
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

USDA National Wildlife Research Center - Staff
Publications

U.S. Department of Agriculture: Animal and
Plant Health Inspection Service

2014

Prevalence and diversity of Prevalence and diversity of Babesia, Hepatozoon, EhrlichiaBabesia, Hepatozoon, Ehrlichia, and , and

BartonellaBartonella in wild and domestic carnivores from Zambia, Africa in wild and domestic carnivores from Zambia, Africa

Brianna M. Williams
University of Georgia

Are Berentsen
USDA/APHIS/WS/National Wildlife Research Center

Barbara C. Shock
University of Georgia

Maria Teixiera
University of Georgia

Michael R. Dunbar
USDA/APHIS/WS/National Wildlife Research Center

See next page for additional authors

Follow this and additional works at: https://digitalcommons.unl.edu/icwdm_usdanwrc

 Part of the Life Sciences Commons

Williams, Brianna M.; Berentsen, Are; Shock, Barbara C.; Teixiera, Maria; Dunbar, Michael R.; Becker,
Matthew S.; and Yabsley, Michael J., "Prevalence and diversity of Babesia, Hepatozoon, Ehrlichia, and
Bartonella in wild and domestic carnivores from Zambia, Africa" (2014). USDA National Wildlife Research
Center - Staff Publications. 1595.
https://digitalcommons.unl.edu/icwdm_usdanwrc/1595

This Article is brought to you for free and open access by the U.S. Department of Agriculture: Animal and Plant
Health Inspection Service at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion
in USDA National Wildlife Research Center - Staff Publications by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/icwdm_usdanwrc
https://digitalcommons.unl.edu/icwdm_usdanwrc
https://digitalcommons.unl.edu/usdaaphis
https://digitalcommons.unl.edu/usdaaphis
https://digitalcommons.unl.edu/icwdm_usdanwrc?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1595&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1016?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1595&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/icwdm_usdanwrc/1595?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1595&utm_medium=PDF&utm_campaign=PDFCoverPages

Authors Authors
Brianna M. Williams, Are Berentsen, Barbara C. Shock, Maria Teixiera, Michael R. Dunbar, Matthew S.
Becker, and Michael J. Yabsley

This article is available at DigitalCommons@University of Nebraska - Lincoln: https://digitalcommons.unl.edu/
icwdm_usdanwrc/1595

https://digitalcommons.unl.edu/icwdm_usdanwrc/1595
https://digitalcommons.unl.edu/icwdm_usdanwrc/1595

ORIGINAL PAPER

Prevalence and diversity of Babesia , Hepatozoon , Ehrlichia ,
and Bartonella in wild and domestic carnivores
from Zambia, Africa

Brianna M. Williams & Are Berentsen &

Barbara C. Shock &Maria Teixiera &Michael R. Dunbar &

Matthew S. Becker & Michael J. Yabsley

Received: 30 August 2013 /Accepted: 27 November 2013 /Published online: 21 December 2013
Springer-Verlag Berlin Heidelberg 2013

Abstract A molecular survey was conducted for several
hemoparasites of domestic dogs and three species of wild
carnivores from two sites in Zambia. Three Babesia spp. were
detected including Babesia felis and Babesia leo in lions
(Panthera leo) and a Babesia sp. (similar to Babesia lengau)
in spotted hyenas (Crocuta crocuta) and a single lion. All wild
dogs (Lycaon pictus) and domestic dogs were negative for
Babesia . High prevalences for Hepatozoon were noted in all
three wild carnivores (38–61%) and in domestic dogs (13 %).
Significantly higher prevalences were noted in hyenas and
wild dogs compared with domestic dogs and lions. All carni-
vores were PCR negative for Ehrlichia canis , Ehrlichia
ewingii , and Bartonella spp. Overall, high prevalences and
diversity of Babesia and Hepatozoon were noted in wild
carnivores from Zambia. This study is the first molecular
characterization of Babesia from any hyena species and is

the first report of a Babesia sp. closely related to B. lengau , a
parasite previously only reported from cheetahs (Acinonyx
jubatus), in lions and hyenas. Although usually benign in
wild carnivores, these hemoparasites can be pathogenic under
certain circumstances. Importantly, data on vectors for these
parasites are lacking, so studies are needed to identify vectors
as well as determine transmission routes, infection dynamics,
and host specificity of these hemoparasites in wildlife in
Africa and also the risk of transmission between domestic
animals and wildlife.

Introduction

In many parts of Africa, large predator populations have
undergone severe declines, primarily due to anthropogenic
factors; however, disease issues have also caused local de-
clines and concern for species conservation (Ray et al. 2005;
Munson et al. 2008). Three species included in this study, the
African wild dog (Lycaon pictus), the African lion (Panthera
leo), and the spotted hyena (Crocuta crocuta), are listed as
endangered or threatened in all or parts of their ranges. An
understanding of the natural history of pathogens in these
carnivores is complicated by their threatened/endangered sta-
tus, changes in their ecosystems, and interactions with domes-
ticated animals (Woodroffe et al. 2012).

