

Factors associated with the occurrence of *Triatoma sordida* (Hemiptera: Reduviidae) in rural localities of Central-West Brazil

Juliana Chedid Nogared Rossi¹, Elisabeth C Duarte¹, Rodrigo Gurgel-Gonçalves^{1,2/+}

¹Programa de Pós-Graduação em Medicina Tropical, Faculdade de Medicina

²Laboratório de Parasitologia Médica e Biologia de Vetores, Universidade de Brasília, Brasília, DF, Brasil

This study estimates the factors of artificial environments (houses and peridomestic areas) associated with Triatoma sordida occurrence. Manual searches for triatomines were performed in 136 domiciliary units (DUs) in two rural localities of Central-West Brazil. For each DU, 32 structural, 23 biotic and 28 management variables were obtained. Multiple logistic regression analysis was performed in order to identify statistically significant variables associated with occurrence of T. sordida in the study areas. A total of 1,057 specimens (99% in peridomiciles, mainly chicken coops) of T. sordida were collected from 63 DUs (infestation: 47%; density: ~8 specimens/DU; crowding: ~17 specimens/infested DU; colonisation: 81%). Only six (0.6%) out of 945 specimens examined were infected with Trypanosoma cruzi. The final adjusted logistic regression model indicated that the probability of T. sordida occurrence was higher in DU with wooden chicken coops, presence of > 30 animals in wooden corrals, presence of wood piles and presence of food storeroom. The results show the persistence of T. sordida in peridomestic habitats in rural localities of Central-West Brazil. However, the observed low intradomestic colonisation and minimal triatomine infection rates indicate that T. sordida has low potential to sustain high rates of T. cruzi transmission to residents of these localities.

Key words: Triatominae - *Triatoma sordida* - peridomicile - logistic regression - Chagas disease

Chagas disease (CD) is endemic in rural populations inhabiting structurally deficient households that favour the colonisation of triatomine bugs. In 2006, the Pan American Health Organization declared that Brazil was free from *Trypanosoma cruzi* transmission by the domestic vector *Triatoma infestans* (Dias 2007). However, native species, such as *Panstrongylus megistus* (Villela et al. 2009), *Triatoma sordida* (Oliveira & Silva 2007), *Triatoma brasiliensis* and *Triatoma pseudomaculata* (Silva et al. 2012), continue to be found in domestic and peridomestic environments. Understanding the factors associated with household infestation by these species may identify new targets for intervention and minimise the risk of *T. cruzi* vectorial transmission (Cohen & Gürtler 2001).

House structure influences colonisation by triatomine bugs. Proximity of houses to vegetation and the presence of livestock both increase the likelihood of household infestation by triatomines. In addition, peridomestic structures may play an important role in maintaining triatomine populations in close proximity to residences (Campbell-Lendrum et al. 2007, Gurevitz et al. 2011, Dumonteil et al. 2013, Bustamante et al. 2014).

The factors associated with the occurrence of triatomine bugs were analysed in northeastern Brazil (Walter et al. 2005). However, these factors may vary in different regions

of the country due to human behaviour, local vector ecology and socioeconomic conditions (Vinhaes et al. 2014). The identification of these factors in domestic and peridomestic environments is useful in order to prevent and control these bugs more effectively, thereby reducing the risk of vectorial transmission of CD (Weeks et al. 2013).

Traditionally, the most common synanthropic species captured in the Central-West Region of Brazil has been *T. sordida* (Pereira et al. 2013). This species occurs primarily in peridomestic environments, particularly chicken coops and therefore exhibit low rates of natural infection by *T. cruzi* (Forattini et al. 1975, Diotaiuti et al. 1995a, Oliveira & Silva 2007). Although several studies examining ecological and behavioural aspects of *T. sordida* have been published since the 1970s, the factors that determine its persistence in peridomestic environments need to be better understood. The relative importance of biotic, structural and environmental management factors influencing the occurrence of this species in Central-West Brazil has not been systematically evaluated; such research could result in more effective control procedures and lead to more reliable predictions of the likelihood of household infestation. The aim of this study therefore was to estimate the association between structural, biotic and environmental management factors and the presence of *T. sordida* in households in rural localities of the municipality of Posse, in the Brazilian state of Goiás (GO), Brazil.

MATERIALS AND METHODS

Study area - The study was conducted in rural areas in Posse where CD is the main protozoan infection (Oliveira & Silva 2007). Data from the seroprevalence survey of *T. cruzi* human infection conducted between 1975-1980 showed an infection prevalence of 7.4% in

doi: 10.1590/0074-02760140395

Financial support: CAPES (1276/11), CNPq

RG-G is a recipient of a fellowship from CNPq.

