	Definitive Host
	Vectors and reservoir hosts
	Zoonotic
	Mode of transmission
	Pathological effects
	Signs 

And

Symptoms
	Diagnosis

	Dogs

Humans
	Vector :

Triatomid bug

Reservoir hosts:

Domestic animals and wild animals 

Armadillo,
Opossum, 

Small rodents

	YES
	Infection by 
-contamination of bug faeces (Stercorarian route) via eyes, mouth, bite site

-ingestion of bug

-eating smaller infected animals

-Infection also by blood transfusion 

-Congenital infection

-Ingestion of contaminated food


	Infection of blood cells spread infection to other parts of the bodt where the parasite multiplies and creates its pathological effects.
	Chaga’s disease

For the acute phasethere is a1-2 week incubation period.

Local inflammation (chagoma) can be observed

Symptoms can include: fever, malaise, lymphadenopathy, hepatosplenomegaly, nausea, diarrhoea

Acute, often fatal, myocarditis develops in a few individuals

Dogs

Generally, do not show signs of infection

But weakness, anaemia, fever may be observed

Along with splenomegaly and lymphadenopathy

Endocarditis is observed in severe infections and the animal
may collapse and die

Congestive heart disease

(Lethargy, exercise intolerance) may also be observed

	Parasite detection

- stained blood smears

- inoculation into mice

- in vitro culture

- PCR

Serological tests

-haemagglutination

-immunofluorescence

-ELISA

-complement fixation

History

Housing conditions, 

Presence ofChagoma,

Cardiac and digestive symptoms


Table Summarizing Infection with 


Trypanosoma cruzi