Infections with hemoparasites in the genera Babesia and
Hepatozoon and vector-borne bacteria in the genera Ehrlichia
and Bartonella are common in many wildlife species
(Breitschwerdt and Kordick 2000; Penzhorn 2006; Rar and
Golovijova 2011). Although these infections are typically
asymptomatic, they can be pathogenic under certain circum-
stances (e.g., unnatural hosts, stress due to captivity, habitat
degradation or climate fluctuation or immunosuppression)
(Penzhorn 2006; Munson et al. 2008; East et al. 2008). For

B. M. Williams :B. C. Shock :M. J. Yabsley
Warnell School of Forestry and Natural Resources, University of
Georgia, 180 E Green Street, Athens, GA 30602, USA

B. M. Williams :B. C. Shock :M. Teixiera :M. J. Yabsley (*)
Southeastern Cooperative Wildlife Disease Study, College of
Veterinary Medicine, University of Georgia, 589 D. W. Brooks Dr.,
Wildlife Health Building, Athens, GA 30602, USA
e-mail: myabsley@uga.edu

A. Berentsen :M. R. Dunbar
USDA/APHIS/WS/National Wildlife Research Center,
4101 LaPorte Avenue, Fort Collins, CO 80521, USA

M. Teixiera
Federal University of Mato Grosso do Sul, Campo Grande,
MS 79070-900, Brazil

M. S. Becker
Zambian Carnivore Programme, Zambia and Department of
Ecology, Montana State University, PO Box 80, Mfuwe,
Eastern Province, Bozeman, MT 59717, USA

Parasitol Res (2014) 113:911–918
DOI 10.1007/s00436-013-3722-7

example, Babesia and canine distemper virus coinfections
have caused severe mortality in African lions (Munson et al.
2008) andHepatozoon , which normally causes asymptomatic
infections in carnivores, is suspected to have caused mortality
in juvenile spotted hyenas in Tanzania (East et al. 2008).

Hemoparasite research in carnivores in Zambia is limited,
and data on the natural history of wild carnivores is also
lacking. In Lusaka, the capital city, a low percentage of
domestic dogs (Canis familiaris) were positive for Babesia
(Nalubamba et al. 2011) and a dog recently exported from
Zambia was infected with Ehrlichia canis (Baba et al. 2012).
Related work on wild carnivores in Zambia indicates that
infection with gastrointestinal parasites is common
(Berentsen et al. 2012). To better understand the prevalence
and diversity of vector-borne hemoparasites in Zambian car-
nivores, we conducted a molecular survey for Babesia spp.,
Hepatozoon spp., Ehrlichia canis , Ehrlichia ewingii , and
Bartonella spp. in domestic dogs, lions, spotted hyenas, and
African wild dogs from two regions in Zambia, Africa.

Materials and methods

Study Area

Samples were collected in a 3,000-km2 area of east-central
South Luangwa National Park (SL) and in Liuwa Plain
National Park (LP) which are located in Zambia's Eastern
and Western Provinces, respectively (Fig. 1). South
Luangwa National Park is a mosaic of deciduous forest,
grasslands, and woodlands (Astle et al. 1969; White 1983;
Astle 1988). The Luangwa River forms the eastern border for
most of the park. Liuwa Plain National Park is approximately
3,500 km2 of grasslands, floodplains, and woodlands and is
home to the second largest wildebeest (Connochaetes
taurinus) migration on the continent. The park is recovering
from decades of poaching which resulted in a reduction of
prey species and, consequently predators. New management
of LP has resulted in increased game populations in recent
years, and a high population of spotted hyenas. Other

912 Parasitol Res (2014) 113:911–918

Fig. 1 Location of Liuwa Plains National Park and South Luangwa National Park, Zambia (adapted from Berentsen et al. 2013)

predators are returning, including lions, African wild dogs,
and cheetahs (Acinonyx jubatus).

Sample collection

Samples were collected from May 2009–August 2011.
Domestic dogs were physically restrained and blood samples
obtained by venipuncture of the cephalic vein. Samples from
wild carnivores were collected during chemical immobiliza-
tion during concurrent studies of carnivore ecology or during
removal of poaching snares. Wild carnivores were
immobilized with a mixture of zoletil and medetomidine,
reversed with atipamezole (Kock et al. 2006) and blood sam-
ples were obtained via venipuncture of the jugular, cephalic,
or saphenous vein. Thick blood smears were immediately
prepared in the field, fixed in ethanol, and maintained at room
temperature until testing. All immobilization procedures
followed animal welfare standards and protocols required by
the Zambia Department of Veterinary and Livestock
Development and the Zambia Wildlife Authority. All proce-
dures were approved by the National Wildlife Research
Center's Institutional Animal Care and Use Committee under
Protocol QA-1725.

Molecular Analysis

Genomic DNAwas extracted from thick blood smears using
the Qiagen DNA Purification Kit (Germantown, MD) follow-
ing the manufacturer's protocol except that the dried blood
was scraped from the slide after a 10-min incubation with
proteinase K and ATL buffer. For detection of Babesia and
Hepatozoon infections, a PCR protocol targeting a ∼600-bp
region of the 18S rRNA gene was conducted using primers
KIM18SF (5′-GAAATTAGAGTGTTTC) and KIMR2 (5′-
ACCCTATTTAGCAGGTTAAG). For each PCR reaction,
5 μl of DNAwas added to 20 μl of a master mix containing

Flexi Buffer, 0.25 μL of 0.2 mM each dNTP (Promega),

DNA Polymerase (Promega). The cycling parameters were
94 °C for 2 min followed by 40 cycles of 94 °C for 45 s, 45 °C
for 1 min, and 72 °C for 1 min. For additional characterization
and to confirm results of the 18S rRNA gene sequencing for
Babesia spp., a PCR protocol that amplifies the entire internal
transcribed spacer (ITS)-2 rRNA region was conducted on
selected samples (Shock et al. 2012). For two samples that
were positive for a Babesia species similar to Babesia lengau ,
the near full-length 18S rRNA was amplified as described
(Yabsley et al. 2009).