+ Corresponding author: rgurgel@unb.br

Received 23 October 2014

Accepted 19 December 2014

Fig 1A: location of the municipality of Posse, state of Goiás, Brazil; B, C: *Triatoma sordida* distribution in the localities of Periquito and Trombas, respectively. The domiciliary units (DUs) are represented by circles (red: positive; green: negative). The size of the red circles represents the number of *T. sordida* specimens captured in the DUs: small (1-10), medium (11-20) and large (> 20 specimens).

the state, considered one of the highest rates in Brazil (Silveira et al. 2011). More recently, data collected from the Ministry of Health's Mortality Information System revealed that CD was responsible for 3,589 deaths in GO between 2007-2011. According to Martins-Melo et al. (2012), GO had the highest mortality rates resulting from CD in Brazil, mainly in the northeastern region of the state. Moreover, vector-borne acute cases of CD were confirmed in GO between 2006-2012, one of them in Posse (Vinhaes et al. 2014). However, the last attempt at vector-control in this municipality occurred in 2008.

The municipality of Posse is located in northeastern GO (Fig. 1A), approximately 320 km from Brasília, Federal District. It encompasses an area of 1,949.63 km² and supports a population of approximately 31,257 individuals. This municipality is located in the *Cerrado* biome, where the climate is characterised by two well-defined

seasons: the rainy season (October-March) and the dry season (April-September). High rates of triatomine infestation were observed in Posse in the 1980s and 1990s (Diotaiuti & Pinto 1991). Moreover, Posse was the last municipality in GO where *T. infestans* was recorded (Oliveira & Silva 2007) and systematic control programs have been inactive since 2008. Two localities within Posse (Trombas and Periquito) were selected because they had the highest infestation rates (11.6% and 5.5%, respectively) among all localities investigated in 2008.

Triatomine collection and parasite detection - The triatomine survey was conducted in April 2013. After resident permission was obtained, systematic manual triatomine searches in the domiciliary units (DUs) (the house itself plus any peridomestic annex buildings and the space between all such structures) were conducted by a team of two trained individuals equipped with gloves, flashlights

TABLE I
List of structural, biotic and management factors of domiciliary units (DUs) from the localities of Trombas and Periquito, municipality of Posse, state of Goiás, Brazil, analysed in this study

Structural	Biotic	Management
Age of the house	Number of residents	DU was sprayed with insecticide
House wall	Time, in years, the house has been lived in	Time of last spraying
House roof	Presence of pets	DU received house improvement
House floor	Type of pets	Time since house improvement
Presence and place of the food storage	Animals sleeping indoors	Time, in years, of the house improvement
Number of rooms	Animals living indoors	Performs cleaning of the chicken coop
Number of windows	Number of domestic animals by type	Number of times the coop is cleaned in a month
Presence of electricity	Presence of a chicken coop	Distance, in meters, of the nearest chicken coop
Chicken coop wall	Number of chicken coops	Performs cleaning of the corral
Chicken coop roof	Number of chickens	Number of times the corral is cleaned in a month
Pig pen wall	Presence of corral	Distance, in meters, of the nearest corral
Pig pen roof	Number of pig pens	Performs cleaning of the pig pen
Corral wall	Number of animals in the corral	Number of times the pig pen is cleaned in a month
Corral roof	Presence of pig pen	Distance, in meters, of the nearest pig pen
Presence of barn	Number of pig pens	Performs cleaning of animal shelters ^a
Number of barns	Number of pigs	Number of times the animal shelters ^a are cleaned in a month
Barn wall	Presence of animal shelter ^a	Distance, in meters, of animal shelters ^a
Barn roof	Number of animal shelters ^a	Performs cleaning of the barns
Presence and number of work tool storage ^b	Number of animals in these shelters	Number of times the barns are cleaned in a month
Work tool storage roof	Presence of loose peridomiciliary animals by type	Distance, in meters, of the nearest barn
Animal ^a shelter wall	Presence of peridomiciliary palm trees	Performs cleaning of the work tool storage ^b
Animal shelter roof	Number of palm trees	Number of times the work tool storage ^b is cleaned in a month
Presence of toilet outside the house	Presence of bird nests in the house	Distance, in meters, of the nearest work tool storage ^b
Number of toilets outside the house	-	Performs cleaning of the outside toilet
Toilet wall	-	Number of times the outside toilet is cleaned in a month
Toilet roof	-	Distance, in meters, of the nearest outside toilet
Presence and type of the fence	-	Lights on during the night
Presence of debris in the peridomicile by type	-	Distance to the nearest palm tree to the house

a: pets; *b*: building to storage agriculture tools.

