

Advances in Parasitology

Volumes 17 and 18

Organized and edited by **W. H. R. Lumsden, R. Muller and J. R. Baker**

Volume 17: 1979, xii + 416pp., £23.20 (UK only)|\$53.00, 0.12.031717.6

Contents

E. A. Meyer and S. Radulescu: *Giardia* and giardiasis. **D. Zwart and D. W. Brocklesby:** Babesiosis: non-specific resistance, immunological factors and pathogenesis. **L. P. Joyner and J. Donnelly:** The epidemiology of babesial infections. **James C. Chubb:** Seasonal occurrence of helminths in freshwater fishes: part II – trematoda. **Thomas A. Miller:** Hookworm infections in man. Indices.

Volume 18: July 1980, xii + 364pp., £21.00 (UK only)|\$48.50, 0.12.031718.4

Contents

James C. Chubb: Seasonal occurrence of helminths in freshwater fishes: part III. larval cestoda and nematoda. **G. S. Coleman:** Rumen ciliate protozoa. **W. C. Gibson, T. F. de C. Marshall and D. G. Godfrey:** Numerical analysis of enzyme polymorphism: a new approach to the epidemiology and taxonomy of the subgenus *trypanozoon*. **Z. Brener:** Immunity to *trypanosoma cruzi*. **P. Willadsen:** Immunity to ticks. **K. C. Binnington and D. H. Kemp:** Role of tick salivary glands in feeding and disease transmission.

**Academic
Press**

A Subsidiary of *Harcourt Brace Jovanovich, Publishers*
London New York Toronto Sydney San Francisco
24–28 Oval Road, London NW1 7DX, England
111 Fifth Avenue, New York, NY 10003, USA

EVOLUTIONARY BIOLOGY OF PARASITES

PETER W. PRICE

In spite of the fact that parasites represent more than half of all living species of plants and animals, their role in the evolution of life on earth has been substantially underestimated. Here, for the first time within an evolutionary and ecological framework, Peter Price integrates the biological attributes that characterize parasites ranging from such diverse groups as viruses, bacteria, protozoa, and fungi, to helminths, mites, insects, and parasitic flowering plants.

Cloth, \$17.50/£9.70.

Paper, \$6.95/£3.80.

*Monographs in Population
Biology, 15*

**PRINCETON
UNIVERSITY
PRESS**

**15A EPSOM ROAD
GUILDFORD, SURREY
GU1 3JT**

(ii)

PARASITOLOGY

PARASITOLOGY

(*Founded by G. H. F. Nuttall, F.R.S.*)

EDITORS

D. W. T. CROMPTON *and* B. A. NEWTON

EDITORIAL ASSISTANT

M. ELISABETH PAINTER, Ph.D.

ADVISORY BOARD

L. G. GOODWIN, F.R.S. (*Chairman*)

R. ANDERSON	D. I. GIBSON	J. F. RYLEY
D. R. ARTHUR	L. P. JOYNER	G. SALT, F.R.S.
J. R. BAKER	C. R. KENNEDY	S. R. SMITHERS
J. BARRETT	ANN M. LACKIE	K. VICKERMAN
ELIZABETH U. CANNING	D. L. LEE*	D. WAKELIN
L. H. CHAPPELL	R. J. LINCOLN	P. F. V. WARD
S. COHEN, F.R.S.	J. LLEWELLYN	P. J. WHITFIELD
R. R. A. COOMBS, F.R.S.	S. H. P. MADDRELL	H. H. WILLIAMS
F. E. G. COX	BRIDGET M. OGILVIE	R. A. WILSON
G. A. M. CROSS	M. ELAINE ROSE	C. A. WRIGHT
D. A. ERASMUS	J. H. ROSE	

* Representing the British Society for Parasitology

VOLUME 81, 1980

CAMBRIDGE UNIVERSITY PRESS

CAMBRIDGE

LONDON NEW YORK NEW ROCHELLE
MELBOURNE SYDNEY

Published by the Press Syndicate of the University of Cambridge
The Pitt Building, Trumpington Street, Cambridge CB2 1RP
32 East 57th Street, New York, N.Y. 10022

© Cambridge University Press, 1980

Printed in Great Britain at the
University Press, Cambridge

CONTENTS
(All rights reserved)

