 9829
 - drug accumulation, 10189
 - weight loss, 10189
 - combination, isometamidium and diminazene
 - hepatic damage, 10189
 - mortality, 10189

- weight loss, 10189
- diminazene aceturate, 9802
- insecticide
 - deltamethrin, 9800
 - pour-on, 9784, 9793
- resistance
 - T. congolense*, Nigeria, 10191
 - T. vivax*, Nigeria, 10191
- sustained release devices
 - homidium, 10070
 - isometamidium, 10070
- T. brucei* infection, 9932, 9935, 10053
- T. brucei* stocks from, Uganda, 10206
- T. b. brucei* stocks from, East Africa, 9807
- T. congolense* infection, 9932, 9934, 9935, 10037, 10052, 10053
- T. congolense* infection (exp.)
 - haematological effects, 10056, 10057
 - immune response, 9825
 - macrophage structure and function, 10057
 - infectivity and transmissibility of drug-resistant strains to tsetse, drug treatment effects, 10188
- T. evansi* infection (exp.)
 - trypanocide testing, 10096
- T. vivax* infection, 9932, 9935, 10037, 10052
 - isolates from West Africa, Kenya, South America, diagnosis, 10073
- T. vivax* infection (exp.), 10051
 - immune response, 9825
- trypanosome prevalence
 - in Ethiopia, 9932
 - in Nigeria, 10174
- trypanosomiasis
 - diagnosis, 9932, 9935, 10051, 10053, 10073, 10171
 - in Burkina Faso, 9800
 - in Ethiopia, 9802, 9932
 - in Gambia, 9938
 - in Ghana, 9935
 - in Nigeria, 9934, 10052
 - in sub-Saharan Africa, 9788
 - in Zambia, 10053
 - mixed trypanosome infection, 9800, 9935
 - serological status
 - impact of biological factors on interpretation, 10171
 - T. brucei* infection, 9800, 10053, 10173
 - T. congolense* infection, 9800, 9802, 9934, 10052, 10053, 10173
 - T. vivax* infection, 9800, 10052, 10173, 10174
- trypanosusceptibility
 - genetics, 10063
 - phenotype and microsatellite allele frequency data, 10065

cattle (cont.)

- trypanotolerance, 9786, 9793, 10182
 - bovine analogues of human trypanolytic factors, 10066
 - genetics, 10063, 10066
 - phenotype and microsatellite allele frequency data, 10065
 - role of trace elements, 10062
- trypanotolerant

- T. congolense* infection
 - maternal transmission of antibody, 9827
- tsetse challenge to, Gambia, 9938
- White Bororo
 - detection of blood antigens, 10170
- White Fulani
 - trace element levels, 10062
 - T. congolense* infection, Nigeria, 9934
- Zebu
 - Highland, genetic studies, 10064
 - T. brucei* infection, 10172, 10173
 - T. congolense* infection, 10172, 10173
 - T. vivax* infection, 10172, 10173
 - trypanosomiasis
 - prevalence, Nigeria, 10172, 10173
 - treatment, side effects, 10189
 - trypanosusceptibility, 9786

Central African Republic

- G. f. fuscipes*, 9801, 9806
- trypanosomiasis in humans
 - epidemiological surveillance, 10163
 - history and evolution, 9888
- tsetse control, 9806
- trapping, 9801

central nervous system (CNS)

- in trypanosomiasis
 - in humans, 9811, 9812
- model, mice, 10078
- neurofilament proteins in, 10164
- trypanosomes in, 9814
 - in mice
 - RP-67,580 effect, 10079

cerebrospinal fluid (CSF)

- in human trypanosomiasis, 9811
 - auto-antibodies in, 10164
 - cell count, 9817, 9930
 - DFMO in, 9816, 10049
 - melarsoprol in, 9813, 10047
 - protein in, 9930
 - trypanosomes in, 9817, 9930
 - white blood cells in, 9930

Chad

- trypanosomiasis in humans
 - epidemiological surveillance, 10163
 - history and evolution, 9889

challenge

- tsetse
 - to cattle
 - in Gambia, 9938
 - in Zimbabwe, 9829
 - to equines, Gambia, 9938
 - to goats, Zambia, 9939
 - to small ruminants, Gambia, 9938

characterisation

- see also* identification/detection
 - of trypanosomes
 - by hybridisation, 9918

- by isoenzyme electrophoresis, 9976, 10099, 10180, 10206
- by PCR, 9918, 9922, 10179
- molecular, 9918, 10179

chemoprophylaxis

- in cattle, 9829
 - hepatic damage, 10189
- in goats, 9939
- in horses, 10059
- sustained release devices, 10070, 10089

chemosterilants

- on tsetse traps, 9793

chemotherapeutics

- sterol metabolism, potential for chemo-therapeutic exploitation, 9982

chemotherapy

- causing reduced transmissibility/infectivity of drug-resistant *T. congolense*, 10188
- combination, causing hepatic damage in cattle, 10189
- in *T. congolense*-infected goats, 10068
 - effect on haematological and serum biochemical parameters, 10068
- of trypanosomiasis
 - in goats, 9939
 - in horses, 10059
 - in humans, 9929, 9931
 - toxicity, 9931

Congo (People's Republic)

- trypanosomiasis in humans
 - epidemiological surveillance, 10163
 - history and evolution, 9898
- tsetse trapping campaign, 9784

control, trypanosomiasis

- case-finding surveys
 - low participation rate, 10043
- community participation, 9800, 9896
- cost, 9785, 9791, 9793, 9800
- cost-effectiveness, 9793
- detection of infected individuals, 10014
- drug use, 10016
- fear of drug-induced mortality, 10043
- historical aspects, 9888, 9889, 9890, 9891, 9897, 9898, 9899, 9900
- in Africa
 - Central, 9783
 - sub-Saharan, 9788
- in Burkina Faso, 9800
- in Ethiopia, 9802
- in tsetse-free zones, 9932, 9933
- in Zaire, 9785
- integrated, 9793, 10140
- modelling, 9783, 9887, 9892, 10014, 10015
- review, 10016
- strategies, 9783, 9914, 9972, 10014, 10016, 10138
- sustainability, 9914, 10140
- treatment, 10014
- trypanotolerant livestock, 9793
- vaccine research, problems, 10001
- vector control, 9783, 9784, 9786, 9788, 9790, 9800, 9802, 9890, 9895, 10014, 10016, 10174

control, tsetse

biological, potential

Bacillus thuringiensis, 9916, 9917

Metarhizium anisopliae, 10035

bush clearance, 9786, 9790

chemosterilants, 9793

community participation, 9800, 9896, 9901, 9915, 10019, 10139

control herds, 9791

cost, 9791, 9793, 9800, 9914

ecological implications, 10018

eradication, 9800

growth regulators, 9793

historical aspects, 9890

impact

on bird species richness, 10021

on environment, 10021, 10036

on land use, 10036, 10143

on non-target species, 10018, 10036

on tree species composition, 10143

in Africa

Central, 9783

sub-Saharan, 9788

West, 9786

in Burkina Faso, 9800

in Congo, 9784

in Côte d'Ivoire, 9784, 9791, 10036

in Ethiopia, 9791, 9802, 10021

in Kenya, 9789, 10019, 10139

in Tanzania, 9790, 9896, 9915

in Uganda, 9784

in Zimbabwe, 9799, 9914, 10156

insecticide

cattle treatment, 9800, 9914

pour-on, 9784, 9793

cypermethrin, 9901, 9915

DDT, 9914

deltamethrin, 9800, 9802, 10036

endosulfan, 10036

impregnated traps/targets/screens, 9914

spraying

aerial, 9914, 10036

ground, 9914, 10036

integrated pest management, 10019, 10020, 10140

land use associations, 10018

models/modelling, 9791, 9892

odour attractants, 10156

questionnaire, 9896

rural development associations, 10018, 10140

screens, 9784, 9793

socio-economic planning, 9788

socio-economics, 10020

sterile insect technique, 9793

strategies, 9887, 9892, 9914, 10138

sustainability, 9895, 9914, 10140

targets, 9802, 9901, 9914

insecticide-treated, 9914, 9915, 10036

- odour-baited, 10036
- training, 10019
- traps/trapping, 9784, 9789, 9793, 9799, 9800, 9801, 9892, 9901

Côte d'Ivoire

- blood meal identification, 10039
- cattle, status, 10144
- domestic animals, breed status, 10144
- G. nigrofuscus*, 10030, 10151
- G. pallicera*, 10030, 10151
- G. palpalis*, 10030, 10039, 10151
- goats, status, 10144
- pigs, status, 10144
- plants, trypanocidal activity, 9968
- poultry, status, 10144
- sheep, status, 10144
- T. brucei* s.l. populations from
 - characterisation, 10099
 - epidemiological considerations, 10099
 - taxonomical considerations, 10099
- trypanosome infections in tsetse, 10158
- trypanosome isolates from wild animals
 - epidemiological considerations, 10180
 - identification, 10180
- trypanosomiasis in humans, 9831
- transmission dynamics
 - role of human behaviour, 10157
 - trypanotolerant livestock, 10144
 - tsetse control
- trapping campaign, 9784, 9791

culture

see also in vitro studies

- T. brucei* bloodstream form, 9852, 10097
- T. b. brucei*, 9975
- T. b. gambiense*, 9975
- T. congolense*, effect of cytokines, 10194
- T. evansi* bloodstream form, 10097
- T. vivax*, 9975

Cymelarsan

- evaluation, in *T. evansi*-infected camels, 10190
- resistance, in *T. brucei*, 10204
- treatment of trypanosomiasis in camels, 10190

cypermethrin

- impregnated
 - targets, 9915
 - traps, 9800

DDT

- in tsetse control
 - Zimbabwe, 9804, 9914
- residues, 9804

deltamethrin

- cattle treatment, 9800
- impregnated targets, 9802
- in tsetse control
 - environmental impact, 10036
 - Zimbabwe, 9804

detection

see also characterisation/identification
of infected individuals, 10014
of *T. vivax* using single DNA probe, 10073
of trypanosomes
by bDNA-based assay, 9831
by mouse infectivity, 9809
by PCR, amplification, 9809, 9810
comparison of techniques, 9809, 9810
in blood, 9925, 9926
in tsetse saliva, 9809
in tsetse midgut, 9925, 9926

DFMO *see* difluoromethylornithine

diagnosis

comparison of techniques, 9810, 9935, 9936, 10051, 10053, 10170, 10173, 10175
difficulty, 9895, 10078
evaluation of techniques, 9924, 9935, 9937, 10072, 10169, 10177
of animal trypanosomiasis, 9925, 9932, 9935, 10051, 10053, 10054, 10168, 10169
of human trypanosomiasis, 9831, 9925
parasitological, 9785, 9810, 9811, 9812, 10054, 10180
serological, 9785, 9810, 9811, 9924, 10044, 10072, 10180

diagnostic techniques

anion-exchange centrifugation technique, 9945
mini-anion exchange, 9810
bDNA-based assay, 9831
blood smear, 10180
buffy coat examination, 9808, 9831, 9932, 9935, 9936, 10051, 10053, 10054, 10073, 10169, 10170