and tweezers. The triatomine search required about 1 h per DU. Three visiting attempts on different days were performed when the resident was absent, after which the house was considered uninhabited or abandoned. The intradomicile inspection included all rooms in the DU. The walls, beds and other furniture, the spaces behind posters and frames, clothes baskets, accumulations of wood or

bricks and any other sites that could represent a suitable refuge for insects were examined. The peridomiciliary environment was defined as the area surrounding the home, usually comprised of a fenced compound, regardless of the distance from the main house. In this environment, animal shelters (e.g., corrals, chicken coops and pig pens), bricks, wood, tiles and rocks were examined.

All DUs were georeferenced using a Garmin GPS 12 (GARMIN International®, USA) receiver. The spatial distribution of the DUs was determined after importing the geographical coordinates of each DU (latitude and longitude) into ArcGIS software (v.10.2). Positive and negative DUs in each location were then overlaid with satellite imagery.

Collected insects were stored alive in vials containing filter paper and properly labelled. The insects were separated by sex and nymphal stage and morphologically identified using the taxonomic keys described by Lent and Wygodzinsky (1979). Faeces of the collected triatomines were then examined for the presence of flagellates *via* direct microscopical observation. Natural infection was determined by examination of fresh faeces obtained by abdominal compression of the triatomine bugs. Parasites were morphologically identified by microscopical observation of Giemsa-stained insect faeces. Finally, standard entomological indicators (e.g., infestation, colonisation, density and crowding) (WHO 1991, Dias & Diotaiuti 1998) were estimated for each locality and habitat.

Characterisation of DUs (houses and peridomestic area) - For each DU, a form was filled out describing the features of the houses and of the peridomestic environment. The selection of the variables was based on previous studies analysing factors associated with triatomine bug infestation (Walter et al. 2005, 2007, Black et al. 2007, Campbell-Lendrum et al. 2007, Bustamante et al. 2009). In total, 32 structural, 23 biotic and 28 management variables (Table I) were included in our analysis.

Statistical analysis - Descriptive statistics were estimated in relation to all DU variables. Crude and adjusted associations between explanatory variables and the dependent variable (presence or absence of *T. sordida* in DUs) were assessed using bivariate and multiple logistic regression models, using the PASW Statistics 18 program.

A final adjusted model based on multiple logistic regression was estimated using the backwards stepwise method for variable selection, as follows: (i) Pearson correlation matrix was used to identify collinearity among independent variables. Variables with high correlation coefficients ($r \geq 0.8$) were considered collinear and only one was selected based on prior knowledge. (ii) Based on bivariate analysis (1 independent variable at a time), some variables were re-categorised to avoid collinearity and/or to improve statistical power by collapsing similar categories. (iii) Also based on bivariate analyses, independent variables whose association with *T. sordida* occurrence in DUs resulted in p -values < 0.20 were eligible for the multiple logistic regression analysis. (iv) Using the backwards variable selection approach, the least significant variables were excluded (1 by 1) from the model, until all variables (or some of its categories) were statistically associated with *T. sordida* occurrence at the $p < 0.05$ level.

RESULTS

In total, 134 DUs were surveyed, composed of 70 (52.2%) in the locality of Trombas and 64 (47.8%) in the locality of Periquito. Some DUs were not surveyed because they were inhabited (24 in Trombas and 15 in Periquito) and/or closed (6 in Trombas and 2 in Periquito).

Most houses had full concrete walls (59%), ceramic tile (68%) and cement floors (84%). In the peridomestic, the presence of wooden chicken coops (89%) and structures covered with asbestos tiles (46%) were very common. Most houses had a wire fence (52%) and peridomestic piles of material (85%) (e.g., wood, tile and bricks). The DUs features according to the variables related to structural, biotic and environmental management factors in each locality are present in Supplementary Tables I-III.

In total, 1,059 triatomine specimens were collected, consisting primarily of *T. sordida* (99%). Only two stage V nymphs of *Triatoma costalimai* were captured in the peridomestic environment. The infestation rate of DUs by *T. sordida* was 47%, while 81% of DUs were colonised by this species (Table II). Although adult and stage V nymphs of *T. sordida* predominated, specimens of all developmental stages were captured (Table III).

T. sordida was found to be widely distributed within the research areas (Fig. 1A, B). Periquito, closest to the urban centre of Posse, had a lower frequency of infested DUs, whereas the distribution of *T. sordida* in the localities showed that the DUs with the largest numbers of captured insects were located in Trombas (Fig. 1B), when compared to Periquito, where most of the DUs had densities lower than 20 individuals (Fig. 1C).