PART 1 AUGUST 1980

	PAGE
SIMPSON, A. J. G. and SMITHERS, S. R. Characterization of the exposed carbohydrates on the surface membrane of adult <i>Schistosoma mansoni</i> by analysis of lectin binding	1
NGWENYA, B. Z. Altered lysophospholipase B responsiveness in lactating mice infected with intestinal nematode parasites	17
LEE, D. L. and MARTIN, JEAN. The structure of the intestine of <i>Nematodirus battus</i> and changes during the course of an infection in lambs	27
LAWRENCE, S. B., HEATH, D. D., PARMETER, S. N. and OSBORN, P. J. Development of early larval stages of <i>Taenia ovis</i> <i>in vitro</i> using a cell monolayer	35
FRIED, B., FINE, R. H. and FELTER, BARBARA, L. Growth, development and pairing of <i>Leucochloridiomorpha constantiae</i> (Trematoda) metacercariae on the chorio-allantois of chick embryos cultivated <i>in vitro</i>	41
HIGGINS, J. C. Formation of the cyst wall and related changes in the structure of the tegument of <i>Bucephalus haimeanus</i> (Lacaze-Duthiers, 1854) during its metamorphosis from the cercarial to the metacercarial stage	47
MATTHEWS, B. F. <i>Cercaria vaullegeardi</i> Pelseneer, 1906 (Digenea: Hemiuridae); the daughter sporocyst and emergence of the cercaria	61
KEARN, G. C. Light and gravity responses of the oncomiracidium of <i>Entobdella soleae</i> and their role in host location	71
MILLS, C. A. Temperature-dependent survival and reproduction within populations of the ectoparasitic digenean <i>Transversotrema patialense</i> on the fish host	91
WHARTON, D. A. Studies on the function of the oxyurid egg-shell	103
PITTILO, R. M. and BALL, S. J. The ultrastructural development of the oocyst wall of <i>Eimeria maxima</i>	115
DUBEY, J. P. and WILLIAMS, C. S. F. <i>Hammondia heydorni</i> infection in sheep, goats, moose, dogs and coyotes	123
YOUNG, A. S., GROOTENHUIS, J. G., LEITCH, B. L. and SCHEIN, E. The development of <i>Theileria</i> = <i>Cytauxzoon taurotragi</i> (Martin and Brocklesby, 1960) from eland in its tick vector <i>Rhipicephalus appendiculatus</i>	129
LEWIS, D., PURNELL, R. E., SHAW, S. R. and REVINGTON, J. P. The isolation and characterization of human and bovine strains of <i>Babesia divergens</i> from Drumadrochit, Scotland	145
SLIGHTER, R. G., YARINSKY, A., DROBECK, H. P. and BAILEY, D. M. Activity of quinfamide against natural infections of <i>Entamoeba criceti</i> in hamsters: a new potent agent for intestinal amoebiasis	157
BALL, S. J. Fine structure of the spores of <i>Minchinia chitonis</i> (Lankester, 1885) Labbé, 1896 (Sporozoa: Haplosporida), a parasite of the chiton, <i>Lepidochitona cinereus</i>	169

	PAGE
McCORM, A. A., SHAKESPEARE, P. G. and TRIGG, P. I. Analysis of proteins synthesized <i>in vitro</i> by the erythrocytic stages of <i>Plasmodium knowlesi</i>	177
McCORM, A. A. and TRIGG, P. I. Release of radio-isotope labelled antigens from <i>Plasmodium knowlesi</i> during merozoite re-invasion <i>in vitro</i>	199
KNOWLES, G. and WALLIKER, D. Variable expression of virulence in the rodent malaria parasite <i>Plasmodium yoelii yoelii</i>	211
<i>Trends and Perspectives</i>	
STEPHENSON, LANI S. The contribution of <i>Ascaris Lumbricoides</i> to malnutrition in children	221
PART 2 OCTOBER 1980	
KITRON, URIEL D. The pattern of infestation of the beach-hopper amphipod <i>Orchestoidea corniculata</i> , by a parasitic mite	235
HOWARD, R. J., SMITH, PATRICIA M. and MITCHELL, G. F. Characterization of surface proteins and glycoproteins on red blood cells from mice infected with haemosporidia: <i>Babesia rodhaini</i> infections of BALB/c mice	251
HOWARD, R. J., SMITH, PATRICIA M. and MITCHELL, G. F. Characterization of surface proteins and glycoproteins on red blood cells from mice infected with haemosporidia: <i>Plasmodium berghei</i> infections of BALB/c mice	273
HOWARD, R. J., SMITH, PATRICIA M. and MITCHELL, G. F. Characterization of surface proteins and glycoproteins on red blood cells from mice infected with haemosporidia: <i>Plasmodium yoelii</i> infections of BALB/c mice	299
NORTON, C. C. and JOYNER, L. P. Studies with <i>Eimeria acervulina</i> and <i>E. mirati</i> : pathogenicity and cross-immunity	315
LAWSON, J. RUTH and WILSON, R. A. Metabolic changes associated with the migration of the schistosomulum of <i>Schistosoma mansoni</i> in the mammal host	325
LAWSON, J. RUTH and WILSON, R. A. The survival of the cercariae of <i>Schistosoma mansoni</i> in relation to water temperature and glycogen utilization	337
COELHO, P. M. Z., GAZZINELLI, G. and PELLEGRINO, J. <i>Schistosoma mansoni</i> : host antigen occurrence on worms recovered from laboratory vertebrate animals	349
LONG, E., HARRISON, R., BICKLE, Q., BAIN, J., NELSON, G. and DOENHOFF, M. Factors affecting the acquisition of resistance against <i>Schistosoma mansoni</i> in the mouse. The effect of varying the route and number of primary infections, and the correlation between the size of the primary infection and the degree of resistance that is acquired	355
DE MEIRELLES, M. N. L., DE ARAUJO JORGE, T. C. and DE SOUZA, W. Interaction of epimastigote and trypomastigote forms of <i>Trypanosoma cruzi</i> with chicken macrophages <i>in vitro</i>	373
JAMES, DINAH M. and BORN, G. V. R. Uptake of purine bases and nucleosides in African trypanosomes	383