CATT, 9810, 9924, 10044, 10177, 10180
 micro-, 10163
 on whole blood, 9924
DNA probes, 10073
double immunodiffusion test (DID), 10177
ELISA
 Ab-, 10072, 10168, 10171
 Ag-, 9935, 9936, 10051, 10168, 10170, 10175, 10177, 10180
 dot-, 10192
haematocrit centrifugation technique, 9810, 10051
 microhaematocrit, 10053
indirect immunofluorescence, 10044
KIVI, 9810, 10180
latex agglutination, 9935, 10072
lymph gland aspiration, 9810
mercuric chloride, 10177
mouse infectivity, 9809
mouse inoculation, 10177
PCR, 9809, 9810, 9925, 9926, 9937, 10051, 10073, 10169, 10179
 on filter paper, 10053
rat inoculation, 9811
thick blood film, 9810, 9812, 10177
thin blood smear, 10053
wet blood film, 10169, 10177

difluoromethylornithine (DFMO, eflornithine)

pharmacokinetics

in humans, 10049
in *T. b. brucei*-infected mice, 10090
role in neuropathogenesis, mice, 10201
treatment

of *T. brucei*-infected rats
combined with isometamidium, 9967
of *T. congolense*-infected rats, 10085
combined with levamisole, 10085
of trypanosomiasis
in humans, 9784, 9929, 10044
combined with suramin, 9817
gambiense, 9816
relapse, 9816, 10167
rhodesiense, 9817
treatment failure, 10167

diminazene aceturate, 9872, 9873

causing paralysis in mice, 10084
effect on infectivity and transmissibility of drug-resistant *T. congolense* in *G. m. centralis*, 10188
mode of action, 10048
residues in animals and foods, 10013, 10023, 10024
resistance
in *T. brucei* stocks from man and domestic animals, Uganda, 9972
in *T. congolense*, 10071, 10188, 10191, 10203
in *T. vivax*, 9819, 10191
sensitisation study, guinea pigs, 9966
toxicity, 10189
treatment
of *T. congolense* infection in goats, 10060, 10068
of *T. evansi* infection in goats, 9823
of *T. vivax* infection in horses, 10059
of trypanosomiasis in cattle
relapse, 9802
of trypanosomiasis in goats, 9939

DNA

amplification by PCR, 10073
auto-antibodies to, in *T. equiperdum* infection, 10077
branched, assay
for detection of *T. brucei* in human blood, 9831
content in *T. brucei* ssp., wide variation, 10119
human, for PCR analysis, 9810
oligonucleotide primers, 10073
probes
for trypanosome identification, 9806, 10073
T. grayi, 9806
trypanosome
amplification for detection
T. vivax, 10073
kinetoplast, minicircles
inheritance in genetic crosses, 10221
kinetoplast, replication, 9880
electrophoretic comparison, 10137
T. brucei, 9831
virus, in *G. m. centralis*, 10147

dogs

T. brucei stocks from, Uganda, 10206
T. brucei infection (exp.)

- immune response, 9826
- T. congolense* infection (exp.)
 - immune response, 9826
 - maternal transmission of antibodies, 9827

domestic animals

- status of breeds, Côte d'Ivoire, 10144
- T. brucei* isolates from, Uganda
 - drug sensitivity testing, 9972

domestic ruminants

- T. congolense* infections, 9940
- trypanosomiasis
 - effect on reproductive performance, 9940

donkeys

- T. congolense* infection, 9800
- trypanosome prevalence, Gambia, 9938
- trypanosomiasis, Burkina Faso, 9800
- tsetse challenge to, Gambia, 9938

drug/s

- combinations, 9929
 - DFMO and isometamidium, in rats, 9967
 - DFMO and levamisole, in rats, 10085
 - diminazene and isometamidium
 - sensitisation study, guinea pigs, 9966
 - isometamidium and diminazene
 - hepatic damage, 10189
 - weight loss, 10189
- melarsoprol and suramin, 10166
 - costs, 9895
 - design, 10100
 - development, 9848, 9927, 10017
- orphan drug status, 10017
 - mode of action, 10016, 10048
 - pharmacokinetics
 - DFMO, 10049, 10090
 - isometamidium chloride, 9830, 9944
 - melarsoprol, 10047, 10166
 - pentamidine, 9815
- prescribing information, 9818
- relapse rates, 9929
- residues in animal products, 9793
- residues in food, 10013, 10022, 10023, 10024
- resistance, 9793
 - Cymelarsan, 10204
 - diminazene aceturate, 9819, 9972, 10173, 10188, 10191, 10203
 - homidium, 10203
 - in *T. b. rhodesiense*, 9929
 - in *T. congolense*, 9802, 10069, 10071, 10188, 10191
 - in *T. vivax*, 10191
 - isometamidium, 9972, 10069, 10173, 10191, 10203
 - mechanisms, 9973
 - pentamidine, 9929
 - quinapyramine, 10203
- side effects
 - diminazene, 10189
 - isometamidium, 10189
 - melarsoprol, 9929
- sustained release devices

- homidium, 10070, 10089
- isometamidium, 10070, 10089
- preparation and evaluation, 10089
- targets, 9867, 9871, 9929
- tissue residues
 - isometamidium, 9830
- toxicity, 9785, 9793, 9895
 - evaluation of cytotoxicity, 10087
 - isometamidium and diminazene, 10189
 - melarsoprol, 9814
 - suramin, 9814
- trypanocidal, 9799, 9847
 - Cymelarsan, 10190, 10204

drug/s (cont.)

trypanocidal (cont.)

- DFMO, 9784, 9793, 9816, 9817, 9929, 10016, 10044, 10085, 10090, 10201
- diminazene, 9802, 9819, 9823, 9966, 10013, 10016, 10023, 10024, 10048, 10059, 10060, 10071, 10084, 10173, 10186, 10188, 10191
- ethidium *see* homidium
- fexinidazole, 9846
- homidium, 10016, 10070, 10071, 10203
- isometamidium, 9793, 9819, 9829, 9830, 9966, 10016, 10022, 10059, 10069, 10070, 10071, 10173, 10191
- levamisole, 10085
- melarsomine, 10187
- melarsoprol, 9811, 9813, 9814, 9816, 9846, 9927, 9929, 10016, 10044, 10048, 10204
- MelCy, 9793
- Mk-436, 9846
- nifurtimox, 9929
- nitroimidazoles, 9846, 9927
- pentamidine, 9811, 9815, 9927, 9929, 9930, 10016, 10048, 10050
- quinapyramine, 10175, 10203
- suramin, 9811, 9814, 9817, 9927, 9929, 10016, 10202
- T-46, 10205
- tryparsamide, 10016, 10048

eflornithine *see* difluoromethylornithine

endosulfan

tsetse control, environmental impact, 10036

endosymbionts in tsetse

P- (*Wigglesworthia glossinidia*), 10145

phylogeny, 10145

S- (Enterobacteriaceae), 10145

transmission routes, 10145

Wolbachia pipientis, 10145

environment

see also non-target organisms

- ecological side-effects of tsetse control, 10018, 10036

epidemics

- of human trypanosomiasis, 9787

- in East Africa, 9807

- in Uganda, 9918

- origins, 9784

- T. b. rhodesiense*, 9807

epidemiology

epidemiological risk

index of, calculation, 10039

indicator, 10157

epidemiological surveillance

in OCEAC countries, 10163

in Côte d'Ivoire, 10157, 10180

in Uganda, 10206

in Zaire, 9785

models, 9892

of trypanosomiasis

in humans, 9787, 9918, 10157

revival of foci

causes, 9900

risk, 9888, 9891, 9897, 9900

in ruminants, Nigeria, 10173, 10174

risk of spread of human-infective *T. brucei* by rhinoceros

translocation, 9920

role of animal reservoir, 9784

unresolved problems, 9892

Equatorial Guinea

trypanosomiasis in humans, *gambiense*

epidemiological surveillance, 10163

history and evolution, 9899

Ethiopia

Ghibe Valley

G. pallidipes, 9802

model of vegetative change, 10143

trypanosomiasis in cattle, 9802

control, 9802

T. congolense, drug resistant isolates, chromosome profiles, 10071

T. congolense, multiple drug resistance, 10071

tsetse control, 9802

campaign, 9791

effect on bird species richness, 10021

effect on tree species composition, 10143

trapping, 9802

highlands (Arsi and Bale Provinces)

T. equiperdum prevalence in horses, 10168

livestock diseases, control, 10141

T. evansi infection (exp.) in camels

treatment, 10190

trypanosome infections in tsetse, 10158

trypanosomiasis in cattle, prevalence, 9932

fexinidazole

treatment of *T. b. brucei*-infected mice

combined with melarsoprol, 9846

fly belt

common, southern Africa, 10154, 10155

Gabon

trypanosome infections in tsetse, 10158

trypanosomiasis in humans

epidemiological surveillance, 10163

history and evolution, 9891

in children, 10044

treatment, 10044

Gambia, The

trypanosomiasis prevalence

in Djallonké sheep, 9938

in N'Dama cattle, 9938

in West African Dwarf goats, 9938

tsetse challenge

and grazing ranges, 9938

in relation to trypanosomiasis prevalence, 9938

to cattle, 9938

to equines, 9938

to small ruminants, 9938

gene/s

see also RNA

in cattle

BoLA-DRB3, 10063

bovine analogue of *PONA*, 10066

in trypanosomes

encoding mitochondrial DEAD-box protein, 10237

for T lymphocyte triggering factor, 10251

gene-1, expression site-associated, 9857

PRP8-homologous, 10235

rab, 9990, 10109

rRNA, analysis, 10098

SLA RNA, 10004

spliced leader RNA, 10114

U6 snRNA, 10238

vsg, expression site switching, 10116, 10216

genetic/s

of cattle breeds, 10064, 10065

of resistance

in livestock, 10081

in mice, 9951, 10074, 10081, 10195

of trypanosusceptibility

genetic mapping, 10063

of trypanotolerance

bovine analogues of human trypanolytic factors, 10066

markers, 9828

segregation analysis, mice, 10083

selection, marker-assisted, 9828

variation, 9828

trypanosome

chromosomes

large and mini, partitioning, 10108

size polymorphism, 10236

clonality, 9807

developmental regulation, mechanisms, 10229

diversity, 9976, 10206

DNA, β -D-glucosylated, 10110

kDNA, electrophoretic comparison, 10137

kDNA minicircles, inheritance, 10221

endonuclease, 10126

evolutionary, 9976

exchange, 9807

expression of toxic gene products, 10103

gene expression, 9857, 9923

- gene sequences, single copy, 10120
- genome
- research, 10236
- and evolution, 9986
 - segregation, mechanism, 10107
 - sequencing and mapping, 9987
- heterogeneity, 10180
- karyotype nomenclature, 10009
- markers, 9976
- minisatellite sequence, single locus
 - distinguishing between *T. brucei* isolates, 10102
- phylogeny, 10098
- population, 9807
- procyclin, regulation and expression, 10243
- RNA
 - editing, 9865, 9881, 10126, 10231
- g
- database, 10129
- model, 10226
- pre-m, chimaeric molecules, 9877
- specified uridylyate insertion into pre-m, 9865
- m
- expression regulation in insect forms of *T. brucei*, 10219
- histone levels, regulation, 9859
- polysomal procyclin, 9863
- precursor, 9865
- procyclin, 3'
 - untranslated region, 10219
 - r, pseudouridine residues, mapping, 10123
 - telomere/subtelomere duplex, ST-2, 10217
 - trans-splicing, 9996, 10235
 - U6 snRNA gene promoter, 10238
 - variability, 9784
- tsetse
 - gene diversity and gene flow, *G. pallidipes*, 10027
- hybrid sterility, *G. p. palpalis* \times *G. p. gambiensis*, 10146
 - in control, 9793
 - marker genes, *G. palpalis*, 10146
 - microsatellite markers in population studies, *G. p. gambiensis*, 10028
 - white eye colour mutant, *G. m. submorsitans*, 10025
- geographical information systems (GIS)**
 - in analysis of vegetation cover, 10143
 - in assessment of impact of tsetse control, 10143
 - in epidemiological surveillance, 10163
- Ghana**
 - T. brucei* infection, cattle and sheep, 9935
 - T. congolense* infection, cattle and sheep, 9935
 - T. vivax* infection, cattle, goats and sheep, 9935
- Glossina**
 - behaviour
 - flight response to odours, 10031
 - flying height, 10153
 - host location strategy, 9908, 9913
 - biology, 9892
 - ageing techniques
 - ovarian, 9798, 10158
 - wing fray, 10158
 - anticoagulants, 10029