Only six specimens of *T. sordida* were infected with trypanosomatids in Trombas, corresponding to an infection rate of 0.6% (Table III). These trypanosomatids were morphologically similar to *T. cruzi*. The infected specimens were found in piles of tiles and in chicken coops.

In total, 692 ecotopes were surveyed, with chicken coops predominant (21.8%). The infestation rate by *T. sordida* was higher in chicken coops, where most of the insects were captured, resulting in higher density and crowding values. However, this species has been detected in other ecotopes, including barns, tool storage sheds, corrals, pigpens and other animal-shelter structures. The colonisation rate of *T. sordida* was higher in corrals and barns. Only four uninfected adult *T. sordida* were captured inside houses (Table IV).

The occurrence of *T. sordida* in DUs was associated with the presence of animals (cats, dogs and chickens), brick, wood, tile and rock piles surrounding the house, structure of the chicken coops and management variables such as distance of chicken coop from the house and cleanliness of peridomestic annexes (Supplementary Tables IV-VI).

Among the 34 variables selected to be included in the multiple logistic regression model, five remained statistically associated with *T. sordida* occurrence in the final model (Table V). The results indicate that the probability of occurrence of *T. sordida* is four times higher in Trombas and, in DUs with wooden chicken coops (Fig. 2A, B), corrals holding > 30 animals, DUs with wooden piles in the peridomestic area (Fig. 2C) and those with food storage structures.

DISCUSSION

This study estimated factors associated with *T. sordida* occurrence in rural localities in the Central-West Region of Brazil. The results showed that factors related to structural characteristics (e.g., wooden chicken coops and pens,

TABLE II
Entomological indicators for *Triatoma sordida* in the localities of Trombas and Periquito, municipality of Posse, state of Goiás, Brazil, 2013

Locality	Surveyed domiciliary units (n)	Infested domiciliary units (n)	Captured triatomines (n)	Infestation (%)	Colonisation (%)	Density	Crowding ^a
Trombas	70	39	783	55.7	76.9	11.2	20.1
Periquito	64	24	274	37.5	87.5	4.3	11.4
Total	134	63	1,057	47	81	7.9	16.8

a: number of captured triatomines/number of infested domiciliary units.

TABLE III

Numbers of captured, examined and infested specimens of *Triatoma sordida* by development stage in the localities of Trombas and Periquito, municipality of Posse, state of Goiás, Brazil, 2013

Locality/stages			
	Captured (n)	Examined (n)	Infected (n)
Trombas			
Nymph I	9	4	0
Nymph II	12	9	0
Nymph III	55	50	0
Nymph IV	86	77	1
Nymph V	241	229	4
Adult	380	329	1
Total	783	698	6
Periquito			
Nymph I	31	31	0
Nymph II	6	6	0
Nymph III	9	6	0
Nymph IV	14	14	0
Nymph V	37	35	0
Adult	177	155	0
Total	274	247	0

wood piles around houses and food storages) and biotic (e.g., number of animals in a corral) are the factors that best explain the occurrence of this triatomine species.

The results obtained in this study revealed high peridomestic infestation rates by *T. sordida*, especially in chicken coops. Furthermore, no nymphs were captured inside the houses, indicating a small likelihood of house colonisation by *T. sordida* in the study areas. The dominance of this species in peridomestic environments associated with the

low rate of natural infection are in agreement with results of other studies conducted in GO (Oliveira & Silva 2007) and in the states of Minas Gerais (MG) (Diotaiuti et al. 1995a), São Paulo (Forattini et al. 1975) and Bahia (BA) (Pires et al. 1999). Historically, *T. sordida* has been the most frequently captured triatomine species in Brazil (Diotaiuti et al. 1998, Silveira & Dias 2011). Even in some areas where there was a predominance of *T. infestans* in the 1970s (e.g., north of MG), after chemical control, *T. sordida* became the predominant species following control programs for *T. infestans* (Diotaiuti et al. 1995a). The high rate of occurrence of *T. sordida* in chicken coops is consistent with the known ornithophilic habits of this species and to the high availability of this food source in rural areas of Brazil (Forattini et al. 1982, Pires et al. 1999).

Only two nymphs of *T. costalimai* were collected during field research, with one specimen being found in a chicken coop and the other in a tool storage shed. Despite the infrequency of this species in this study, the identification of these nymphs may indicate colonisation of these ecotopes. It is important to note that the DU where the nymphs were collected was located near rock outcroppings, common habitats for this species (Mello 1981). *T. costalimai* has also been found in the peridomestic areas of other municipalities in GO (Oliveira & Silva 2007, Machiner et al. 2012).

