

Chagas Fast Facts

What is Chagas Disease?

- The cause: *Trypanosoma cruzi*, a protozoal organism, lives in the digestive tract of infected bugs.
- The vector: It is transmitted by Triatomine insects from the Reduviidae family, also known as cone-nose or kissing bugs.

Where is Chagas Disease?

- The disease is endemic in much of Latin America, including Mexico and Central and South America.
- In the United States, it is predominately found in the southern states.

Which dogs can get infected?

- Any dog can get infected.

How is it transmitted to dogs?

- Transmission occurs when infected fecal material from the insect enters host mucus membranes or bug bite. Dogs can become infected by ingesting infected bugs and from congenital transmission from mom to puppies.

What are the phases of the disease?

- A brief acute stage often goes undetected and is characterized by intense inflammation where dogs can develop fever, lethargy, lymphadenopathy, and arrhythmias.
- An asymptomatic period, often called the latent or indeterminate phase, follows acute infection.
- A subset of dogs will enter a chronic, symptomatic stage characterized by myocardial fibrosis. Clinical signs, if they develop, are related to arrhythmias, cardiomyopathy, heart failure, and sudden death.

Why is Chagas disease important?

- It is classified by the CDC as a neglected parasitic infection that is preventable.
- It results in arrhythmias, cardiomyopathy, heart failure, and sudden death.
- Effective treatment is limited, with important adverse effects.
- Infected dogs may be sentinels for public health risk.
- The disease is reportable (in humans) in 4 states and is reportable (in animals) in Texas.

Chagas Life Cycle

- image courtesy of Centers for Disease Control and Prevention

CHAGAS DISEASE | ONE HEALTH CASE STUDY FOR AAVMC AND APTR | ASHLEY SAUNDERS, DVM, DACVIM (CARDIOLOGY) - TEXAS A&M UNIVERSITY

References

Barr SC, Saunders AB, Sykes J. Trypanosomiasis. In: Sykes J, ed. Canine and feline infectious diseases. Philadelphia, PA: Saunders Elsevier, 2013; 760–770.

Bern C. Chagas' disease. New England Journal of Medicine 2015; 373:456–466.

**For a current review of Chagas disease including a figure of the Trypanosoma cruzi life cycle*

Centers for Disease Control and Prevention, Atlanta, GA. "Parasites: American Trypanosomiasis (also known as Chagas Disease)" Accessed August 24, 2015. www.cdc.gov/parasites/chagas

Citizen Science website with information on Kissing Bugs and Chagas Disease in the United States, including instructions for submitting bugs. Accessed August 24, 2015. <http://kissingbug.tamu.edu>

Garcia MN, Woc-Colburn L, Aguilar D, et al. Historical perspectives on the epidemiology of human Chagas disease in Texas and recommendations for enhanced understanding of clinical Chagas disease in the Southern United States. PLoS Negl Trop Dis 2015;9:1-15.

Garcia MN, Hotez PJ, Murray KO. Potential novel risk factors for autochthonous and sylvatic transmission of human Chagas disease in the United States. Parasites & Vectors 2014;7:311-312.

Garcia MN, Aguilar D, Gorchakov, Rossmann SN, et al. Case report: Evidence of autochthonous Chagas disease in Southeastern Texas. Am J Trop Med Hyg 2015;92:325-330.

Saunders AB, Gordon SG, Rector MG, et al. Bradyarrhythmias and pacemaker therapy in dogs with Chagas disease. J Vet Intern Med 2013;27:890-894.

Schober KE. Myocarditis. In: Bonagura JD, Twedt DC, eds. Current veterinary therapy XV. Elsevier Saunders, 2014; e.303–308.

Tenney TD, Curtis-Robles R, Snowden KF, Hamer SA. Shelter dogs as sentinels for *Trypanosoma cruzi* transmission across Texas, USA. Emerging Infectious Diseases 2014; 20:1323–1326.

CHAGAS DISEASE | ONE HEALTH CASE STUDY FOR AAVMC AND APTR | ASHLEY SAUNDERS, DVM, DACVIM (CARDIOLOGY) - TEXAS A&M UNIVERSITY