- cuticular hydrocarbons, 10148
- endosymbionts
 - phylogeny, 10145
 - transmission routes, 10145
- lectins, 9784
- olfactory attractants, 9892
- phenoloxidase activity, 10159
- pupal period, 9798
- rearing, 9903
 - materials and methods, 9903
- refractoriness, 10159
- reproduction, 9798
- RLOs, 9784
- survival of *T. brucei*, 10241
- susceptibility, 10159
- T. brucei* infection, 10158
- T. congolense* infection, 10158
 - susceptibility, 10160
- T. vivax* infection, 10158
- trypanosome cycle, 9784
- trypanosome infection
 - dynamics, 10158
 - establishment, 9923
 - experimental
 - detection, 10073
 - maturation, 9923, 10159
 - rate, 9799, 10160
- viviparity, 9798
 - control, 9799, 9892
 - biological, potential, 9916, 9917, 10035
 - in Africa
 - Central, 9783
 - sub-Saharan, 9788
 - West, 9786
 - in Congo, 9784
 - in Côte d'Ivoire, 9784, 9791
 - in Ethiopia, 9791
 - in Kenya, 9789
 - in Tanzania, 9790
 - in Uganda, 9784
 - in Zimbabwe, 9914
 - methods for dispensing attractants, 10156
 - trapping, 9784, 9789
- ecology
 - distribution
 - analysis, in southern Africa, 10154
 - multivariate, 10155
 - univariate, 10154
 - effect of global warming, 10034
 - in Côte d'Ivoire, 10030
 - prediction, using temperature, 10154
 - spatio-temporal patterns, 10151
 - habitat
 - environmental variables, 10155
 - suitability, mapping, 10155
 - population/s
 - adult survival rate, 9798

- dynamics, 9798, 9909
- growth rate, 9798
- ovarian age structure, 9798
- pupal survival rate, 9798
- retreat, unfavourable climatic conditions, 9889
- sampling, 9901

genetics

- eye colour mutants, 10025
- gene diversity and gene flow, 10027
- hybrid sterility, 10146
- in control, 9793
- in population studies, 10028
- marker genes, 10146

G. austeni

- endosymbionts, S-, 10145
 - in Kenya, 10149
 - larvae, polypneustic lobes, 9797
 - response to odour, 10149
 - wing, chemoreceptors, 9795

G. brevipalpis

- endosymbionts, S-, 10145
 - in Kenya, 10149
 - larvae, polypneustic lobes, 9797
 - response to odour, 10149

G. caliginea

- cuticular hydrocarbons, 10148

G. fuscipes

- endosymbionts, S-, 10145
 - larvae, polypneustic lobes, 9797

G. fuscipes fuscipes

- blood meals, 9806
- control, trials, 9806
 - diel activity patterns, 10041
 - hosts, 9806
 - preferences, 10041
 - in Central African Republic, 9801, 9806
 - in Kenya, 10041
 - in Uganda, 10206
 - midgut infection, 9806
 - Nannomonas* infection, 9806
 - proboscis infection, 9806
 - salivary gland infection, 9806
 - trapping, 9801
 - efficiency of biconical trap, 10153
 - T. brucei* ssp. infection, 9806, 10206
 - T. grayi* infection, 9806
 - trypanosome infection, 9806

G. fuscipes martinii

- cuticular hydrocarbons, 10148

G. longipalpis

- cuticular hydrocarbons, 10148

G. longipennis

- distribution
 - movement between populations, 10150
- feeding, 9919
- feeding rate, 10037
- host preference, 9919

in Kenya, 9919, 10150
larvae, polypneustic lobes, 9797
transmission
 T. congolense, 10037
 T. vivax, 10037
trapping pressure and population changes, 10150

G. morsitans

distribution
effect of global warming, 10034
larvae, polypneustic lobes, 9797
parturition hormone, 9905
T. b. brucei infection
 regulation of parasite population, 10161
trypanosome infection, 9805

G. morsitans centralis

biological control, technique
 Metarhizium anisopliae, 10035
cuticular hydrocarbons, 10148
development of drug-resistant *T. congolense*, 10203
distribution, southern Africa, 10154, 10155
DNA virus infection (exp.), 9796
 effect on feeding behaviour, 10147
 effect on longevity, 10147
 histological studies on midgut, 10147
in Tanzania, 9901
milk gland, 9796
population sampling
 flyround patrol techniques, 9910
pregnancy cycle, 9796
response to odour, 9911
trapping, 9911, 9912
T. congolense infection
 drug-resistant, infectivity and transmissibility, 10188

G. morsitans morsitans

biological control, potential
 Bacillus thuringiensis, 9916, 9917
cibarium infection, 9808
crop duct infection, 9808
distribution, southern Africa, 10154, 10155
DNA virus infection of salivary glands
 effect on *T. brucei* infectivity and virulence, 10040
endosymbionts, S-, 10145
feeding preferences, 10038
host location, 9913
Malpighian tubules, temperature-induced changes in fluid secretion,
9906
midgut infection, 9808
 role of host blood in transformation of trypanosomes to
 procyclic forms, 9921
oesophagus infection, 9808
proboscis infection, 9808
proventriculus infection, 9808
response to odour, 9913
trapping, 9803
T. brucei infection
 role of host blood in transformation to procyclic forms, 9921
T. b. rhodesiense infection

susceptibility, 10159
 T. congolense infection, 9805, 9808
 in saliva, 9805
 life cycle, 9808
 maturation, 9805
 susceptibility, 10160
 vectorial competence, 9808, 10160
 wing, chemoreceptors, 9795

G. morsitans submorsitans
 cuticular hydrocarbons, 10148
 in Gambia, 9938
 in Nigeria, 10033, 10173
 trapping, 10033
 T. congolense infection
 susceptibility, 10160
 vectorial competence, 10160
 white eye colour mutant, 10025
 wing, chemoreceptors, 9795

G. nigrofusca
 distribution and abundance
 in Côte d'Ivoire, 10030, 10151
 population dynamics, 10151

G. pallicera
 distribution and abundance
 in Côte d'Ivoire, 10030, 10151
 population dynamics, 10151

G. pallicera newsteadi
 cuticular hydrocarbons, 10148

G. pallicera pallicera
 cuticular hydrocarbons, 10148

G. pallidipes
 breeding structure, 10027
 gene diversity and gene flow, 10027

control, insecticide, 9915

***G. pallidipes* (cont.)**
 distribution
 effect of global warming, 10034
 in southern Africa, 10154, 10155
 movement between populations, 10150
 DNA virus infection, salivary gland, 9796
 feeding
 rate, 10037
 response, 9799
 flight
 direction, 10031
 video study, 10031
 host location, 9908, 9911
 in Ethiopia, 9802
 in Kenya, 10149, 10150
 in Tanzania, 9896, 9901, 9915
 in Zimbabwe, 9799, 10031
 larvae, polypneustic lobes, 9797
 olfactory receptors
 electrical response to host odours, 9907
 population sampling
 flyround patrol techniques, 9910
 in Kenya, 9915, 10150

response to odour, 9799, 9907, 9908, 9911, 10031, 10149
response to repellents, 9799
salivary gland, hypertrophied, 9796
transmission
 cyclical, of trypanosomes, 9795
 of *T. congolense*, 10037
 of *T. vivax*, 10037
trapping, 9799, 9802, 9803, 9911, 9912
 pressure, and population changes, 10150
wing, chemoreceptors, 9795

G. palpalis

distribution and abundance
 in Côte d'Ivoire, 10030, 10151
 in Nigeria, 10033
insemination time, Côte d'Ivoire, 10026
larvae, polypneustic lobes, 9797
population dynamics, 10151

G. palpalis gambiensis

genetics
 hybrid sterility, 10146
 marker genes, 10146
 population studies
 microsatellite markers, 10028
habitat, 9798
 in Burkina Faso, 9798, 9800, 9922
 in Gambia, 9938
 in Senegal, 10059
life span of female
 effect on weight and size of progeny, 9904
population dynamics, 9798
trapping, 9800
T. congolense infection, susceptibility, 10160
T. simiae infection, 9922
T. vivax infection, 9922
vectorial competence, 10160

G. palpalis palpalis

blood meals, identification, 10039
ecology, 10052
endosymbionts, S-, 10145
genetics
 hybrid sterility, 10146
 marker genes, 10146
 in Nigeria, 10052, 10173
 rearing, 9819
T. b. rhodesiense infection

refractoriness, 10159
T. vivax infection, 10052

G. swynnertoni

control, 9915
cuticular hydrocarbons, 10148
host location, 9911
 in Kenya, 10149
 in Tanzania, 9896, 9901, 9915
population sampling
 flyround patrol techniques, 9910
response to odour, 9910, 9911, 10149
trapping, 9911, 9912

G. tachinoides

- in Burkina Faso, 9800, 9922
- in Nigeria, 10033, 10173, 10174
- larvae, polypneustic lobes, 9797
- proboscis, 9809
- rearing, 9819
- trapping, 9800, 10033
- T. congolense* infection
 - in saliva, 9805, 9809
 - maturation, 9805
 - rates, 9809
 - susceptibility, 10160
- T. simiae* infection, 9922
- T. vivax* infection, 9922
- vectorial competence, 9809, 10160

goats

- Borno White, 9933, 10054
- drug resistance studies, 10191
- Kigezi
 - susceptibility to *T. congolense* infection, 10060
- Mashona
 - T. congolense* infection (exp.), 10068
 - haematological parameters, 10068
 - serum biochemical parameters, 10068
- Mubende
 - susceptibility to *T. congolense* infection, 10060
- Red Sokoto, 9933, 10054, 10173
- Small East African
 - influence of diet supplementation
 - on resistance to *T. congolense* infection, 10183
 - on response to diminazene treatment, 10183
 - susceptibility to *T. congolense* infection, 10060
- treatment
 - chemoprophylactic
 - isometamidium, 9939
 - curative
 - diminazene, 9939, 10060, 10068
- T. congolense* infection, Nigeria, 10173
- T. evansi* infection (exp.)
 - immune response, 9823
 - treatment, 9823
- T. vivax* infection
 - in Ghana, 9935
 - in Nigeria, 9933, 10054, 10173
- T. vivax* infection (exp.)
 - diagnosis, evaluation of PCR, 10169
 - drug sensitivity testing, 9819
- trypanosome prevalence, Nigeria, 10054
- trypanosomiasis prevalence, Nigeria, 10054, 10174
- trypanosomiasis, Zambia, 9939
 - effect on health and productivity, 9939
 - protective immunity, 9939
 - seasonal prevalence, 9939
 - susceptibility, effect of age, 9939
- trypanotolerance, 9786
- tsetse challenge to, 9939
- West African Dwarf, 10173

breed status, Côte d'Ivoire, 10144
T. vivax infection (exp.)
 effect of previous growth retardation
 on energy, 10058
 on nitrogen metabolism, 10058
 effect on body temperature and posture, 9820
trypanosome prevalence, 9938
tsetse challenge to, 9938

growth regulators

on tsetse traps, 9793

guinea pigs in laboratory studies

sensitisation in combined drug treatment, 9966
serum trypanocidal effect, 9955, 10197

high density lipoproteins (HDL)

in human serum
trypanolytic role, 9841
trypanosome resistance to, mechanism, 9991

hippopotamus

as host for *G. longipennis*, 9919

homidium bromide/chloride, 10016

in sustained release devices, 10070, 10089
resistance in *T. congolense*, 10071, 10203

horses

T. equiperdum infection, Ethiopia, 10168
T. vivax infection, Senegal, 10059
trypanosomiasis
 diagnosis, 10168
 prevalence, Gambia, 9938
 treatment, 10059
tsetse challenge, 9938

humans

as host for tsetse, 10039, 10041
native VSG-specific antibodies in, 9840
T. brucei stocks from, Uganda, 10206

identification

see also characterisation/detection
of trypanosomes
 by DNA amplification using PCR, 9809
 by DNA probes, 9806
 by DNA sequencing, 9918
 by hybridisation, 9806, 9918
 by in situ hybridisation, 9918
 by isoenzyme analysis, 10180
 by PCR, 9809, 9918, 10179
 by PCR-SHELA, 9918
 by RFLP, 9918
 by riboprinting, 9918
 by touch-blot hybridisation, 9808
species, 9918