Dispersion of *T. sordida* can occur both passively (e.g., by transporting firewood to domiciles or by birds carrying nymphs during flight) and actively by flying adults (Forattini et al. 1971). According to Forattini et al. (1975), *T. sordida* is highly active compared to other triatomine species. These ecological studies, coupled with feeding and defecation dynamics studies (Diotaiuti et al. 1995b), suggested that *T. sordida* would play an important role in the transmission of *T. cruzi*. Noireau et al. (1997), on the other hand, demonstrated that the probability of *T. cruzi* transmission to humans by domiciliary *T. sordida* in Bolivia was low. Moreover, vectorial transmission of *T. cruzi* was strongly reduced after *T. infestans* control measures were implemented in Brazil, even with the permanence of *T. sordida* in rural areas (Silveira & Dias 2011). However, *T. sordida* can maintain *T. cruzi* cycles in peridomestic environments (Diotaiuti et al. 1995c). *T. sordida* was implicated as a potential vector of *T. cruzi* to humans in an oral outbreak of acute DC in BA. A colony of *T. sor-*

TABLE IV
Entomological indicators for *Triatoma sordida* by ecotope in the localities surveyed, municipality of Posse, state of Goiás, Brazil, 2013

Ecotopes	Surveyed (n)	Infestation (%)	Colonisation (%)	Captured specimens (n)	Density	Crowding
Chicken coops	151	37.1	60.7	705	4.7	12.6
Corral	37	2.7	100	6	0.2	6.0
Pigsties	73	12.3	66.7	34	0.5	3.8
Pet shelters	22	9.1	50	3	0.1	1.5
Barn	51	23.5	91.7	114	2.2	9.5
Work tool storage	49	6.1	66.7	4	0.1	1.3
Peridomestic bathroom	57	0	-	0	0.0	-
Food storeroom	9	0	-	0	0.0	-
Fence	109	0	-	0	0.0	-
Intradomiciles	134	2.2	0	4	0.03	1.3
Piles ^a	-	-	-	187	-	-

a: wood, tile, brick and garbage. These ecotypes were not quantified; we only detected the presence and absence of them in the domiciliary units.

didida was detected in the kitchen area of the house, where residents stored food; 50% of the triatomines were positive for *T. cruzi* and precipitin tests indicated association with birds, opossums, rodents and humans. Additionally, an entomological survey performed around the house revealed that 40% of the *T. sordida* specimens collected were infected with *T. cruzi* (Dias et al. 2008). These results indicate the importance of maintaining monitoring and control programs in areas infested with *T. sordida*.

Structures made of wood predominated in the peridomiciles in the study area. The results of the logistic regression showed that the presence of a wooden chicken coop adjacent to the house is a factor associated with *T. sordida* occurrence in the studied areas. One possible explanation is that, in the wild, this species is often found under tree bark and in hollow trees of the *Cerrado* biome (Forattini et al. 1971, Diotaiuti et al. 1993).

The presence of wood piles as an associated factor for the occurrence of other triatomine species, such as *T. pseudomaculata* (Walter et al. 2005), *Triatoma pallidipennis* (Cohen et al. 2006) and *Triatoma longipennis* (Walter et al. 2007), has also been described, indicating the importance of proper environmental management of these breeding ecotopes for triatomine control. The association between storerooms and occurrence of *Rhodnius prolixus* (Campbell-Lendrum et al. 2007), *T. infestans* (Gurevitz et al. 2011) and *Triatoma dimidiata* (Bustamante et al. 2014) has also been recorded, suggesting that storerooms provide additional places for triatomine refuge. Food storage also provides resources for other animals, such as synanthropic rodents, which could act as blood sources for triatomines. In Brazil, the association between triatomines and corrals had been described for *T. pseudomaculata* in BA (Walter et al. 2005, Resgo et al. 2006).

