

Cestodes

Taenia Saginata

Terry L Dwelle MD MPHTM

Geographic Distribution

- ▶ *T.saginata* is prevalent in regions where cattle are raised: Africa, Middle-East, Central and South America, Europe and Asia
- ▶ *T.saginata* is the most highly endemic *Taenia* in the USA

General Recognition Features

- ▶ Can be 10 meters long though usually 2-5 meters
- ▶ 1000-2000 proglottids (1 cm long) with 1/3 – 1/2 being gravid
- ▶ Proglottids have 15-20 lateral branches from the uterus and a lateral genital pore
- ▶ Scolex has 4 suckers with a slight apical depression and no hooklets

T sagninata

T solium

Fremati Nuti (Econia solium)

General Recognition Features

► Eggs

- 31-43 um
- Outer embryonal membrane
- Brown shell
- Hexacanth embryo with 3 pair of lancet shaped hooklets

Embryonal membrane

Brown shell

Embryo

General Recognition Features

► Cysticercus

- 4-6 mm X 7-10 mm
- In muscle of beef
- Invaginated scolex
- Scolex exvaginates and breaks off when digested out of the muscle

Life Cycle

- ▶ Definitive host - man
- ▶ Adults found - attached to the middle third of the small intestine
- ▶ Stage leaving the body – gravid proglottid that actively migrate and pass embryonated eggs
- ▶ Intermediate host – cattle
- ▶ Infectious stage for the definitive host – cysticercus infected meat

Life Cycle

Life Cycle

- ▶ Prepatent period – 10-12 weeks
- ▶ Patent period - decades

Transmission

- ▶ Eating of inadequately cooked beef
- ▶ Inadequate meat regulation
- ▶ Use of raw human sewage for fertilizer
- ▶ Inadequate human fecal sanitation

Disease Characteristics

- ▶ Generally asymptomatic
- ▶ Diarrhea and abdominal cramps toward the end of the prepatent period (10-12 weeks)
- ▶ Rare – intestinal obstruction with a mass of entangled worms

Diagnosis

- ▶ Proglottids in the stool
- ▶ Eggs in the stool
- ▶ Scotch tape test for eggs on the perineum
- ▶ Fecal concentration techniques (Kato thick smear, Formyl ether)
- ▶ Taenia antigens in the stool

Treatment

Medication	Adult	Pediatric
Praziquantel	5-10 mg/kg once	5-10 mg/kg once
Niclosamide	2 gm once	50 mg/kg once

Adverse Medication Reactions

- ▶ Praziquantel (Biltricide – Bayer)
 - Frequent: abdominal pain, diarrhea, malaise, headache, dizziness
 - Occasional: neutropenia, GI disturbance, methemoglobinemia
 - Rare: CNS symptoms, hypertension, arrhythmias

Adverse Medication Reactions

► Niclosamide

- Occasional – abdominal pain, anorexia, diarrhea, emesis
- Rare – dizziness, skin rash, drowsiness, perianal itching, unpleasant taste

Control Measures

- ▶ Sanitary disposal of human feces
- ▶ Adequate meat inspection
- ▶ Cooking beef to $>65^{\circ}\text{C}$ or freezing at -20°C for 24 hours
- ▶ Stool examination of food handlers from endemic countries
- ▶ Avoid eating uncooked vegetables and fruits that cannot be peeled while traveling in developing countries