Nested PCRs specific for the 16S rNA gene of E. canis and
E. ewingii were conducted as described using primers ECC
and ECB in a primary PCR (Dawson et al. 1994) followed by
two separate nested PCRs using either primers ECA and HE3

for E. canis (Wen et al. 1997) or primers EE72 and HE3 for
E. ewingii (Anderson et al. 1992a; b). To detect Bartonella
spp., a PCR protocol that amplifies the ITS-1 rRNA region
was conducted (Roux et al. 2000). Amplified products were
separated in 2 % agarose gels, stained with ethidium bromide,
and visualized with UV light. A negative water control was
included in each set of DNA extraction, and a different water
control was included in each set of primary and secondary
PCR reactions. Appropriate positive controls (i.e., DNA from
a culture of E. chaffeensis , dog blood positive for E. ewingii ,
feline blood positive for Bartonella , and a puma (Puma
concolor) blood sample positive for a Babesia sp. distinct
from any detected in this study) were included in each batch of
PCR reactions.

To confirm identity, all 18S rRNA gene amplicons and
representative ITS-2 amplicons were purified with a Qiagen
gel extraction kit (Germantown, MD) and bi-directionally
sequenced at the Georgia Genomics Facility (Athens, GA).
Chromatograms were analyzed with Sequencher 5.0 (Gene
Codes, MI). Sequences of 18S rRNAwere aligned with those
from related organisms obtained from GenBank using a basic
local alignment search tool (BLAST) search (National Center
for Biotechnology Information, Bethesda, MD) (Altschul
et al. 1990). Phylogenetic analyses were conducted using
Molecular Evolutionary Genetics Analysis (MEGA) using
the neighbor-joining and minimum evolution analyses with
the Kimura 2-parameter model and maximum parsimony
using a close-neighbor-interchange search. Bootstrap analyses
(1,000 replicates) were used to assess branch reliability.
Sequences from this study have been deposited in the
GenBank database (KF270642–KF270678, KF510019–
KF510025).

Data Analysis

Fischer's exact test was performed to detect differences in
prevalence between species and location (p <0.05 was con-
sidered significant).

Results

Babesia infections were noted in two wild carnivore species,
lions and hyenas, with similar prevalences noted for each
(Table 1). Similarly, no differences in Babesia prevalence
were noted between the two sites for either species. Based
on sequence analysis of one or both gene targets, at least three
Babesia spp. were detected including Babesia felis and
Babesia leo in lions and a Babesia sp. (similar to Babesia
lengau) in the six positive spotted hyenas and a single lion.
The near full-length sequence (1,361 bp) of the Babesia from
the hyenas was 99 % similar to B. lengau from cheetahs
(Fig. 2, Bosman et al. 2010). Other closely related species

Parasitol Res (2014) 113:911–918 913

11 μL of water, 2.5 μL of 25 μMMgCl2, 5 μL of 5X GoTaq®

0.5 μL of each primer (50 μM), and 0.25 μL GoTaq® Flexi

included Babesia conradae (AF158702; 98 %) from dogs in
CA, USA and Babesia duncani (HQ289870; 96.8 %) from
humans in the western USA. Based on sequence analysis of
ITS-2 from four hyenas and a lion infected with the Babesia
sp. related toB. lengau , two genetic groups were detected. For
one group, the ITS-2 sequences from two hyenas were iden-
tical and 305 bp (KF510023 and KF510019). These two
sequences were most similar to B. lengau (GQ411430,
87 %) followed by B. duncani (AY998763, 79 %) and
B. conradae (AY965739, 74 %) which is similar to the 18S
rRNA data for these two hyenas. The other ITS-2 sequences
of Babesia sp. from two hyenas and the single lion sample
(KF510025, KF510020, and KF510024) were identical but
only 243 bp in length. These two sequences were most similar
to B. duncani (AY998763, 55 %).

High prevalences for Hepatozoon were noted in all three
wild carnivores (38–61 %) and in domestic dogs (13 %)
(Table 1). Significantly higher prevalence rates were noted
in hyenas and wild dogs compared with domestic dogs and
lions (all p <0.05). Although the Hepatozoon sequences were
highly conserved among the different hosts, some differences

were noted and some sequences were highly similar to
Hepatozoon canis or Hepatozoon felis (KF270642–4,
KF270646, KF270651, KF270654, KF270658–60,
KF270663–5, KF270667–9, and KF270673). Hepatozoon
canis- like sequences were detected in hyena, lions, and wild
dogs whereas H. felis -like sequences were detected in lions
and hyenas. Coinfections with Babesia andHepatozoon were
noted in one lion at the SL site. All carnivores were PCR
negative for E. canis , E. ewingii , and Bartonella spp.