Our results suggest that changes in the construction of chicken coops may decrease the occurrence of *T. sordida*. Improving peridomestic structures, removal of piles of material and cleaning the peridomicile also reduce food sources and hiding places for triatomines (Lucero et al. 2013). The present study recommends the replacement of wood with wire for chicken coop construction and increasing the distance between houses and the coops, in addition to more frequent cleaning of coops. Longitudinal studies that measure the rate of infestation of chicken coops before and after these actions would be useful for examining the effectiveness of this type of environmental management. Studies have shown that not only is environmental management effective in maintaining low triatomine infestation, but it also improves the effectiveness of insecticide spraying because it reduces the attractiveness of such ecotopes as sites for triatomine reproduction (Gorla et al. 2013, Lucero et al. 2013, Stevens et al. 2013). The improvement of chicken coops appears to be a promising strategy, considering the difficulties of controlling *T. sordida* in peridomestic environments using insecticides. According to Diotaiuti et al. (1998), spraying does not completely eliminate the bugs due to the low residual activity of the insecticide in peridomiciles.

Although the structural, biotic and environmental management features were similar between the two localities studied (Supplementary Tables), other variables that were not sampled could explain the differences between the entomological indicators of these locations. The higher infestation rates observed in Trombas could be a result of its greater distance from the administrative centre of Posse (which could hinder control activities) because it contains the lowest proportion of households that have undergone housing improvements (Supplementary Tables) and because of the history of land use in these locations (e.g., deforestation and agriculture). Insecticide

TABLE V

Adjusted odds ratios (OR) and its 95% confidence intervals (CI) estimated by multiple logistic regression (final model) for the associations between selected exposure variables and infestation by *Triatoma sordida* of domiciliary units, municipality of Posse, state of Goiás, Brazil, 2013

Variables	Adjusted OR	95% CI		p
		Inferior	Superior	
Locality				
Periquito	1.00	-	-	-
Trombas	4.04	1.595	10.250	0.003
Chicken coop structure				
Chicken coop absence	1.00	-	-	-
Other structure	9.75	0.483	196.689	0.137
Brick	3.04	0.245	37.769	0.386
Mixed (wood + brick)	22.59	0.996	512.484	0.050
Wood	7.45	1.381	40.189	0.020
Animals in the corral				
Corral absence	1.00	-	-	-
Corral with up to 9 animals	2.73	0.569	13.107	0.209
Corral with 10-26 animals	3.20	0.529	19.379	0.205
Corral with > 30 animals	7.15	1.120	45.696	0.038
Peridomicile wooden piles				
Wooden pile absence	1.00	-	-	-
Presence of other piles	5.10	0.797	32.634	0.085
Presence of wooden piles	8.53	1.541	47.216	0.014
Food storeroom				
No	1.00	-	-	-
Yes, inside house	3.458	1.323	9.040	0.011
Yes, outside house	7.178	1.022	50.415	0.047

control performed by residents of Periquito may also explain the differences in DU infestation between the two locales. Future studies that include more locations could better assess differences in the occurrence of *T. sordida* and expand the inferences obtained in this study.

Limitations of the present study included the relatively small number of localities sampled, the high number of DUs that were not sampled (47 houses were closed or uninhabited) and the method of sample collection. Manual searching is the standard method used for the detection of triatomine bugs, but its limited sensitivity can often result in underestimations of the values of entomo-

logical indicators and detection error/bias may occur at low bug densities. Repeated surveys using baited traps may increase the detection sensitivity within houses (de Arias et al. 2012, Abad-Franch et al. 2014).

The results of this study suggest that *T. sordida* has low potential for sustaining high rates of *T. cruzi* transmission to residents of the studied areas, as in other areas with rural characteristics similar to those in Trombas and Periquito. However, due to the high infestation rates of the peridomestic ecotopes and to the observed associated factors, we recommend that routine and efficient entomological monitoring programs that are capable of detecting changes in the behaviour of the species be maintained, in order to identify any incipient household colonisation by *T. sordida* or other native species.

ACKNOWLEDGEMENTS

To the Health Department of the municipality of Posse, in special to Mr Luis Carlos, for allowing and encouraging the development of the research, to Mr Mario and Mr Odeswaldo, for participating in the field work, to Thaís Tâmara Castro e Minuzzi-Souza, Douglas de Almeida Rocha, Jônatas Barbosa Cavalcante Ferreira, Tauana de Sousa Ferreira and Mariana Aragão de Macedo, for helping in the parasitological research, and to Li-

Fig 2: peridomestic ecotopes for *Triatoma sordida* (A). Wooden chicken coops (B) and wooden piles (C) presented in the peridomestic area of localities in the municipality of Posse, state of Goiás, Brazil.

leia Diotaiuti, Pedro Tauil, Marcos T Obara, Walter Souza Santos and Andrey José de Andrade, for reviewing the paper.