T. grayi, 9806

immune complexes

in trypanosomiasis, 9842

immune response

in camels
 haemolytic complement, 10187

- in cattle
 - antibody response
 - native VSG-specific, 9840
 - to invariant antigens, modelling, 10055
 - blood cell changes, 10056, 10057
 - bone marrow response, 10056, 10057
 - cell population changes
 - B-cells, 9821
 - lymph node cells, 9821
 - T-cells, 9825
 - CD2⁺, 9821
 - CD4⁺, 9821
 - CD8⁺, 9821
 - $\gamma\delta$, 9821
- IFN- γ production, 9821
 - lymphoblast proliferation, 10056
 - lymphocyte proliferation, 10056
 - macrophage proliferation, 10056
 - phagocytosis of blood cells, 10057
 - plasma cell proliferation, 10056
 - T-cell-mediated, 9821
- immune response** (cont.)
 - in dogs
 - antibody production, specific lytic, 9827
 - IFN- γ production, 9826
 - in goats
 - antibody production, class-specific
 - IgG, 9823
 - IgM, 9823
 - reduced haemolytic complement, 9823
 - in humans, 9792, 9927
 - antibody production,
 - IgG, 10164
 - IgM, 9817, 10164
 - native VSG-specific, 9840
 - auto-antibodies
 - to neurofilament proteins, 10164
 - chancre, 9811
 - cytokines, 9928, 10046
 - IL-10, 10046
 - nitric oxide, 9928
 - prostaglandins, 9928
 - TNF- α , 10046
 - in mice, 9840
 - IFN- γ , role in resistance, 9947
 - IFN- γ stimulated proliferation of parasites, 9953
 - IL-4 production, 9834
 - native VSG-specific antibodies, 9840
 - suppressive mechanisms, macrophage-elicited, 9946
 - T-cell, 9833
 - in rabbits
 - auto-antibodies to DNA and collagen, 10077
 - in rats
 - immunomodulatory drugs, effect on *T. evansi* infection, 9954
 - leukocyte response, 10080
 - in sheep
 - haematological changes, peripheral, 9824

immune system

and parasites, 9957

immunity

development of protective immunity, goats, 9939

immunodiagnosis

production and use of crude antigens, 10072

immunology

of human trypanosomiasis, 9787, 9928

immunosuppression, 9823

in camels, 10187

in cattle, 9825

in mice, 9825, 9833

insecticides

cattle treatment

deltamethrin, 9800

pour-on, 9793, 9806

cypermethrin, 9800, 9915

residual effectiveness, 9915

DDT, 9804, 9912

deltamethrin, 9802, 10036

endosulfan, 10036

impregnated traps/screens/targets, 9793, 9800, 9802

in vitro studies

culture of *T. congolense*, effect of cytokines, 10194

growth of *T. b. brucei*, inhibition by ascofuranone, 9998

transformation of bloodstream *T. brucei* into procyclic forms, effect of host blood, 9921

with trypanosomes

T. b. brucei bloodstream form, 9870

irradiation

T. evansi infection (exp.) in mice

effect of γ -irradiation, 9950

isometamidium chloride

bioavailability in cattle, 9830

concentration in cattle sera, 9829, 10069

pharmacokinetics in cattle, 9830, 9944

prophylaxis

in horses, 10059

sustained release devices, 10070, 10089

residues

in cattle, 9830

in food, 10022

resistance

in *T. brucei* stocks from man and domestic animals, Uganda, 9972

in *T. congolense*, 10071, 10190, 10203

in *T. vivax*, 10191

sensitisation study, guinea pigs, 9966

sensitivity, in *T. vivax*, 9819

toxicity, 10189

treatment

combined with DFMO, in rats, 9967

in *T. vivax*-infected cattle, 9819

of trypanosomiasis in animals, 9793

of trypanosomiasis in goats, prophylactic, 9939

uptake kinetics, 10071

Kenya

- Busia District
- survey, community participation potential, 10139
- Garissa District
- odour attractants, effects on tsetse catches, 10149
 - G. austeni*, 10149
 - G. brevipalpis*, 10149
 - G. f. fuscipes*, 10041
 - G. longipennis*, 9919, 10037, 10150
 - G. pallidipes*, 10027, 10037, 10149, 10150
- gene diversity and gene flow, 10027
 - G. swynnertoni*, 10149
- Lambwe Valley
 - community-based tsetse control, 10019
 - T. b. rhodesiense* transmission, 10042
 - tsetse trapping, 9789, 10019
 - Nannomonas* infecting rhinoceros, 9920
- Nguruman
- tsetse population changes, 10150
 - T. brucei* infecting rhinoceros, 9920
 - T. congolense* infecting rhinoceros, 9920
 - T. evansi* infecting camels, 10175, 10190
 - T. vivax*
 - diagnosis, 10073
 - infecting rhinoceros, 9920
 - trypanosome infections in tsetse, 10158
 - trypanosomiasis
 - in camels, 10175
 - in humans, *rhodesiense*, 9811
 - incidence in cattle, 10150

land use

- change
 - associated with trypanosomiasis control, 10021
 - effect on bird species richness, 10021
 - effect on tree species composition, 10143
- impact of tsetse control, 10036
- planning
- role in tsetse control programmes, 9788

livestock

- as host for tsetse, 10041
- development potential, West Africa, 9786
- resistance to trypanosomiasis, genetics, 10081
- status of breeds, Côte d'Ivoire, 10144
- trypanosomiasis, 9786
 - incidence, West Africa, 9786

melarsomine

- treatment in *T. evansi*-infected camels, 10187

melarsoprol

- effect on cytokine levels, 10046
- mode of action, 10048
- pharmacokinetics, 10047, 10166
- susceptibility testing, *T. brucei* stocks, Uganda, 9972
- topical gel
 - importance of 2,3-dimercaptopropinol in trypanocidal activity, 9969

toxicity, 9927, 10166

treatment

of human trypanosomiasis, 9890, 9929, 10044

gambiense, 9813, 9816

rhodesiense, 9811

toxicity, 9814

of *T. brucei*-infected mice, 10204

combined with other drugs, 9846

relapse, 10166

MelCy

treatment of animal trypanosomiasis, 9793

Metarhizium anisopliae

biological control potential in tsetse, 10035

mice in laboratory studies

genetics of trypanoresistance, 10074, 10081, 10195

native VSG-specific antibodies, 9840

T. brucei infection

immunosuppression, T-cell, 9833

suppressive mechanisms, macrophage-elicited, 9946

transformation, slender to stumpy forms, model, 10245

trypanocide testing, 9843

virulence, after development in DNA-virus infected tsetse, 10040

T. b. brucei infection, 9850

control of parasitaemia, 9834

drug effects, 9969

combination, 9846

effect on pharmacokinetics of DFMO, 10090

hind-leg paralysis, post-treatment, 10084

IFN- γ stimulated proliferation of parasites, 9953

immune response, 9834

meningoencephalitic response, amelioration, 10079

model of human trypanosomiasis

neurological effects, 10078

role of DFMO in neuropathogenesis, 10201

trypanocide testing, 10088

trypanolytic activity of schistosomiasis-infected human plasma,
9835

T. b. gambiense infection

role of DFMO in neuropathogenesis, 10201

trypanocide testing, 10088

T. b. rhodesiense infection

resistance, (IFN- γ)-dependent, 9947

trypanocide testing, 10088

T. congolense infection, 10160

drug resistance studies, 10191, 10203

resistance, genetic control, 9951

trypanotolerance, case study, using segregation analysis, 10083

T. evansi infection

effect of dexamethasone, 9950

effect of γ -irradiation, 9950

trypanocide testing, 10096

mice in laboratory studies (cont.)

T. vivax infection

drug resistance studies, 10191

trypanocide testing, 9958

trypanosome detection, 9809

MK-436

treatment of *T. b. brucei*-infected mice
combined with melarsoprol, 9846

models/modelling

compartmental, human trypanosomiasis, 9887, 10014, 10138
contingent valuation, community participation, 10139
epidemiological models, development, 9892
for gRNA from *T. brucei*, 10226
logistic regression models
impact of biological factors on bovine trypanosomiasis serology
interpretation, 10171
mathematical, *T. congolense* in cattle, 10055
matrix, 9798, 9909
multi-level analysis, 10015
patterns of disease clustering, 10015
sheep/*T. evansi*, for study of immuno-pathology, 9824
transformation, slender to stumpy form, *T. brucei*, 10245
T. congolense parasitaemia patterns in cattle, 10055
trypanosomiasis
control, 9783
human, mouse model, neurological effects, 10078
tsetse
control, 9791
distribution, 10034
impact of control strategy, 9887
population dynamics, 9798, 9909, 10150
response to trapping pressure, 10150
vegetative change, Ethiopia, 10143

monitor lizard

as host for tsetse
Central African Republic, 9806
Kenya, 10041

Mozambique

G. pallidipes, gene diversity and gene flow, 10027

Naganol *see* suramin

Nannomonas

infecting rhinoceros, 9920
infecting tsetse, Central African Republic, 9806
parasite-vector interactions, 9923

nets, electric

in tsetse behaviour studies
flight, 10031, 10153

Niger

T. evansi infection (exp.) in camels
treatment, 10190

Nigeria

Bauchi State
G. m. submorsitans, 10033
G. palpalis, 10033
G. tachinoides, 10033
Benue State
cattle breed productivity, 10067
Borno State
trypanosomiasis prevalence
in goats, 10054
in sheep, 10054

central
drug resistant *T. congolense* and *T. vivax* from cattle, 10191
Jos Plateau
biting flies, 10052
G. p. palpalis, 10052, 10173
G. tachinoides, 10173
trypanosomiasis
in cattle, 9819, 10052, 10173
in goats, prevalence, 10173
in sheep, prevalence, 10173
tsetse status, 10052
Kaduna State
G. m. submorsitans, 10173
G. p. palpalis, 10173
G. tachinoides, 10173
trypanosomiasis prevalence
in cattle, 10173
in goats, 10173
in sheep, 10173
Kano State
G. tachinoides, 10174
trypanosomiasis prevalence
in cattle, 10174
in goats, 10174
in sheep, 10174
Lower Benue
G. tachinoides, 10173
trypanosomiasis prevalence
in cattle, 10173
in goats, 10173
in sheep, 10173
north-eastern
trypanosomiasis in cattle, 9934
northern
drug resistant *T. congolense* and *T. vivax* from cattle, 10191
south-eastern
trypanosomiasis in cattle, prevalence
in different vegetation zones, 10172
seasonal, 10172
trypanosomiasis
chemotherapy of animal trypanosomiasis, 10191
in tsetse-free zone, 9933, 10054
T. vivax infection in goats, 9933, 10054
T. vivax infection in sheep, 9933, 10054

