

Philippine Textbook of Medical Parasitology

Edited by

**Vicente Y. Belizario, Jr.
Juan Antonio A. Solon**

Philippine Textbook of Medical Parasitology

Edited by

**Vicente Y. Belizario, Jr.
Juan Antonio A. Solon**

The preparation of this textbook was made possible by a grant from

Johnson & Johnson
(Philippines), Inc.

and its affiliate

JANSSEN PHARMACEUTICA

Copyright © 1998

All rights reserved. This book, or any parts thereof, may not be transmitted or reproduced in any manner without permission in writing from the authors and the publisher.

ISBN 971-8982-12-4

Cover concept and design by:

Vicente Y. Belizario, Jr.,
Ritchie E. Llanto,
Rey A. Marifosque, and
Zando F. Escultura

Published by

The *Publications Program*
Information, Publication and Public Affairs Office
University of the Philippines Manila
8th Floor, Central Block Building
Philippine General Hospital
Taft Avenue, Manila
Tel. No.: 524-1385
E-mail: ippao@upm.edu.ph

Printed in the Philippines

The data in this book have been verified with reliable sources, and treatment modalities suggested have been utilized in clinical practice. However, new researches and changes in the medical sciences should be considered. Readers are advised to consult other sources such as drug information sheets for dosage, contraindications to administration, and other relevant data.

*To the Filipino people,
especially those who remain marginalized
and those who continue to suffer
from the burden of parasitic diseases.*

Contributors

Virginia Basaca-Sevilla, MD

Former Director
Bureau of Research and Laboratories
Ministry of Health, Manila

Vicente Y. Belizario, Jr., MD, MTM&H

Associate Professor and former Chair
Department of Parasitology
College of Public Health
University of the Philippines Manila

Benjamin D. Cabrera, MD, MPH

Professor Emeritus and former Chair
Department of Parasitology
College of Public Health
University of the Philippines Manila
Former Dean
College of Public Health
University of the Philippines Manila

John H. Cross, PhD

Professor
Department of Preventive Medicine and Biometrics
Uniformed Services University of the Health Sciences
Bethesda, Maryland, USA
Former Director of Research
Naval Medicine Research Unit-2 (NAMRU-2)
Manila, Philippines

Lilian A. de las Llagas, PhD

Professor and Chair
Department of Parasitology
College of Public Health
University of the Philippines Manila

Winifreda U. de Leon, MPH

Associate Professor
Department of Parasitology
College of Public Health
University of the Philippines Manila

Gloria L. Enriquez, PhD

Professor
Institute of Biology
College of Science
University of the Philippines Diliman

Edito G. Garcia, MD, MPH

Professor Emeritus and former Chair
Department of Parasitology
College of Public Health
University of the Philippines Manila
Former Dean
College of Public Health
University of the Philippines Manila

Lydia R. Leonardo, DrPH

Associate Professor
Department of Parasitology
College of Public Health
University of the Philippines Manila

Ronald R. Matias, Ph D

Assistant Professor
Institute of Biology
College of Science
University of the Philippines Diliman

Filipinas F. Natividad, PhD

Professor
Institute of Biology
College of Science
University of the Philippines Diliman

Fem Julia E. Paladin, PhD

Head
Virology Section
Research Institute for Tropical Medicine
Department of Health
Alabang, City of Muntinlupa

Elia G. Paulino-Cabrera, MD, FPSP

Chief
Clinical Microscopy
Department of Laboratories
University of the Philippines - Philippine
General Hospital

Juan Antonio A. Solon, MD

Assistant Professor
Department of Parasitology
College of Public Health
University of the Philippines Manila

Wilfred U. Tiu, PhD

Professor and former Chair
Department of Parasitology
College of Public Health
University of the Philippines Manila

Contents

<i>Foreword</i>	<i>xi</i>
<i>Preface</i>	<i>xiii</i>
<i>Acknowledgments</i>	<i>xv</i>
1. Introduction to Medical Parasitology	
1.1. General Considerations	3
1.2. Host-Parasite Relationships.....	7
1.3. Immunology of Parasitic Infections.....	9
2. Protozoan Infections	
2.1. Introduction to Protozoa	15
2.2. Intestinal Amebae.....	20
2.3. Free-Living Pathogenic Amebae.....	29
2.4. Ciliates and Flagellates.....	37
2.5. Coccidians.....	45
2.6. Other Intestinal Protozoans	55
2.7. Malaria Parasites.....	59
2.8. Blood and Tissue Flagellates	75
3. Nematode Infections	
3.1. Introduction to Nematodes	85
3.2. Intestinal Nematodes.....	91
3.3. Blood and Tissue Nematodes.....	112
4. Cestode Infections	
4.1. Introduction to Cestodes	129
4.1. Intestinal Cestodes	135
4.2. Extra-Intestinal Cestodes.....	150
5. Trematode Infections	
5.1. Introduction to Trematodes	157
5.2. Blood Flukes	162
5.3. Lung Flukes	175
5.4. Intestinal Flukes	180
5.5. Liver Flukes	187

6. Arthropods of Medical Importance	
6.1. Introduction to Arthropods of Medical Importance	195
6.2. Arthropods as Direct Causes of Injury.....	204
6.3. Arthropods as Vectors of Disease.....	216
7. Immunocompromised Hosts and Parasitic Infections	227
8. Diagnosis of Parasitic Infections	
8.1. Examination of Stool and Body Fluids	241
8.2. Examination of Tissues	250
8.3. Immunodiagnosis and DNA Diagnosis	255
<i>Appendices</i>	
I. Most Commonly Used Laboratory Procedures.....	259
II. Key to the Identification of Helminth Eggs.....	266
III. Relative Sizes of Helminth Eggs.....	267
IV. Diagnostic Stages of Parasites	268
V. Treatment of Parasitic Infections.....	272
VI. Geographical Distribution of Selected Parasitic Infections	278
<i>Index</i>	285