REFERENCES

- Abad-Franch F, Valença-Barbosa C, Sarquis O, Lima MM 2014. All that glisters is not gold: sampling-process uncertainty in disease-vector surveys with false-negative and false-positive detections. *PLoS Negl Trop Dis* 8: e3187.
- Black CL, Ocaña S, Riner D, Costales JA, Lascano MS, Davila S, Arcos-Teran L, Seed R, Grijalva MJ 2007. Household risk factors for *Trypanosoma cruzi* seropositivity in two geographic regions of Ecuador. *J Parasitol* 93: 12-16.
- Bustamante DM, de Urioste-Stone SM, Juárez JG, Pennington PM 2014. Ecological, social and biological risk factors for continued *Trypanosoma cruzi* transmission by *Triatoma dimidiata* in Guatemala. *PLoS ONE* 9: e104599.
- Bustamante DM, Monroy C, Pineda S, Rodas A, Castro X, Javier VA, Moguel QB, Trampe R 2009. Risk factors for intradomiciliary infestation by the Chagas disease vector *Triatoma dimidiata* in Jutiapa, Guatemala. *Cad Saude Publica* 25 (Suppl. 1): 83-92.
- Campbell-Lendrum DH, Angulo VM, Esteban L, Tarazona Z, Parra GJ, Restrepo M, Restrepo BN, Guhl F, Pinto N, Aguilera G, Wilkinson P, Davies CR 2007. House-level risk factors for triatomine infestation in Colombia. *Int J Epidemiol* 36: 866-872.
- Cohen JE, Gürtler RE 2001. Modeling household transmission of American trypanosomiasis. *Science* 293: 694-698.
- Cohen JE, Wilson ML, Cruz-Celis A, Ordoñez R, Ramsey JM 2006. Infestation by *Triatoma pallidipennis* (Hemiptera: Reduviidae: Triatominae) is associated with housing characteristics in Rural Mexico. *J Med Entomol* 43: 1252-1260.
- de Arias AR, Abad-Franch F, Acosta N, López E, González N, Zerba E, Tarelli G, Masuh H 2012. Post-control surveillance of *Triatoma infestans* and *Triatoma sordida* with chemically-baited sticky traps. *PLoS Negl Trop Dis* 6: e1822.
- Dias JCP 2007. Southern Cone Initiative for the elimination of domestic populations of *Triatoma infestans* and the interruption of trans-fusional Chagas disease. Historical aspects, present situation and perspectives. *Mem Inst Oswaldo Cruz* 102 (Suppl. 1): 11-18.
- Dias JCP, Diotaiuti LG 1998. IWHO/TDR Technical Report 811: small correction, proposal. *Rev Soc Bras Med Trop* 31: 582-583.
- Dias JP, Bastos C, Araújo E, Mascarenhas AV, Netto EM, Grassi F, Silva M, Tatto E, Mendonça J, Araújo RF, Shikanai-Yasuda MA, Aras R 2008. Acute Chagas disease outbreak associated with oral transmission. *Rev Soc Bras Med Trop* 41: 296-300.
- Diotaiuti L, Azeredo BVM, Busek SCU, Fernandes AJ 1998. Controle do *Triatoma sordida* no peridomicílio rural do município de Porteirinha, Minas Gerais, Brasil. *Pan Am J Public Health* 3: 21-25.
- Diotaiuti L, Loiola CF, Falcão PL, Dias JCP 1993. The ecology of *Triatoma sordida* in natural environments in two different regions of the state of Minas Gerais, Brazil. *Rev Inst Med Trop Sao Paulo* 35: 237-245.
- Diotaiuti L, Paula OR, Falcão PL, Dias JCP 1995a. Avaliação do programa de controle vetorial da doença de Chagas em Minas Gerais, Brasil, com referência especial ao *Triatoma sordida*. *Bol Oficina Sanit Panam* 118: 211-219.
- Diotaiuti L, Penido CM, Pires HHR, Dias JCP 1995b. Dinâmica da alimentação e dejeção do *Triatoma sordida*. *Rev Soc Bras Med Trop* 28: 195-198.
- Diotaiuti L, Pereira AS, Loiola CF, Fernandes AJ, Schofield JC, Dujardin JP, Dias JCP, Chiari E 1995c. Inter-relation of sylvatic and domestic transmission of *Trypanosoma cruzi* in areas with and without domestic vectorial transmission in Minas Gerais, Brazil. *Mem Inst Oswaldo Cruz* 90: 443-448.
- Diotaiuti L, Pinto CT 1991. Sucetibilidade biológica do *Triatoma sordida* e *Triatoma infestans* a deltametrina e lambacyhalotrina em condições de campo. *Rev Soc Bras Med Trop* 24: 151-155.