nitroimidazoles

treatment of human trypanosomiasis, 9927
treatment of *T. b. brucei*-infected mice
combined with melarsoprol, 9846

non-target organisms

effect of tsetse control
on invertebrates, 10018
aquatic, 10036
on vertebrates
birds, 10018
fish, 10036
mammals, 10018
reptiles, 10018

normalised difference vegetation index (NDVI)

in tsetse distribution studies, 10154

odour attractants/baits/stimuli

acetone, 9799, 9896, 9908, 9910, 9911, 9915, 10031, 10149

butanone, 10156

carbon dioxide, 9908, 9913, 10031

effectiveness studies, 9901

methods for dispensing, 10156

4-methylphenol, 9799, 9911, 10156

octenol, 9799, 9908, 9911, 10031, 10149, 10156

on traps/screens/targets, 9793, 9799, 9901

ox odour, natural, 9799, 9908, 9919, 10031

phenols, 9908, 10031

3-*n*-propylphenol, 9799, 9911, 10156

urine, cow, 9896, 9911, 10149

odour plumes

tsetse response to, 9913

wind speed effects, 9913

ox

attractiveness for tsetse, 9799, 9908, 9919, 10031

packed cell volume (PCV)

in cattle

trypanosome-infected, 9932

trypanotolerant, control of, 10182

in goats

T. congolense-infected, 10060, 10183

in sheep

T. congolense-infected, 9943

T. evansi-infected, 9824

parasitaemia

in cattle

profiles in N'Dama cattle, 10055

T. congolense-infected

modelling parasitaemia patterns, 10055

trypanotolerant, control of, 10182

in goats

T. congolense-infected, 10183

T. evansi-infected, 9823

in humans

T. b. gambiense-infected, 9810

in sheep

T. congolense-infected, 9942

T. evansi-infected, 9824

pentamidine

cure rate, 9930

dose regimens, 9815

mode of action, 10048

overdose, treatment by charcoal haemo-perfusion, 10050

pharmacokinetics, 9815

treatment of human trypanosomiasis, 9811, 9890, 9898, 9927, 9929, 9930

pharmacokinetics, 9944

drug levels in

blood, 10047

CSF, 10047, 10049

plasma, 10047, 10049
urine, 10047, 10049, 10166

pigs

in Cameroon, 9937
in Côte d'Ivoire, 10144
reservoir of human trypanosomiasis, 10099
T. brucei infection, 9937
T. brucei stocks from, Uganda, 10206
T. congolense infection, 9937
T. simiae infection, 9937
T. vivax infection, 9937

plasma

in pharmacokinetic studies, 10047, 10049
lipid concentrations, *T. congolense* infection, 9941, 9942
trace element levels, role in trypanotolerance, 10062

poultry

in Côte d'Ivoire, 10144

quinapyramine

resistance in *T. congolense*, 10203
treatment of *T. evansi* infection in camels, 10175

rabbits in laboratory studies

T. brucei infection
effect on jejunal segment response to histamine, carbachol and serotonin, 9949
T. b. brucei infection
effect on acetylcholinesterase level in brain, 9832

rabbits in laboratory studies (cont.)

T. congolense infection, 10160
adenosine triphosphatase activity, 9839
response of adrenal gland, plasma cortisol and glucose, 9948
thyroid status, 9839
T. equiperdum infection
auto-antibodies against DNA and collagen, 10077
T. evansi infection
antibody detection, 10192

rats in laboratory studies

as laboratory hosts for tsetse, 9808

Cricetomys gambianus

T. b. gambiense-infected
extraction of crude antigens for diagnostic tests, 10072

immunisation with killed *T. evansi*
haematological changes, 10198

Mastomys natalensis

T. congolense-infected
phagocytosis by blood leukocytes, 10080

pancreatic cells, Ca²⁺ activity, effect of suramin, 10202

T. brucei infection

combination treatment, DFMO and isometamidium, 9967
effect of protein malnutrition on gossypol antifertility action, 10193
effect on Ca²⁺-ATPase activity, 10075
effect on erythrocyte calcium, 10075

T. b. brucei infection

sleep disturbance, actimetric analysis, 10076
sleep-wake cycle, changes, 9952

T. b. rhodesiense infection

- trypanocide testing, 9959, 9961, 9962, 9963, 9964
- T. congolense* infection
 - drug effects, 10085
 - trypanocide testing, 9959, 9960, 9961, 9962, 9963
- T. equiperdum* infection
 - trypanocide testing, 9959, 9960, 9962, 9963
- T. evansi* infection
 - immunomodulatory drugs, effect, 9954
 - trypanocide testing, 9959, 9960, 9961, 9962, 9963

remote sensing

- in tsetse distribution studies, 10034, 10154, 10155

reptiles

- as hosts for tsetse, Central African Republic, 9806

reservoir hosts

- domestic animals, Uganda
 - of *rhodesiense* trypanosomiasis, 9972
- potential of cattle
 - in human trypanosomiasis, 9807
- role in epidemiology
 - of human trypanosomiasis, 9784, 10042

rhinoceros, black

- Nannomonas* infection, 9920
- T. brucei* infection, 9920
- T. congolense* infection, 9920
- T. vivax* infection, 9920

rhinoceros, white

- translocated
 - risk of spread of human-infective *T. brucei*, 9920
- T. brucei* infection, 9920

RNA

- T. brucei*
 - editing, 9865, 10231
 - nucleases, 10126
 - g, 9865
 - database, 10129
 - gBP21 binding to, 9993
 - pre-m, chimaeric molecules, secondary structures, 9877
 - requirement for endonucleolytic cleavage of mRNA, 10207
 - three dimensional model, 10226
 - glutamine tRNAs, import into mitochondria, 9992
 - m
 - histone levels, regulation, 9859
 - polysomal procyclin, 9863
 - precursor, 9865
 - procyclin, expression regulation in insect forms, 10219
 - r, pseudouridine residues, mapping, 10123
 - spliced leader RNA gene, transcription, 10114
 - trans* mRNA splicing, 10235
 - U6 snRNA gene promoter, 10238
- trypanosome
 - editing, 9881

rodents in laboratory studies

- T. brucei* infection, trypanocide testing, 9970
- T. b. gambiense* infection, trypanocide testing, 9970

rural development

- and tsetse control, 9914

Rwanda

trypanosomiasis in humans, *rhodesiense*, 9817

Samorin *see* isometamidium chloride screening

for human trypanosomiasis
history, 9890
immunoparasitological, 9784
in Cameroon, 9810
mass, 9785, 10043
parasitological, 9810
serological, 9810

screens, 9784

insecticide-treated, 9793
odour-baited, 9793

Senegal

G. p. gambiensis, 10059

T. vivax infection in horses, 10059

serum

buffalo
activity of xanthine oxidase, 10196
camel
concentrations of micro- and macro-elements in trypanosome-
infected animals, 10061
cattle
foetal bovine, trypanocidal effect, 9955, 10197
native VSG-specific antibodies, 9840
trace element levels, role in trypano-tolerance, 10062
guinea pig
trypanocidal activity in presence of FBS, 9955, 10197
human
DFMO in, 9816
native VSG-specific antibodies, 9840
pentamidine concentration, 10050
trypanocidal factor against *T. evansi*, 9838
trypanolytic factors, components, 10082
trypanolytic role of HDL particles, 9841
mouse
native VSG-specific antibodies, 9840
sheep
pharmacokinetics, 9970

sheep

Djallonké
breed status, Côte d'Ivoire, 10144
T. congolense infection (exp.)
effect on reproductive performance, 10186
effect on semen quality, 10186
trypanosome prevalence, Gambia, 9938
tsetse challenge to, Gambia, 9938
drug resistance studies, 10191

Finn Dorset

T. congolense infection (exp.)

pathophysiology, 9942

plasma lipid concentrations, 9942

Scottish Blackface

T. congolense infection (exp.)
 blood biochemical changes, 9941, 9943
 influence of dietary protein, 9941
 influence of dietary roughage, 9943
 blood haematological changes, 9942
 influence of dietary roughage, 9943
 pathophysiology, 9942, 9943
 effect of diet on, 9943
 plasma lipid concentrations, 9941, 9942
serum kinetics of Ir-(COD)-pentamidine tetraphenylborate, 9970
T. brucei infection, Ghana, 9935
T. congolense infection, Ghana, 9935
T. congolense infection (exp.)
 effect
 of nutritional level
 on degree of anaemia, 9942
 of roughage type, 9943
 on Leydig cell steroidogenesis, 10185
 compared to scrotal insulation, 10185
 on PCV, 9943
 on plasma lipid concentrations, 9941, 9942
 on testosterone content, 10185
 heterophile antibodies to chicken erythrocytes, 9837
T. evansi infection (exp.)
 effect on body temperature, 9824
 haematological changes, 9824
 kinetics, 9824
 self-cure, 9824
T. vivax infection
 in Ghana, 9935
 in Nigeria, 9933, 10054
trypanosomiasis prevalence, Nigeria, 10174
trypanotolerance, 9786
Uda, 9933, 10054
Yankassa, 9933, 10054
 T. brucei infection, 10173
 T. congolense infection, 10173
 T. vivax infection, 10173

small ruminants

 trypanotolerance, 9793
 genetics, 9828

spraying

 aerial, 9914
 aerosol application
 environmental impact, 10036
ground, using DDT, 9914

sterile insect technique (SIT), 9793, 10036

Stomoxysinae

Stomoxys spp., Nigeria, 10052
 S. nigra, chemoreceptors, 9795

Sudan

 trypanosomiasis in camels, 10181
 treatment, 10190

suids

 as hosts for *G. longipennis*, 9919

suramin

 effect on rat pancreatic cells, 10202

treatment

- of trypanosomiasis in humans, 9927, 9929
 - combined with DFMO, 9817
 - gambiense*, 9814
 - rhodesiense*, 9811, 9817
 - toxicity, 9814

survey

- cluster sample
 - intra-cluster correlation coefficient, 10176
 - community participation potential, 9896, 10139
- entomological, Burkina Faso, 9800, 9922
- epidemiological, Burkina Faso, 9922
- of human trypanosomiasis, Cameroon, 9810
- trypanosomiasis
 - in cattle, Nigeria, 10172
 - in goats, Nigeria, 9933
 - in humans, case-finding
- low participation rate, 10043
 - in sheep, Nigeria, 9933
 - modelling antibody prevalence, 10015

Tabanidae

- in Nigeria, 10052, 10174

Tanzania

- G. m. centralis*, 9910, 9911, 9912
- G. pallidipes*, 9896, 9910, 9911, 9912
- G. swynnertoni*, 9896, 9910, 9911, 9912
- plants, trypanocidal activity, 9968, 10199, 10200
- trypanosomiasis
 - control, 9790
 - in humans, 9845
- tsetse control, 9790, 9901
- forecasting likelihood of community participation, 9896

targets

- as barriers to reinvasion, 9803
- insecticide-treated, 9802, 9914, 9915
 - deltamethrin, 9802
- odour-baited, 9914
- swinger, 9915