Contents

vii

	PAGE
PAPPAS, P. W. and GAMBLE, H. R. Membrane transport of aromatic amino acids <i>Hymenolepis diminuta</i> (Cestoda)	395
KEYMER, ANNE E. The influence of <i>Hymenolepis diminuta</i> on the survival and fecundity of the intermediate host, <i>Tribolium confusum</i>	405
PARSHAD, V. R., CROMPTON, D. W. T. and MARTIN, JEAN. Observations on the surface morphology of the ovarian balls of <i>Moniliformis</i> (Acanthocephala) .	423
ASAOLU, S. O. Morphology of the reproductive system of female <i>Moniliformis</i> <i>dubius</i> (Acanthocephala)	433
<i>Trends and Perspectives</i>	
WHARTON, DAVID. Nematode egg-shells	447

PART 3 DECEMBER 1980

LANCIANI, CARMINE A. and BOYETT, J. M. Demonstrating parasitic water mite- induced mortality in natural host populations	465
YOUNG, R. R., ANDERSON, N., OVEREND, D., TWEEDIE, R. L., MALAFANT, K. W. J. and PRESTON, G. A. N. The effect of temperature on times to hatching of eggs of the nematode <i>Ostertagia circumcincta</i>	477
YOUNG, R. R., NICHOLSON, R. M., TWEEDIE, R. L. and SCHUH, H.-J. Quantitative modelling and prediction of development times of the free-living stages of <i>Ostertagia ostertagi</i> under controlled and field conditions	493
ROSE, J. H. and SMALL, A. J. Observations on the development and survival of the free-living stages of <i>Oesophagostomum dentatum</i> both in their natural environments out-of-doors and under controlled conditions in the laboratory	507
AUGUSTINE, P. C. Effects of storage time and temperature on amylopectin levels and oocyst production of <i>Eimeria meleagridis</i> oocysts	519
SHIRLEY, M. W. <i>Eimeria necatrix</i> : the development and characteristics of an egg-adapted (attenuated) line	525
CORDINGLEY, J. S. and TURNER, M. J. Isolation and characterization of polysomes from <i>Trypanosoma brucei</i>	537
CRABTREE, JEAN E. and WILSON, R. A. <i>Schistosoma mansoni</i> : a scanning electron microscope study of the developing schistosomulum	553
OTUBANJO, OLUBUNMI A. <i>Schistosoma mansoni</i> : the ultrastructure of the ducts of the male reproductive system	565
MARTIN, JEAN and LEE, D. L. <i>Nematodirus battus</i> : scanning electron microscope studies of the duodenal mucosa of infected lambs	573
MARTIN, JEAN and LEE, D. L. Observations on the structure of the male repro- ductive system and spermatogenesis of <i>Nematodirus battus</i>	579
MARTIN, JEAN and LEE, D. L. Changes in the structure of the male reproductive system of <i>Nematodirus battus</i> during its rejection from lambs	587

	PAGE
SHARPE, M. J. Changes in the adenylate energy charge of <i>Nematodirus dubius</i> and <i>Trichostrongylus colubriformis</i> paralysed by levamisole <i>in vivo</i>	593
MAKI, JUN and YANAGISAWA, TOSHIO. A comparison of the sites of acid phosphatase activity in an adult filaria, <i>Setaria</i> sp. and in some gastro-intestinal nematodes	603
VANOVERSCHELDE, R. and VAES, F. Studies on the life-cycle of <i>Himasthla militaris</i> (Trematoda: Echinostomatidae)	609
 <i>Trends and Perspectives</i>	
TRIBE, H. T. Prospects for the biological control of plant-parasitic nematodes	619

PARASITOLOGY

SUBSCRIPTIONS may be sent to any bookseller or subscription agent or direct to Cambridge University Press, P.O. Box 110, Cambridge CB2 3RL. Subscriptions in the U.S.A. and Canada should be sent to Cambridge University Press, 32 East 57th Street, New York, N.Y. 10022. All orders must be accompanied by payment. The subscription price of volumes 80 and 81, 1980, is £26.00 net (including postage) for a volume of three parts (US \$75.00 in the U.S.A. and Canada) payable in advance (£52.00 or US \$150.00 per year); separate parts cost £11.00 net or US \$32.00 each (plus postage).