Discussion

In the current study, at least three species of Babesia in two
species of wild carnivores from Zambia were detected.
Previous studies have reported Babesia in several species of
African carnivores including domestic dogs, domestic cats,
lions, cheetahs, wild cats (Felis silvestris), caracal (Felis
caracal), and hyenas (Van den Berge 1937; Barnett and
Brocklesby 1968; Collett 2000; Penzhorn et al. 2001;
Bosman et al. 2007; 2010; Munson et al. 2008; Bosman

Table 1 PCR results for Babesia
and Hepatozoon of lions
(Panthera leo), spotted hyenas
(Crocuta crocuta), wild dog
(Lycaon pictus), and domestic
dogs collected from Liuwana
Plains National Park (LP) and
South Luangwa National Park
(SL), Zambia

Different letters indicate a signif-
icant difference (p<0.05) in
prevalence between species

Site Species Number No. positive (%)

Babesia Hepatazoon

Liuwa Plain National Park (LP) Domestic dog 2 0 0

Lion 1 0 1 (100)

Spotted hyena 9 3 (33) 5 (56)

Wild dog 4 0 2 (50)

South Luangwa National Park (SL) Domestic dog 6 0 1 (20)

Lion 23 6 (26) 13 (57)

Spotted hyena 10 3 (30) 2 (20)

Wild dog 7 0 4 (57)

Both sites Domestic dog 8 0 1 (13)a

Lion 24 6 (25) 9 (38)a

Spotted hyena 19 6 (32) 11 (61)b

Wild dog 11 0 6 (55)b

Fig. 2 Phylogenetic analysis of
near full-length 18S rRNA gene
sequence of a Babesia lengau-
like sp. from spotted hyenas from
Zambia

914 Parasitol Res (2014) 113:911–918

et al. 2013). Although none of the domestic dogs in our study
were positive for Babesia , a low prevalence has been reported
in the capital of Zambia and infection is common in domestic
dogs (∼10 % prevalence) in South Africa (Collett 2000;
Nalubamba et al. 2011). We found no evidence of Babesia
in wild dogs; however, B. canis rossi has been reported from
free-ranging wild dogs from South Africa and uncharacterized
Babesia have been detected from wild dogs from South
Africa and Tanzania (Matija et al. 2008; Peirce et al. 1995;
Van Heerden et al. 1995). In addition, wild dogs are experi-
mentally susceptible (Matija et al. 2008; Peirce et al. 1995;
Van Heerden et al. 1995) and a fatal case in a captive wild dog
has been reported from South Africa (Colly and Nesbit 1992).
Our failure to detect Babesia in wild dogs could be because
sampled animals may have little contact with areas that con-
tain domestic dogs or vectors or because the prevalence is too
low to detect with our sample sizes. There may also be
geographic differences as Prager et al. (2012) sampled 264
wild dogs from five populations in southern Africa from 1998
to 2009 and did not detect any Babesia infections.

To our knowledge, this is the first report of Babesia in lions
from Zambia although lions are commonly infected with
Babesia spp. in other southern African counties (e.g., South
Africa, Swaziland) (Lopez-Rebollar et al. 1999; Penzhorn
et al. 2001; Bosman et al. 2007; Munson et al. 2008;
Githaka et al. 2012). In the current study, lions were infected
with three Babesia species; B. leo and B. felis were the two
most common, and both of these Babesia spp. have been
reported from a wide range of African felids, including lions
(Bosman et al. 2007). Domestic cats and leopards (Panthera
pardus) are experimentally susceptible to both of these
Babesia spp. (Penzhorn et al. 2001; Lopez-Rebollar et al.
1999). Previous work on free-ranging lions indicated that
coinfections with B. leo and B. felis were common (Bosman
et al. 2007). The failure to detect Babesia spp. coinfections in
the current study could be related to the testing method (direct
sequencing of PCR products) since previous studies have used
reverse line blot hybridization (RLBH), a more sensitive assay
for detecting mixed infections.

Sequence analysis of our products also detected a single
lion infected with a Babesia sp. related to B. lengau which is
the first report of this parasite species in lions. Interestingly,
use of RLBH with genus and species-specific probes in a
previous study showed that an unknown species of Babesia
was detected in lions from southern Africa (Bosman et al.
2007). Because this species was not characterized by sequence
analysis, its relationship to the Babesia sp. identified in this
study is not clear. Additional sequence analysis of Babesia
samples from lions in other countries is necessary to determine
if the Babesia species detected in the current study is widely
distributed. Recently, B. lengau was reported in two cases of
severe cerebral and hemolytic babesiosis in two domestic cats
in South Africa (Bosman et al. 2013).

The only previous reports of Babesia from the Family
Hyaenidae include Babesia alberti described from the spotted
hyena (Van den Berge 1937) and an unnamed Babesia sp.
from the aardwolf (Proteles cristata ; Peirce et al. 2001). This
study is the first molecular characterization of Babesia from
any species of hyena, and is the first report of a Babesia sp.
related to B. lengau . Although B. lengau has only been
detected in cheetahs, a Babesia recently detected from clini-
cally ill domestic sheep in Greece was reported to be 99 %
similar to B. lengau (Giadinis et al. 2012); however the
sequence of the Greece sheep Babesia was not available in
Genbank for comparison with our sequences (as of 6
November 2013). The host range of Babesia sp. related to
B. lengau now includes three species of African carnivores
and possibly domestic sheep. In the current study, ITS-2
sequences from two hyenas confirmed the close relationship
of the hyena Babesia with B. lengau . However, the signifi-
cance of two distinct ITS-2 sequences among the B. lengau-
like species detected in this study is unknown. It is unknown if
the Babesia sp. detected in the current study is the same as
B. alberti because thin blood smears were not available for
morphological analysis and genetic characterization of
B. alberti has not been conducted.