Togo

- cattle, phenotypic designations, 10065

transmission

- cyclical, by *G. pallidipes*, 9795
 - efficiencies from tsetse to cattle
 - of *T. congolense*, 10037
 - of *T. vivax*, 10037
 - human trypanosomiasis, dynamics, Côte d'Ivoire, 10157
 - mechanical, 9819, 10052
 - by *Stomoxys nigra*, 9795
 - parasite-vector interactions, 9923
 - transmissibility and infectivity of drug-resistant *T. congolense*, 10188

traps/trapping, 9784, 9789, 9793

- biconical, 9911, 9912, 10033, 10150, 10151
- bipyramidal, 9801
- catch, 9799, 9803
- comparisons, 9801, 10033
- efficiency, 9799, 9801, 10153

- comparison, 9912
- electric, 9912
- Epsilon, 9799, 9912
- F3, 9912, 10033
- for tsetse population sampling, 9911, 9912
- for tsetse population studies
- comparison of Latin square and randomised complete block designs, 10152
- growth regulator treated, 9793
- insecticide-treated, 9793, 9800
 - cypermethrin, 9800
- monoconical screen, 9912
- monopyramidal
 - MP3, 9912
 - MP4, 9912
- monoscreen, 9801
- NG2F, 10149
- NGU, 9912, 10033
- Nitse, 10032, 10033
- odour-baited, 9793, 9799, 9803, 10149, 10150

trypanocides

- alkyllysophospholipids, 9965
- alkylphosphocholines, 9843, 10088
- alkylpolyamine analogues, 10086
- anionic ruthenium (III) complexes, 9962
- 8-aza-7-deaza-5 β -noraristeromycin derivatives, 10094
- bialamicol analogues, 10091
- (+)-7-deaza-5 β -noraristeromycin, 10092, 10093
- diospyrin, 9851
- ionic osmium (IV) complexes, 9961
- ionic ruthenium (III) complexes, 9961
- Ir-(COD)-pentamidine tetraphenylborate, 9970
- natural compounds
 - berberine, 9968
 - harmane, 9968
- neutral and octahedral ruthenium (III) complexes, 9964
- neutral iridium (III) complexes, 9960
- neutral osmium (III) and (IV) complexes, 9962
- organometallic and cationic iridium (I) complexes, 9963
- organometallic and cationic rhodium (I) complexes, 9963
- organotin compounds, 10095
- phenothiazines and related polycyclics, 9971
- plants
 - Albizia gummifera*, 9844, 9845
 - Annickia kummeriae*, 10199, 10200
 - Annona senegalensis*, 9844, 9968
 - Asteranthe asterias*, 10199, 10200
 - Bussea occidentalis*, 9844, 9968
 - Cassytha filiformis*, 9958
 - Ehretia amoena*, 9844, 9845, 9849
 - Entada abyssinica*, 9844, 9845
 - Physalis angulata*, 9844, 9968
 - Securinega virosa*, 9844, 9845
 - Vernonia subuligera*, 9844, 9845
- platinum (II) and (IV) complexes, 9959
- purine nucleosides, enhanced, 9974
- screening for activity against

T. brucei, 9843, 9965, 9970, 10091, 10092
T. b. brucei, 9851, 9971, 9974, 10086, 10088, 10093, 10094
T. b. gambiense, 9970, 10088
T. b. rhodesiense, 9844, 9845, 9849, 9959, 9961, 9962, 9963, 9964, 9968, 9974, 10086, 10088, 10093, 10094, 10199, 10200
T. congolense, 9959, 9960, 9961, 9962, 9963
T. equiperdum, 9959, 9960, 9962, 9963, 10095
T. evansi, 9959, 9960, 9961, 9962, 9963, 10096
T. vivax, 9958
screening for cytotoxicity, 9844, 9845, 9847, 9849, 9958, 9960, 9964, 9968, 10087, 10099, 10200
 triazine derivatives, 10096
 SIPI-1029, 10096

trypanoresistance

 in livestock, genetics, 10081
 in mice, genetics, 9951, 10074, 10081, 10195

Trypanosoma

 evolutionary genetics, implications, 9976

T. brucei

 antigenic variation, 9855, 9978
 mechanisms, 10211
 mediation, 9995
 rate
 in fly-transmitted infections, 10250
 in syringe-passaged infections, 10250
 autoantigen I/6, 10105
 bloodstream form, 9852, 9857, 9863, 9977, 10097, 10103, 10117, 10118, 10208
 bloodstream trypomastigotes, 9831
 Bouaflé group reference stocks, 10180
 calcium influx, 9874
 cell cycle, 9859
 cell signalling, 10002
 cellulase activity, 10230
 characterisation of isolates, 10099, 10179, 10180
 coenzyme A
 2-enoyl, hydratase activity, 9886
 -3-hydroxyacyl, dehydrogenase activity
 NADP⁺-dependent, 9886
 culture, 9852, 10097
 developmental regulation, mechanisms, 10229
 differentiation
 bloodstream to procyclic form
 expression of cyclin-1, 10117
 role of host blood, 9921
 signalling mechanisms, 10104
 DNA, 9831
 β-D-glucosylated, binding of daunorubicin to, 10110
 kinetoplast
 electrophoretic comparison, 10137
 replication, 9880
 drug effects, 9864
 drug resistance, 10173, 10204
 drug targets, 9867, 9871
 ectophosphatase in procyclics, 10218
 endocytosis, 9868, 10000
 endonucleolytic cleavage, gRNA requirement, 10207
 fructose-1,6-bisphosphate aldolase, 9876, 10127

- α-galactosyl-transferases, 10012
- genetic/s
 - chromosomes
 - large and mini, partitioning, 10108
 - developmental regulation, mechanisms, 10229
 - diversity, 10206
 - endonucleases, 10126
 - expression of toxic gene products, vectors, 10103
 - expression, regulation of, in bloodstream forms, 10243
 - gene disruption, PCR-based, 10220
 - gene sequences, single copy, 10120
 - genes
 - encoding mitochondrial DEAD-box protein, 10237
 - expression, 9857
 - gene-1, expression site-associated, 9857
- T. brucei*** (cont.)
- genetics (cont.)
- genes (cont.)
 - PRP8* homologous, 10235
 - rRNA, analysis, 10098
 - rab*
 - duplication, 10109
 - sequence divergence, 10109
 - Trab 1 and 7, 9990
 - SLA RNA, 10004
 - spliced leader RNA, transcription, 10114
 - U6 snRNA, promoter, 10238
- vsg, expression-site switching, 10116, 10216
- genome
 - mapping and chromosome size polymorphism, 10236
 - segregation, mechanism, 10107
 - sequencing and mapping, 9987
- heterogeneity, 10180
- isoenzymes, 10180
- karyotype nomenclature, 10009
- minisatellite sequence, single locus
 - distinguishing between isolates, 10102
- populations, 10099
- RNA
 - editing, 9865, 10126, 10231
- g
 - database, 10129
 - directed endonuclease, 10126
 - gBP21 binding to, 9993
 - model, 10226
 - pre-m chimaeric molecules, secondary structures, 9877
 - requirement for endonucleolytic cleavage of mRNA, 10207
 - specified uridylate insertion into precursor m, 9865
- glutamine tRNAs, import into mitochondria, 9992
- m
 - polysomal procyclin, 9863
 - precursor, 9865
 - procyclin, 3' untranslated region, expression regulation in insect forms, 10219
 - regulation of histone levels, 9859
- r, pseudouridine residues, mapping, 10123
- trans*-mRNA splicing, 10235

- U6 snRNA gene, promoter, 10238
- telomere/subtelomere duplex, ST-2, 10217
- trans*-splicing, 9996, 10235
- variability, 9784
- glycerol uptake, 10135
- glycolysis, 9977, 9997
- glycolytic enzymes, 9871, 9977
- glycoprotein, flagellum-adhesion, characterisation, 9999
- glycosomal microbodies, targeting by phosphoglycerate kinase, 10003
- glycosomal phosphoglycerate kinase, 9875
- glycosomes, 9886
- glycosylphosphatidylinositol/s (GPI)
 - anchor
 - degrading phospholipases, 10008
 - nature dictated by cell type, 10239
 - octyl *O*- and *S*-glycosides, anchor-related
 - galactosylation, 10012
 - synthesis, 10012
 - role in secretion, 10208
 - structures, 10122
 - biosynthesis, 9989
 - host cell regulation, 9956
 - myristoylation, 10134
 - signal transduction in macrophages, 10130
 - structure, 9989
- growth
 - control, TNF- α involvement, 10121
 - rate and carbon regimen, promastigotes, 10233
- hypoxanthine-guanine phosphoribosyl-transferase, 10132
- identification, 10179, 10180
- infecting cattle, 9800, 9932, 9935, 10053
 - Friesian, 10172
 - Muturu, 10172, 10173
 - N'Dama, 10172, 10173
 - Zebu, 10172, 10173
- infecting dogs, 9826
- infecting domestic animals, 9972, 10179
- infecting man, 9972
- infecting mice, 9833, 9946
- infecting pigs, 9937
- infecting rabbits, 9949
- infecting rats, 9836, 9967, 10075, 10193
- infecting rhinoceros, 9920
- infecting rodents, 9970
- infecting sheep, 9935, 10173
- infectivity, 10040
- insect forms, 10219
- intoxication with ricin, 9879
- in vitro* studies, 9836
- karyotype nomenclature, 10009
- lipids, methylation, 10223, 10224
- α -mannosyltransferases, acceptors for, 10212
- mating, intraclonal, 10111
- metabolic compartmentation, 9858
- microtubules
 - flagellar, 10005

- organising centres and γ -tubulin, 10007
- subpellicular, 10005
- mitochondria
 - endonucleases, 10126
 - enzymatic editing complex from, 10242
- import of glutamine tRNAs, 9992
- `multicoloured coats', 10249
- NADH fumarate reductase inhibition, 9884
- nuclear calcium flux, 10011
- ornithine decarboxylase
 - pyridoxal 5'-phosphate binding, role of Arg-277, 10124
- out-crossing, and mating, 10111
- paraflagellar rod, 9853
- pentose phosphate pathway, 10101
- peptide library screening, 9875, 9876, 10127
- 6-phosphogluconate dehydrogenase, 9864
- phosphoglycerate kinase
 - activation, 9979
 - internal region, targeting to glycosomal microbodies, 10003
- phosphoribosyltransferase, 10132
- pleomorphic, 9852, 9863
- polyamine metabolism, 9988
- procyclic form, 9831, 9861, 9886, 10103, 10117, 10208, 10218, 10247
- procyclin, 10241, 10243
- profilin homologue, identification, 10136
- promastigotes, 10233
- proteasome, 20S, 10131
- protein/s
 - cellular, methylation, 10223, 10224
 - cytoskeletal
 - autoantigen I/6, 10105
 - G-strand binding, 10217
 - hydrogenosomal
 - targeting sequence function, 10225
 - isoprenylation, 9861
 - kinases, 9981
 - KFR1, IFN- γ activation, 10118
 - mitochondrial
 - DEAD-box, 10237
 - gBP21, binding to gRNA, 9993
 - targeting sequence function, 10225
 - nucleic acid binding, 10253
 - phosphorylation, 9981
 - prenylation, 10252
 - procyclic acidic repetitive, 10247
 - ribosomal L18, cloning and sequencing, 9985
 - surface, conserved structural motifs, 9856
 - synthesis, inhibition, 9863
- protein kinase C, 10130
- protein tyrosine kinases, 10130
- proteinases, 9984
- purines, acquisition, 10215
- pyridoxal kinase, 10244
- ribonuclease H, molecular cloning and expression, 10115
- ribonucleotide reductase, R1 and R2 subunits, 10227
- RIME/ingi retroposons, heterogeneous transcripts, 9885