BACK VOLUMES. Vols. 1-39: Inquiries should be addressed to Wm. Dawson & Sons Ltd, Cannon House, Folkestone, Kent. Vols. 40 onwards: quotations for parts still in print may be obtained from the Cambridge or New York offices of the Cambridge University Press.

COPYING. This journal is registered with the Copyright Clearance Center, 21 Congress Street, Salem, Mass. 01970. Organizations in the U.S.A. who are also registered with C.C.C. may therefore copy material (beyond the limits permitted by sections 107 and 108 of U.S. copyright law) subject to payment to C.C.C. of the per-copy fee indicated in the code on the first page of the article. This consent does not extend to multiple copying for promotional or commercial purposes.

ISI TEAR SERVICE, 3501 Market Street, Philadelphia, Pennsylvania 19104, U.S.A., is authorized to supply single copies of separate articles for private use only.

FOR ALL OTHER USE, permission should be sought from the Cambridge or New York offices of the Cambridge University Press.

CLAIMS for missing issues can only be considered if made immediately after receipt of the subsequent issue.

ADVERTISING. Details of advertising in *Parasitology* may be obtained from the publisher.

The previous part was published on 12 November 1980

PARASITOLOGY

Volume 81, Part 3, December 1980

CONTENTS

	PAGE
LANCIANI, CARMINE A. and BOYETT, J. M. Demonstrating parasitic water mite-induced mortality in natural host populations	465
YOUNG, R. R., ANDERSON, N., OVEREND, D., TWEEDIE, R. L., MALAFANT, K. W. J. and PRESTON, G. A. N. The effect of temperature on times to hatching of eggs of the nematode <i>Ostertagia circumcincta</i>	477
YOUNG, R. R., NICHOLSON, R. M., TWEEDIE, R. L. and SCHUH, H. -J. Quantitative modelling and prediction of development times of the free-living stages of <i>Ostertagia ostertagi</i> under controlled and field conditions	493
ROSE, J. H. and SMALL, A. J. Observations on the development and survival of the free-living stages of <i>Oesophagostomum dentatum</i> both in their natural environments out-of-doors and under controlled conditions in the laboratory	507
AUGUSTINE, P. C. Effects of storage time and temperature on amylopectin levels and oocyst production of <i>Eimeria meleagridis</i> oocysts	519
SHIRLEY, M. W. <i>Eimeria necatrix</i> : the development and characteristics of an egg-adapted (attenuated line)	525
CORDINGLEY, J. S. and TURNER, M. J. Isolation and characterization of polysomes from <i>Trypanosoma brucei</i>	537
CRABTREE, JEAN E. and WILSON, R. A. <i>Schistosoma mansoni</i> : a scanning electron microscopic study of the developing schistosomulum	553
OTUBANJO, OLUBUNMI A. <i>Schistosoma mansoni</i> : the ultrastructure of the ducts of the male reproductive system	565
MARTIN, JEAN and LEE, D. L. <i>Nematodirus battus</i> : scanning electron microscope studies of the duodenal mucosa of infected lambs	573
MARTIN, JEAN and LEE, D. L. Observations on the structure of the male reproductive system and spermatogenesis of <i>Nematodirus battus</i>	579
MARTIN, JEAN and LEE, D. L. Changes in the structure of the male reproductive system of <i>Nematodirus battus</i> during its rejection from lambs	587
SHARPE, M. J. Changes in the adenylate energy charge of <i>Nematodirus dubius</i> and <i>Trichostrongylus colubriformis</i> paralysed by levamisole <i>in vivo</i>	593
MAKI, JUN and YANAGISAWA, TOSHIO. A comparison of the sites of acid phosphatase activity in an adult filaria, <i>Setaria</i> sp. and in some gastro-intestinal nematodes	603
VANOVERSCHELDE, R. and VAES, F. Studies on the life-cycle of <i>Himasthla militaris</i> (Trematoda: Echinostomatidae)	609
<i>Trends and Perspectives</i>	
TRIBE, H. T. Prospects for the biological control of plant-parasitic nematodes	619

© Cambridge University Press 1980

The Pitt Building, Trumpington Street, Cambridge CB2 1RP
32 East 57th Street, New York, N.Y. 10022

Printed in Great Britain at the University Press, Cambridge