A high prevalence of Hepatozoon detected in all species
tested was not unexpected becauseHepatazoon infections have
been reported from numerous free-ranging African carnivores
including lions, spotted hyenas, hyenas, wild dogs, and domes-
tic dogs (Brocklesby 1971;McCully et al. 1975; Averbeck et al.
1990; Dubey and Bwangamoi 1994; Peirce et al. 1995; Van
Heerden et al. 1995; East et al. 2008). Most infections have
been identified by examination of blood smears and were
classified as H. canis , a cosmopolitan parasite of canids; how-
ever, recent genetic characterization has revealed that numerous
variants, subspecies, or cryptic species of H. canis exist world-
wide (East et al. 2008; Gabrielli et al. 2010; Starkey et al. 2013).
In wild canids, Hepatozoon infections are typically subclinical
(McCully et al. 1975), but a non-H. canis species of
Hepatozoon was reported to cause clinical disease in spotted
hyenas in Tanzania (East et al. 2008). Based on the gene target
used in the current study, several Hepatozoon sequences were
detected, but some samples were very similar to H. canis and
H. felis . A recent PCR study on wild felids and canids in India
detected H. felis only in felids (lions, tigers, and leopards) and
H. canis only in canids (domestic dogs and Indian wild dogs)
(Pawar et al. 2012); however, these parasites are not considered
to be specific to the suborders of the Carnivora and H. canis
and H. felis have been reported in both canids and felids
(Rubini et al. 2006; Jittapalapong et al. 2006; Baneth et al.
2013). Similarly, in the current study, H. canis-like sequences
were detected in felids (lions) and hyena and H. felis -like
sequences were detected in hyenas.

No evidence of E. canis , E. ewingii , or Bartonella DNA
was detected in any wild carnivores or in domestic dogs.

Parasitol Res (2014) 113:911–918 915

Among domestic dogs, E. canis has been reported throughout
sub-Saharan African including Sudan, Cameroon, Gabon,
Kenya, and South Africa and in a dog that had recently been
imported to the Netherlands from Zambia (Kaminjolo et al.
1976; Ndip et al. 2005; Matjila et al. 2008; Baba et al. 2012).
Using PCR, E. ewingii has been detected in domestic dogs
fromCameroon (Ndip et al. 2005). Based on serologic testing,
antibodies reactive to E. canis have been reported in domestic
dogs from Maasai Mara, Kenya, but not in sympatric African
wild dogs (Alexander et al. 1993). Three other studies detect-
ed antibodies in domestic cats, domestic dogs, jackals, and
Africa wild dogs in Kenya and South Africa (Alexander et al.
1994; Matthewman et al. 1996; Flacke et al. 2010; Woodroffe
et al. 2012). Although not confirmed, a decline in wild dog
numbers in South Africa was suspected to have been caused
by ehrlichiosis (Neitz and Thomas 1938). A single study on
21 lions in Botswana failed to detect antibodies to E. canis
(Ramsauer et al. 2007). Despite reports of antibodies in some
wildlife species, no Ehrlichia species has been detected in
wild carnivores in Africa by PCR, similar to our negative PCR
data (Matjila et al. 2008). Unfortunately, serum samples were
not available for serologic testing; however, future studies
should incorporate both molecular and serologic testing to
identify the species of Ehrlichia responsible for antibody
responses previously detected in domestic and wild canids.
For example, an Ehrlichia ruminantium -like sp. has been
detected by PCR in domestic dogs in South Africa (Allsopp
and Allsopp 2001) and the serologic cross-reactivity of
E. canis and E. ruminantium has been demonstrated (Kelly
et al. 1994). Previous studies have identified Bartonella
henselae in lions, but both serologic and molecular-based
prevalence rates are low (Molia et al. 2004; Pretorius et al.
2004). The lack of Bartonella PCR positives in the current
study is not unexpected because culture enrichment followed
by PCR is the most sensitive method for detection (Duncan
et al. 2007).

The findings of the current study indicate that there is
considerable variation in the prevalence of Babesia and
Hepatozoon among the tested carnivore species. The reason
for differences in Babesia and Hepatozoon prevalence be-
tween hosts is unknown, primarily because very little is
known about the life cycles, transmission routes, host speci-
ficity, or pathogenic potential of these carnivore parasites.
Asymptomatic infections with Babesia and Hepatozoon wild
African carnivores are common (McCully et al. 1975;
Averbeck et al. 1990; Van Heerden et al. 1995; Lopez-
Rebollar et al. 1999; Penzhorn et al. 2001; Penzhorn 2006;
Bosman et al. 2007; Bosman et al. 2010; Githaka et al. 2012);
however, there are reports of disease in hyenas with
Hepatozoon (East et al. 2008) and Babesia can cause disease
in lions if parasites are present in high numbers or if hosts are
immunosuppressed or stressed (Penzhorn 2006; Munson et al.
2008). Finally, a combination of morphological and molecular

characterization of these parasites would greatly enhance our
ability to compare contemporary studies with historical stud-
ies. Future studies should focus on understanding vectors,
transmission routes, infection dynamics, parasite diversity,
and host specificity of these hemoparasites in African wildlife
and the risk of transmission between domestic animals and
wildlife.

Acknowledgments Funding for SLNP and LP work was provided
fromWorldwide Fund for Nature—Netherlands, African Parks Network,
Painted Dog Conservation Inc., and the Royal Society for Prevention of
Cruelty to Animals. Additional support was provided to SCWDS by the
Federal Aid to Wildlife Restoration Act (50 Stat. 917) and through
sponsorship from member fish and wildlife agencies. The authors thank
the Zambia Wildlife Authority and Department of Veterinary and Live-
stock Development for their permission and collaboration in this research
and C. Mulipukwa for field assistance.