secretion, 10000
 sterol metabolism, chemotherapeutic potential, 9982
 survival in tsetse, expression of specific procyclin forms, 10241
 transferrin receptor, 9868
 transformation
 bloodstream to procyclic form, role of host blood, 9921
 long slender to short stumpy, model, 10245
 trypanocide testing, 9843, 9965, 9970, 10091, 10092
 T-tubulin, 10006
 γ -tubulin
 localisation to microtubule organising centres, 10007
 molecular characterisation, 10007
 ultrastructure, changes after storage, 9878
 virulence, 10040
 VSG
 expression of bloodstream VSGs in procyclics, 10208
 expression of *T. b. gambiense* in procyclics, 10239
 expression site promoter
 binding of *trans*-acting factors to, 10240
 expression sites, 9980, 9995
 lacking 70bp repeat sequences, 9995
 221, GPI anchor structure, 10122
 zymodemes, 10180
***T. brucei* ssp.**
 DNA content, wide variation, 10119
 genetic crosses
 heritability of human infectivity, 10222
 infecting cattle, 10053
 infecting humans, 9831
 infecting tsetse, 9806
***T. brucei* spp.**
 genetic diversity, 10206
 infecting cattle, 10206
 infecting dogs, 10206
 infecting humans, characterisation, 10099, 10206
 infecting pigs, characterisation, 10099, 10206
 infecting tsetse, 10206
T. brucei brucei
 ABC transporters, 9869
 S-adenosylmethionine transporter, 10112
 alternative oxidase, cloning, sequencing and functional activity, 9983
***T. brucei brucei* (cont.)**
 antibodies, antipeptide, against trypanopain-Tb, 10248
 bloodstream form, 9854, 9870
 respiration and growth, inhibition by ascofuranone, 9998
 culture, 9975
 distinguished from *T. b. rhodesiense*, 9807
 kDNA minicircles, inheritance in genetic crosses, 10221
 drug effects, 9846, 9850, 9969, 10090
 genome research, and evolution, 9986
 hypoxanthine uptake, procyclics, 10232
 infecting cattle, 9807, 10170, 10182
 infecting mice, 9834, 9835, 9846, 9850, 9953, 9968, 10078, 10079, 10084, 10088, 10090
 infecting rabbits, 9832
 infecting rats, 9952, 10076

in vitro studies

growth inhibition, 9870
respiratory inhibition, 9870

NADH dehydrogenase, rotenone-sensitive, 9854

nucleoside hydrolases, inhibitors, 10125

phosphohydrolases, Golgi-associated, 10113

procyclic form, 9854, 10213, 10232

proteasome, 20S, 10234

protein isoprenylation, 9860

self-regulation of population in tsetse, 10161

serum activity against, 10196

slender form, 10245

strain 427, 'GPEET' procyclin in procyclic culture forms, 10213

stumpy form, 10245

transformation, long slender to short stumpy, model, 10245

trypanocide testing, 9851, 9971, 9974, 10086, 10088, 10093, 10094

T. brucei gambiense

antigens, crude, extraction, 10072

characterisation of isolates, 10180

culture, 9975

GPI anchor, nature dictated by cell type, 10239

'Group I', 10099

identification, 10180

infecting humans, 9785, 9810, 9813, 9814, 9816, 9924, 10045,
10046, 10162, 10167

infecting mice, 10088, 10201

infecting rodents, 9970

infecting wild mammals, 10180

isoenzymes, 10180

resistance to human HDL, mechanism, 9991

serum activity against, 9955, 10197

slender form, 10245

stumpy form, 10245

transformation, long slender to short stumpy, model, 10245

trypanocide testing, 9970, 10088

VSG, expression in procyclic *T. brucei*, 10239

T. brucei rhodesiense

S-adenosylmethionine transporter, 10112

bloodstream form, 9849

clonality, 9807

distinguished from *T. b. brucei*, 9807

kDNA minicircles, inheritance in genetic crosses, 10221

drug effects, 9866

drug resistance, 9929, 9972

gene for T lymphocyte triggering factor, 10251

genetic exchange, 9807

genetic makeup, 9807

genome, survey, 10106

infecting domestic animals, 9972

infecting humans, 9807, 9811, 9817, 9972, 10042, 10166

infecting mice, 9947, 10088, 10201

infecting rats, 9959, 9961, 9962, 9963, 9964

kinetoplastid membrane protein-11, 9882

ornithine decarboxylase, 9866

population genetics, 9807

resistance to human HDL, mechanism, 9991

transformation, long slender to short stumpy, model, 10245

trypanocide testing, 9844, 9845, 9849, 9959, 9961, 9962, 9963, 9964, 9968, 9974, 10086, 10088, 10093, 10094, 10199, 10200

T. congolense

acid phosphatase activity, 9883

antigenic variation, 9827, 9855

bloodstream form, 9883

characterisation, 10179, 10180

Con A, 9821

culture, axenic, effect of cytokines on growth, 10094

cysteine protease, comparison, 10214

drug effects, 10085

drug resistance, 9802, 10069, 10071, 10173, 10188, 10191, 10203

drug resistant isolates, chromosome profiles, 10071

drug sensitivity, 10191

EATRO 325, 9805

epimastigote form, 9808

attachment, 10210

genetic heterogeneity, 10180

hsp70/BiP, 9821

identification, 10179, 10180

IL 1180

resistance to isometamidium, 10203

sensitivity to isometamidium, 10069

IL 13E3, 10056, 10057

IL 3338, infectivity and transmissibility in *G. m. centralis*, 10188

IL 3343, resistance to isometamidium, 10069

infecting cattle, 9800, 9802, 9825, 9827, 9932, 9935, 10037, 10052, 10053, 10070, 10191

Boran, 9821, 9830, 10056, 10057, 10069, 10188

Friesian, 10172

Gobra, 9936

Muturu, 10172

N'Dama, 9821, 9936, 10172, 10173

N'Dama \exists Gobra, 9936

White Fulani, 9934

Zebu, 10172, 10173

infecting dogs, 9826, 9827

infecting domestic animals, 10179

infecting domestic ruminants, 9940

infecting donkeys, 9800

infecting goats

Kigezi, 10060

Mashona, 10068

Mubende, 10060

Red Sokoto, 10173

Small East African, 10060, 10183

West African Dwarf, 10173

infecting livestock, 10081

infecting mice, 9809, 9951, 10081, 10083, 10203

infecting pigs, 9937

infecting rabbits, 9839, 9948

infecting rats, 9808, 9959, 9960, 9961, 9962, 9963, 10080, 10085

infecting rhinoceros, 9920

infecting sheep, 9837, 9935, 10185

Djallonké, 10186

Finn Dorset, 9942

Scottish Blackface, 9941, 9942, 9943

Yankassa, 10173
infecting tsetse, 9805, 9808, 9809, 10160, 10181
infecting wild mammals, 10180
Kilifi type, 10180
life cycle, 9808
long form, 9805
mesocyclic form, 9808
metacyclic form, 9805, 9808
procyclic form, 9808
proteinases, 9984
riverine-forest type, 10160, 10179, 10180
gRNA database, 10129
rRNA genes, analysis, 10098
savanna type, 9805, 9809, 10160, 10179, 10180
transmission efficiency from tsetse to cattle, 10037
trypanocide testing, 9959, 9960, 9961, 9962, 9963
ultrastructure, changes after storage, 9878
VSG, 9821, 10133
ZRE/G143/90, 9808

T. cruzi

cysteine protease, comparison, 10214
flagellum-adhesion glycoprotein, homologue in *T. b. brucei*, 9999
genome research, and evolution, 9986
NADH fumarate reductase inhibition, 9884
trypanocide testing, 9851

T. equinum

ultrastructure, changes after storage, 9878

T. equiperdum

antigenic variation, 9855
infecting horses, 10168
infecting rabbits, 10077
infecting rats, 9959, 9960, 9962, 9963
gRNA, database, 10129
trypanocide testing, 9959, 9960, 9962, 9963, 10095

T. evansi

antigen, soluble, electrophoretic study, 10254
antigenic variation, 9855
bloodstream form, 10097
cryopreserved, viability and infectivity, 10128
culture, 10097
kDNA, electrophoretic comparison, 10137
effect of human serum, 9838
immunisation of rats, 10198
infecting camels, 10175, 10177, 10178, 10181, 10184, 10187, 10190
infecting cattle, 10096
infecting goats, 9823
infecting mice, 9950, 10096
infecting rabbits, 10192
infecting rats, 9954, 9959, 9960, 9961, 9962, 9963
infecting sheep, 9824
TREGU 2143, 9824
trypanocide testing, 9959, 9960, 9961, 9962, 9963, 10096
ultrastructure, changes after storage, 9878

T. grayi

infecting tsetse, 9806

T. simiae

infecting pigs, 9937

infecting tsetse, 9922
rRNA genes, analysis, 10098

T. vivax

antigenic variation, 9855
culture, 9975
diagnostic antigen, 10073
drug resistance, 9819, 10173, 10191
drug sensitivity, 9819, 10191

T. vivax (cont.)

infecting cattle, 9800, 9825, 9932, 9935, 10051, 10052, 10173,
10174, 10191
Boran, 9822
Friesian, 9819, 10172
Muturu, 10172
N'Dama, 10172, 10173
Zebu, 10172, 10173
infecting domestic animals, 10179
infecting goats, 9819, 9933, 9935, 10054, 10169
Red Sokoto, 10173
West African Dwarf, 9820, 10058, 10173
infecting horses, 10059
infecting livestock, 10081
infecting mice, 9958, 10081
infecting pigs, 9937
infecting rhinoceros, 9920
infecting sheep, 9933, 9935, 10054
Yankassa, 10173
infecting tsetse, 9922, 10052, 10073
KETRI 2501, 9822
rRNA genes, analysis, 10098
transmission efficiency from tsetse to cattle, 10037
trypanocide testing, 9958
VSG, small, 9862

trypanosome/s

S-adenosylmethionine metabolism, inhibition, 9848
antigenic variation, 10209
and vaccines, 10001
bloodstream form, 9840
drug resistance, 9793
drug resistance mechanisms, 9973
use of field isolates, 9973
establishment in tsetse midgut, 9923
glyceraldehyde-3-phosphate dehydrogenase
synthesis of inhibitors, 10100
human infective, identification, 9945
infecting camels, 10061
infecting cattle, 9938, 10171
infecting donkeys, 9938
infecting goats, 9938
infecting horses, 9938
infecting sheep, 9938
infecting tsetse, 9784
infection rates in tsetse, 10158
interaction with tsetse vector, 9923
maturation in tsetse midgut, 9923
phylogeny, 10098
programmed cell death, 10010

research, history, 9902
RNA editing, 9881
surface coat, 9840
transmission efficiency, 10037

trypanothione reductase
 change from glutathione reductase, 10246
 inhibitors, virtual screening, 10228
 substrate specificity, 9994
VSGs, 9840

trypanosomiasis, general

association with glomerulopathy, 9842
biology, 9893
cluster sample surveys
 intra-cluster correlation coefficient, 10176
constraint to livestock production, 10141
control, 9893
 in Cameroon, 9897
 in Central African Republic, 9888
 in Chad, 9889
 in Congo, 9898
 in Equatorial Guinea, 9899
 in Gabon, 9891
 in Tanzania, 9790
strategies, 9914
 effectiveness, 9914
 sustainability, 9914
diagnostics, 9794
economic assessment, 9894
evaluation as constraint to land-use, 9894
historical aspects, 9893
public health status, 9895
review, 10016
socio-economic impact, 9894
threat to human health, 10141
treatment, 9794
valuation of human welfare effects, 9894

trypanosomiasis in animals

clinical symptoms/pathological effects
 abortion, 9939
 anaemia, 9824, 9939, 9942, 9943, 10056, 10058, 10059, 10183
 depression, 10059
 dyspnoea, 9823
 emaciation, 10059
 endocrinological disturbances, 9940
 hypothalamic-pituitary axis, 9940
 enlarged liver, 9823
 enlarged lymph nodes, 9823
 enlarged spleen, 9823
 fever, 9939, 10058, 10059
 haematological changes, 10056, 10057
 hormonal imbalance, 9940, 10185
 hypoalbuminaemia, 9941, 9942
 immunosuppression, 10187
 lethargy, 9823
 leukocytosis, 9824
 leukopenia, 10056