Conflict of interest The authors have no knowledge of a conflict of
interest.

References

Alexander KA, Conrad PA, Gardner IA, Parish C, Appel M, Levy MG,
Lerche N, Kat P (1993) Serologic survey for selected microbial
pathogens in African wild dogs (Lycaon pictus) and sympatric
domestic dogs (Canis familiaris) in Maasai Mara, Kenya. J Zoo
Wildl Med 24:140–144

Alexander KA, Kat PW, Wayne RK, Fuller TK (1994) Serologic survey
of selected canine pathogens among free-ranging jackals in Kenya. J
Wildl Dis 30:486–491

Allsopp MT, Allsopp BA (2001) Novel Ehrlichia genotype detected in
dogs in South Africa. J Clin Microbiol 39:4204–4207

Altschul SF, GishW,MillerW,Myers EW, Lipman DJ (1990) Basic local
alignment search tool. J Mol Biol 215:403–410

Anderson BE, Sumner JW, Dawson JE, Tzianabos T, Greene CR, Olson
JG, Fishbein DB, Olsen-Rasmussen M, Holloway BP, George EH,
Azad AF (1992a) Detection of the etiologic agent of human ehrlich-
iosis by polymerase chain reaction. J Clin Microbiol 30:775–780

Anderson BE, Greene CE, Jones DC, Dawson JE (1992b) Ehrlichia
ewingii sp. nov., the etiologic agent of canine granulocytic ehrlich-
iosis. Int J Syst Bacteriol 42:299–302

Astle WL (1988) Republic of Zambia, South Luangwa National Park
Map. Landscape and vegetation, Lovell Johns, Oxford

Astle WL, Webster R, Lawrance CJ (1969) Land classification for man-
agement planning in the Luangwa valley of Zambia. J Appl Ecol 6:
143–169

Averbeck GA, Bjork KE, Packer C, Herbst L (1990) Prevalence of
hematozoans in lions (Panthera leo) and cheetah (Acinonyx
jubatus) in Serengeti National Park and Ngorongoro Crater,
Tanzania. J Wildl Dis 26:392–394

Baba K, Itamoto K, Amimoto A, Kitagawa K, Hiraoka H,Mizuno T, Sato
H, Okuda M (2012) Ehrlichia canis infection in two dogs that
emigrated from endemic areas. J Vet Med Sci 74:775–778

Baneth G, Sheiner A, Eyal O, Hahn S, Beaufils JP, Anug Y, Talmi-Frank
D (2013) Redescription of Hepatozoon felis (Apicomplexa:
Hepatozoidae) based on phylogenetic analysis, tissue and blood
form morphology, and possible transplacental transmission. Parasit
Vectors 6:102

Barnett SF, Brocklesby DW (1968) Some piroplasms of wild animals.
Symp Zool Soc Lond 24:159–176

916 Parasitol Res (2014) 113:911–918

BerentsenAR, BeckerMS, Stockdale-WaldenH,MatandikoW,McRobb
R, Dunbar MR (2012) Survey of gastrointestinal parasite infection
in African lion (Panthera leo), African wild dog (Lycaon pictus)
and spotted hyaena (Crocuta crocuta) in the Luangwa Valley,
Zambia. African Zool 47:363–368

Berentsen AR, Dunbar MR, Becker MS,M'soka J, Droge E, Sakuya NM,
Matandiko W, McRobb R, Hanlon CA (2013) Rabies, canine dis-
temper, and canine parvovirus exposure in large carnivore commu-
nities from two Zambian ecosystems. Vector Borne Zoonotic Dis
13:643–649

Bosman AM, Venter EH, Penzhorn BL (2007) Occurrence of Babesia
felis and Babesia leo in various wild felid species and domestic cats
in Southern Africa, based on reverse line blot analysis. Vet Parasitol
144:33–38

Bosman AM, Oosthuizen MC, Peirce MA, Venter EH, Penzhorn BL
(2010) Babesia lengau sp. nov., a novel Babesia species in cheetah
(Acinonyx jubatus, Schreber, 1775) populations in South Africa. J
Clin Microbiol 48:2703–2708

Bosman AM, Oosthuizen MC, Venter EH, Steyl JC, Gous TA, Penzhorn
BL (2013) Babesia lengau associated with cerebral and haemolytic
babesiosis in two domestic cats. Parasit Vectors 6:128

Breitschwerdt EB, Kordick DL (2000) Bartonella infection in animals:
carriership, reservoir potential, pathogenicity, and zoonotic potential
for human infection. Clin Microbiol Rev 13:428–438

Brocklesby DW (1971) Illustrations of a Hepatozoon species in the heart
of a lion. J Zool 164:525–528

Collett MG (2000) Survey of canine babesiosis in South Africa. J S Afr
Vet Assoc 71:180–186

Colly LP, Nesbit JW (1992) Fatal acute babesiosis in a juvenile wild dog
(Lycaon pictus). J S Afr Vet Assoc 63:36–38

Dawson JE, Stallknecht DE, Howerth EW, Warner CK, Biggie K,
Davidson WR, Lockhart JM, Nettles VF, Olson JG, Childs JE
(1994) Susceptibility of white-tailed deer (Odocoileus virginianus)
to infection with Ehrlichia chaffeensis , the etiologic agent of human
ehrlichiosis. J Clin Microbiol 32:2725–2728

Dubey JP, Bwangamoi O (1994) Microbesnoitia leoni Bwangamoi,
1989, from the African lion (Panthera leo) redetermined as a junior
synonym of Hepatozoon canis (James, 1905) Wenyon, 1926. J
Parasitol 80:333–334

Duncan AW, Maggi RG, Breitschwerdt EB (2007) A combined
approach for the enhanced detection and isolation of
Bartonella species in dog blood samples: pre-enrichment culture
followed by PCR and subculture onto agar plates. J Microbiol
Meth 69:273–281

East ML, Wibbelt G, Lieckfeldt D, Ludwig A, Goller K, Wilhelm K,
Schares G, Thierer D, Hofer H (2008) A Hepatozoon species
genetically distinct from H. canis infecting spotted hyenas in the
Serengeti ecosystem, Tanzania. J Wildl Dis 44:45–52

Flacke G, Spiering P, Cooper D, Gunther MS, Robertson I, Palmer C,
Warren K (2010) A survey of internal parasites in free-ranging
African Wild Dogs (Lycaon pictus) from KwaZulu-Natal, South
Africa. South African J Wildl Res 40:176–180

Gabrielli S, Kumlien S, Calderini P, Brozzi A, Iori A, Cancrini G (2010)
The first report ofHepatozoon canis identified in Vulpes vulpes and
ticks from Italy. Vector Borne Zoonotic Dis 10:855–859

Giadinis ND, Chochlakis D, Kritsepi-Konstantinou M, Makridaki E,
Tselentis Y, Kostopoulou D, Karatzias H, Psaroulaki A (2012)
Haemolytic disease in sheep attributed to a Babesia lengau-like
organism. Vet Rec 170:155

Githaka N, Konnai S, Kariuki E, Kanduma E,Murata S, Ohashi K (2012)
Molecular detection and characterization of potentially new Babesia
and Theileria species/variants in wild felids from Kenya. Acta Trop
124:71–78

Jittapalapong S, Rungphisutthipongse O, Maruyama S, Schaefer JJ, Stich
RW (2006) Detection of Hepatozoon canis in stray dogs and cats in
Bangkok, Thailand. Ann N YAcad Sci 1081:479–488

Kaminjolo JS, Nyindo MB, Sayer PD, Rurangirwa F, Johnson LW, Hird
SF, Rosenbaum E, Maxie LL, Ogaa JS (1976) Identification of
Ehrlichia canis in East Africa. Vet Rec 99:434–435

Kelly PJ, Matthewman LA, Mahan SM, Semu S, Peter T, Mason PR,
Brouqui P, Raoult D (1994) Serological evidence for antigenic
relationships between Ehrlichia canis and Cowdria ruminantium .
Res Vet Sci 56:170–174

Kock MD, Meltzer, D, Burroughs, R (2006) Chemical and physical
restraint of wild animals. IWVS (Africa), publishers, Greyton,
South Africa. 292 pp.

Lopez-Rebollar LM, Penzhorn BL, de Waal DT, Lewis BD (1999) A
possible new piroplasm in lions from the Republic of South Africa. J
Wildl Dis 35:82–85

Matjila PT, Leisewitz AL, Jongejan F, Bertschinger HJ, Penzhorn BL
(2008) Molecular detection of Babesia rossi and Hepatozoon sp. in
African wild dogs (Lycaon pictus) in South Africa. Vet Parasitol
157:123–127

Matthewman LA, Kelly PJ, Wray K, Bryson NR, Rycroft AN, Raoult D,
Mahan SM (1996) Antibodies in cat sera from southern Africa react
with antigens of Ehrlichia canis. Vet Rec 138:364–365

McCully RM, Basson PA, Bigalke RD, De Vos V, Young E (1975)
Observations on naturally acquired hepatozoonosis of wild carni-
vores and dogs in the Republic of South Africa. Onderstepoort J Vet
Res 42:117–133

Molia S, Chomel BB, Kasten RW, Leutenegger CM, Steele BR, Marker
L, Martenson JS, Keet DF, Bengis RG, Peterson RP, Munson L,
O'Brien SJ (2004) Prevalence of Bartonella infection in wild
African lions (Panthera leo) and cheetahs (Acinonyx lubatus). Vet
Microbiol 100:31–41

Munson L, Terio KA, Kock R, Mlengeya T, Roelke ME, Dubovi E,
Summers B, Sinclair AR, Packer C (2008) Climate extremes pro-
mote fatal co-infections during canine distemper epidemics in
African lions. PLoS One 3:e2545

Nalubamba KS, Hankanga C, Mudenda NB, Masuku M (2011) The
epidemiology of canine Babesia infections in Zambia. Prev Vet
Med 99:240–244

Ndip LM, Ndip RN, Esemu SN, Dickmu VL, Fokam EB, Walker
DH, McBride JW (2005) Ehrlichial infection in Cameroonian
canines by Ehrlichia canis and Ehrlichia ewingii . Vet
Microbiol 111:59–66

NeitzWO, Thomas AD (1938) Rickettsiosis in the dog. J S Afr Vet Assoc
9:166–169

Pawar RM, Poornachandar A, Srinivas P, Rao KR, Lakshmikantan U,
Shivaji S (2012) Molecular characterization of Hepatozoon spp.
infection in endangered Indian wild felids and canids. Vet Parasitol
186:475–479