- low birth weight, 9822
- lymphocytosis, 9824
- muscle wastage, 9823
- oedema, 9823, 10059
- premature birth, 9822
- pyrexia, 9823
- reduced fertility, 9939
- reduced libido, 10186
- reproductive disorder, 9940
- semen abnormalities, 10186
- still birth, 9939
- thrombocytopenia, 9942, 10056
- weight loss, 9939, 10060
- control, 9800
- diagnosis, 9925, 9926, 10051
- pathogenesis, role of nutrition, 9941, 9943, 10183
- prevalence, 9791
- treatment, 9791
- trypanosomiasis in camels**
 - diagnosis, 10177, 10178, 10181, 10184
 - enzymes, 10181
 - haematology, 10181
 - in Kenya, 10175, 10190
 - in Sudan, 10181, 10190
 - pathology, 10181, 10184
 - serum biochemistry, 10061, 10181
 - treatment, 10184, 10190
 - T. evansi* infection, 10175, 10177, 10178, 10184, 10187
- trypanosomiasis in cattle**
 - control, 9788, 9800
 - diagnosis, 9936, 10170, 10171
 - immunosuppression, 9825
 - in Burkina Faso, 9800
 - in Ethiopia, 9802, 9932
 - in Ghana, 9935
 - in Nigeria, 9819, 9934, 10052, 10173, 10174
 - in sub-Saharan Africa, 9788
 - in Uganda, 10171
 - in Zambia, 10053
 - incidence
 - in Kenya, 10150
 - in Nigeria, 9934
 - prevalence
 - in Ethiopia, 9802, 9932
 - in Gambia, 9938
 - in Ghana, 9935
 - in Nigeria, 10052, 10172, 10174
 - risk
 - in Ethiopia, 9932
 - in Nigeria, 10172
 - survey, 10172
 - treatment, 9802, 9819
 - T. brucei* infection, 9800, 9932, 9935, 10053, 10182
 - T. congolense* infection, 9800, 9802, 9932, 9935, 9936, 10052, 10053, 10069, 10172, 10173
 - T. vivax* infection, 9800, 9819, 9932, 9935, 10051, 10052, 10172, 10173, 10174

trypanosomiasis in domestic ruminants

effects on reproduction, 9940

T. congolense infection, 9940

trypanosomiasis in goats

effect on health and productivity, 9939

prevalence

in Gambia, 9938

in Ghana, 9935

in Nigeria, 9933, 10054, 10173, 10174

in Uganda, 10060

in Zambia, seasonal, 9939

protective immunity, 9939

susceptibility, effect of age, 9939

T. congolense infection, 10060, 10068, 10173, 10183

T. vivax infection, 9933, 9935, 10054, 10058, 10169, 10173, 10174

trypanosomiasis in horses

diagnosis, 10168

in Senegal, 10059

prevalence

in Ethiopia, 10168

in Gambia, 9938

treatment, 10059

T. equiperdum infection, 10168

T. vivax infection, 10059

trypanosomiasis in humans

clinical symptoms/pathological effects, 9787, 10165

asthenia, 10044

cervical lymphadenopathy, 9817

CNS invasion, 9927

demyelination, 9927

encephalopathy, 9785, 9814

fever, 10044

hypergammaglobulinaemia, 10044

intracranial haemorrhage, 9812

local inflammatory reaction, 9927

meningitis, 9812

meningoencephalitis, 10165

neurological disorders, 10044

psychical disorders, 10044

sedimentation rate, increase, 10044

somnolence, 10044, 10165

weight loss, 10044

control, 9783, 9784, 9785, 9793

CSF status, 9930, 10044

detection, 9783, 9810, 9831, 10014

diagnosis, 9785, 9810, 9811, 9812, 9831, 9924, 9925, 9926, 10044, 10162

distribution, 9787

endotoxin antibodies, 10045

epidemics, 9807

epidemiology, 9785, 9787, 10165

etiology, 9787

fear of drug-induced mortality, 10043

foci, 9807, 9810

trypanosomiasis in humans (cont.)

historical aspects, 9785, 9787, 9888, 9889, 9890, 9891, 9897, 9898, 9899, 9900, 10016

immune response, 9927, 10016, 10164
immunology, 9787, 10046
immunopathogenesis, 10046
immunopathology, 10016
in Cameroon, 9810, 9897, 9924
in Central Africa, 9783
in Central African Republic, 9888
in Chad, 9889
in children, 10044, 10167
in Congo, 9784, 9898
in Côte d'Ivoire, 9784, 9831
in East Africa, 9807
in Equatorial Guinea, 9899
in French Equatorial Africa, 9890
in Gabon, 9891, 10044
in Kenya, 9811, 10042
in Rwanda, 9817
in Tanzania, 9845
in Uganda, 9784, 9807, 9845, 9849, 9918
in Zaire, 9785, 9812, 10043, 10162
in Zambia, 9807
incidence, 9787
 in Zaire, 9785, 10142
modelling, 10014
 neurological effects, in mice, 10078
pathology, and immunological status, 9928
 physiopathology, 9928
prevalence, Zaire, 9785
 public health impact, 10016
 public health status, 9895
 reservoir, 9785, 9807
 screening, 9784, 9785, 9810, 10043
 socio-economic impact, 10016
 surveillance, 10163
 transmission dynamics
 role of human behaviour, 10157
transmission, Lambwe Valley, Kenya, 10042
treatment, 9783, 9784, 9785, 9793, 9818, 9844, 9845, 9849, 9929,
 9930, 9931, 9968, 10014
 combination therapy, 10166
 DFMO, 9816, 9817, 9929, 10044, 10162, 10167
 melarsoprol, 9811, 9813, 9814, 9816, 9927, 9929, 10024, 10046
 nifurtimox, 9929
 nitroimidazole derivatives, 9927
 pentamidine, 9811, 9927, 9929, 9930
 relapse, 9929, 9930, 10167
 suramin, 9811, 9814, 9817, 9927, 9929
T. b. gambiense infection, 9785, 9810, 9813, 9814, 9816, 9930, 10046,
 10162, 10167
T. b. rhodesiense infection, 9807, 9811, 9817, 10042, 10166
trypanosomiasis in livestock
incidence, West Africa, effect on distribution, 9786
 risk, Ethiopia, 9932
trypanosomiasis in pigs
diagnosis, 9937
T. brucei infection, 9937
T. congolense infection, 9937

T. simiae infection, 9937

T. vivax infection, 9937

trypanosomiasis in sheep

prevalence

in Gambia, 9938

in Ghana, 9935

in Nigeria, 9933, 10054, 10173, 10174

T. brucei infection, 9935, 10173

T. congolense infection, 9935, 9941, 9942, 9943, 10173, 10185, 10186

T. vivax infection, 9933, 9935, 10054, 10173, 10174

trypanosusceptibility

genetic mapping, 10063

in cattle

Boran, 9821

Galana Boran, 9822

N'Dama \exists Boran

genetic mapping, 10063

phenotype and microsatellite allele frequency data, 10065

Zebu, 9786

in goats

Kigezi, 10060

Mubende, 10060

Small East African, 10060

trypanotolerance

anaemia, control, 10182

genetic/s

imprinted genes, identification, 10074

mapping, 10063

markers, 9828

selection, marker assisted, 9828

haemolytic complement, control, 10182

in animals, 9784

in cattle, 9786, 9793

Borgou, 10182

bovine analogues of human trypanolytic factors, 10066

Keteku, 10062

Lagune, 10182

N'Dama, 9821

N'Dama \exists Boran

genetic mapping, 10063

Orma Boran, 9821

phenotype and microsatellite allele frequency data, 10065

in goats, 9786

in humans, 9784

in mice, 10074, 10083

in sheep, 9786

Djallonké, 10186

in small ruminants, 9793, 9828

parasitaemia, control, 10182

phenotypic marker, anaemia, 10063

role of trace elements in maintenance, 10062

trypanolytic antibodies, 10182

trypanotolerant

cattle, 10141

in Nigeria, 10067

Trypanozoon

drug resistance/sensitivity, 10173

- infecting cattle, 10206
- infecting dogs, 10206
- infecting humans, 10206
- infecting pigs, 10206
- infecting tsetse, 10206
- infectivity to humans, potential, 10173
- parasite-vector interactions, 9923

tryparsamide, 10016
mode of action, 10048

Uganda

Busoga

T. brucei isolates from, 10206

Mukono County

trypanosomiasis in cattle

diagnosis, 10171

plants, trypanocidal activity, 9968

south-eastern

Buvuma Islands

reservoir of parasite diversity, 10206

T. brucei isolates, characterisation, 10206

trypanosomiasis risk, 10206

T. brucei stocks from man and domestic animals, drug sensitivity testing, 9972

T. b. rhodesiense epidemics, 9918

T. congolense infection (exp.) in goats, 10060, 10183

trypanosomiasis in humans, 9845, 9849

rhodesiense, 9807

Tororo focus, 9807

tsetse trapping campaign, 9784

variant antigen type (VAT)

LiTat 1.3, *T. b. gambiense*, 9924

variant surface glycoprotein (VSG)

T. brucei

expression of bloodstream VSGs in procyclics, 10208

expression site promoter, binding of *trans*-acting factors to, 10240

expression sites, 9980, 9995

gene, expression site switching, 10116

GPI anchor, nature dictated by cell type, 10239

221, GPI anchor structure, 10122

T. b. gambiense

expression in procyclic *T. brucei*, 10239

GPI anchor, nature dictated by cell type, 10239

T. congolense, 9821, 10133

T. vivax, small, characterisation, 9862

trypanosome, 9840

Zaire (Democratic Republic of Congo)

plants, trypanocidal activity, 9968

trypanosome infections in tsetse, 10158

trypanosomiasis in humans, 9812, 10043, 10162

case-finding surveys, participation rate, 10043

control, 9785

epidemiology, 9785

gambiense, 9785
history, 9785
plight of 'patients within borders', 10142
screening, 10043

Zambia

Eastern Province

trypanosomiasis in cattle

T. brucei infection, 10053

T. congolense infection, 10053

G. m. morsitans, 10038

cattle as host for, 10038

trypanosome infections in tsetse, 10158

trypanosomiasis in goats, 9939

effect on health and productivity, 9939

trypanosomiasis in humans, *rhodesiense*, 9807

Zimbabwe

G. pallidipes, gene diversity and gene flow, 10027

odour attractants for tsetse, methods for dispensing, trial, 10156

tsetse behaviour studies, 9908

host location, 9908

tsetse challenge to cattle, 9829

tsetse control

comparison of costs, 9914

DDT, 9804, 9914

deltamethrin, 9804