Peirce MA, Laurenson MK, Gascoyne SC (1995) Hepatozoonosis in
cheetahs and wild dogs in the Serengeti ecosystem. Afr J Ecol 33:
273–275

Peirce MA, Anderson MD, Penzhorn BL (2001) Piroplasmosis in the
aardwolf (Proteles cristatus). Vet Rec 149:561–562

Penzhorn BL (2006) Babesiosis of wild carnivores and ungulates. Vet
Parasitol 138:11–21

Penzhorn BL, Kjemtrup AM, López-Rebollar LM, Conrad PA (2001)
Babesia leo n. sp. from lions in the Kruger National Park, South
Africa, and its relation to other small piroplasms. J Parasitol 87:681–
685

Prager KC, Mazet JAK, Munson L, Cleaveland S, Donnelly CA, Dubovi
EJ, Szykman Gunther M, Lines R, Mills G, Davies-Mostert HT,
Weldon McNutt J, Rasmussen G, Terio K, Woodroffe R (2012) The
effect of protected areas on pathogen exposure in endangered
African wild dog (Lycaon pictus) populations. Biol Conserv 150:
15–22

Pretorius AM, Kuyl JM, Isherwood DR, Birtles RJ (2004) Bartonella
henselae in African lion, South Africa. Emerg Infect Dis 10:2257–
2258

Parasitol Res (2014) 113:911–918 917

Ramsauer S, Bay G, Meli M, Hofmann-Lehmann R, Lutz H
(2007) Seroprevalence of selected infectious agents in a
free-ranging, low-density lion population in the Central
Kalahari Game Reserves in Botswana. Clin Vaccine
Immunol 14:808–810

Rar V, Golovljova I (2011) Anaplasma , Ehrlichia , and
“Candidatus Neoehrlichia” bacteria: pathogenicity, biodiversi-
ty, and molecular genetic characteristics, a review. Infect
Genet Evol 11:1842–1861

Ray JC, Redford KH, Steneck RS, Berger J (2005) Large carnivores and
biodiversity conservation. Island, Washington DC, USA

Roux V, Eykyn SJ, Wyllie S, Raoult D (2000) Bartonella vinsonii subsp.
berkhoffii as an agent of afebrile blood culture-negative endocarditis
in a human. J Clin Microbiol 38:1698–1700

Rubini AS, Dos Santos PK, Perez RR, Ribolla PE, O'Dwyer LH (2006)
Molecular characterization of feline Hepatozoon species from
Brazil. Vet Parasitol 137:168–171

Shock BC, Birkenheuer AJ, Patton LL, Olfenbuttel C, Beringer J, Grove
DM, Peek M, Butfiloski JW, Hughes DW, Lockhart JM,
Cunningham MW, Brown HM, Peterson DS, Yabsley MJ (2012)
Variation in the ITS-1 and ITS-2 rRNA genomic regions of
Cytauxzoon felis from bobcats and pumas in the eastern United
States and comparison with sequences from domestic cats. Vet
Parasitol 190:29–35

Starkey LA, Panciera RJ, Paras K, Allen KE, Reiskind MH, Reichard
MV, Johnson EM, Little SE (2013) Genetic diversity ofHepatozoon

spp. in coyotes from the south-central United States. J Parasitol 99:
375–378

Van den Berge L (1937) Une piroplasmide nouveau, Nuttalia alberti n.
sp. chez une hye’ne du parc national Albert (CongoBelge). Bull Soc
Pathol Exot 30:271–272

Van Heerden J, Mills MG, Van Vuuren MJ, Kelly PJ, Dreyer MJ (1995)
An investigation into the health status and diseases of wild dogs
(Lycaon pictus) in the Kruger National Park. J S Afr Vet Assoc 66:
18–27

Wen B, Rikihisa Y, Mott JM, Greene R, Kim HY, Zhi N, Couto GC,
Unver A, Bartsch R (1997) Comparison of nested PCR with
immunofluorescent-antibody assay for detection of Ehrlichia canis
infection in dogs treated with doxycycline. J Clin Microbiol 35:
1852–1855

White F (1983) The vegetation of Africa: a descriptive memoir to ac-
company the UNESCO/AETFAT/UNSO vegetation map of Africa.
United Nations Educational Scientific and Cultural Organization,
Paris, 356 pp

Woodroffe R, Prager KC, Munson L, Conrad PA, Dubovi EJ, Mazet JAK
(2012) Contact with domestic dogs increases pathogen exposure in
endangered African wild dogs (Lycaon pictus). PLoS ONE 7(1):
e30099. doi:10.1371/journal.pone.0030099

YabsleyMJ, Greiner E, Tseng FS, GarnerMM,Nordhausen RW, Ziccardi
MH, Borjesson DL, Zabolotzky S (2009) Description of novel
Babesia species and associated lesions from common murres
(Uria aalge) from California. J Parasitol 95:1183–1188

918 Parasitol Res (2014) 113:911–918

http://dx.doi.org/10.1371/journal.pone.0030099

	Prevalence and diversity of Babesia, Hepatozoon, Ehrlichia, and Bartonella in wild and domestic carnivores from Zambia, Africa
	
	Authors

	Prevalence and diversity of Babesia, Hepatozoon, Ehrlichia, and Bartonella in wild and domestic carnivores from Zambia, Africa
	Abstract
	Introduction
	Materials and methods
	Study Area
	Sample collection
	Molecular Analysis
	Data Analysis

	Results
	Discussion
	References