- Dumonteil E, Nouvellet P, Rosecrans K, Ramirez-Sierra MJ, Gamboa-León R, Cruz-Chan V, Rosado-Vallado M, Gourbière S 2013. Eco-bio-social determinants for house infestation by non-domiciliated *Triatoma dimidiata* in the Yucatán Peninsula, Mexico. *PLoS Negl Trop Dis* 7: e2466.
- Forattini OP, Barata JMS, Santos JLS, Silveira AC 1982. Hábitos alimentares, infecção natural e distribuição de triatomíneos domiciliados na região central do Brasil. *Rev Saude Publica* 6: 171-204.
- Forattini OP, Ferreira AO, e Silva EOR, Rabello EX 1975. Aspectos ecológicos da tripanossomíase americana. VII - Permanência e mobilidade do *Triatoma sordida* em relação aos ecótopos artificiais. *Rev Saude Publica* 9: 467-476.
- Forattini OP, Ferreira AO, e Silva EOR, Rabello EX, Santos JL 1971. Aspectos ecológicos da tripanossomíase americana. II - Distribuição e dispersão local de triatomíneos em ecótopos naturais e artificiais. *Rev Saude Publica* 5: 163-191.
- Gorla DE, Abraham L, Hernández ML, Porcasi X, Hrellac HA, Carrizo H, Catalá SS 2013. New structures for goat corrals to control peridomestic populations of *Triatoma infestans* (Hemiptera: Reduviidae) in the Gran Chaco of Argentina. *Mem Inst Oswaldo Cruz* 108: 352-358.
- Gurevitz JM, Ceballos LA, Gaspé MS, Alvarado-Otegui JA, Enriquez GF, Kitron U, Gurtler RE 2011. Factors affecting infestation by *Triatoma infestans* in a rural area of the humid Chaco in Argentina: a multi-model inference approach. *PLoS Negl Trop Dis* 5: e1349.
- Lent H, Wygodzinsky P 1979. Revision of the Triatominae (Hemiptera, Reduviidae) and their significance as vectors of Chagas disease. *Bul Amer Mus Nat Hist* 163: 520-529.
- Lucero DE, Morrissey LA, Rizzo DM, Rodas A, Garnica R, Stevens L, Bustamante DM, Monroy MC 2013. Ecohealth interventions limit triatomine reinfestation following insecticide spraying in La Brea, Guatemala. *Am J Trop Med Hyg* 88: 630-637.
- Machiner F, Cardoso RM, Castro C, Gurgel-Gonçalves R 2012. Occurrence of *Triatoma costalimai* (Hemiptera: Reduviidae) in different environments and climatic seasons: a field study in the Brazilian savanna. *Rev Soc Bras Med Trop* 45: 567-571.
- Martins-Melo FR, Ramos Jr AN, Alencar CH, Lange W, Heukelbach J 2012. Mortality of Chagas disease in Brazil: spatial patterns and definition of high-risk areas. *Trop Med Int Health* 17: 1066-1075.
- Mello DA 1981. Roedores, marsupiais e triatomíneos silvestres capturados no município de Mambai - Goiás. Infecção natural pelo *Trypanosoma cruzi*. *Rev Saude Publica* 16: 282-291.
- Noireau F, Brenière F, Ordoñez J, Cardozo L, Morochi W, Gutierrez T, Bosseno MF, Garcia S, Vargas F, Yaksic N, Dujardin JP, Peredo C, Wisnivesky-Colli C 1997. Low probability of transmission of *Trypanosoma cruzi* to humans by domiciliary *Triatoma sordida* in Bolivia. *Trans R Soc Trop Med Hyg* 91: 653-656.
- Oliveira AWS, Silva IG 2007. Distribuição geográfica e indicadores entomológicos de triatomíneos sinantrópicos capturados no estado de Goiás. *Rev Soc Bras Med Trop* 40: 204-208.
- Pereira JM, de Almeida PS, de Sousa AV, de Paula AM, Machado RB, Gurgel-Gonçalves R 2013. Climatic factors influencing triatomine occurrence in Central-West Brazil. *Mem Inst Oswaldo Cruz* 108: 335-341.
- Pires HHR, Borges EC, de Andrade RE, Lorosa ES, Diotaiuti L 1999. Peridomiciliary infestation with *Triatoma sordida* Stål, 1859 in

- the County of Serra do Ramalho, Bahia, Brazil. *Mem Inst Oswaldo Cruz* 94: 147-149.
- Resgo IP, Walter A, Ferreira AJ, Rangel M, Girard-Ferreira E, Noireau F 2006. Peridomestic structure, farming activity and triatomine infestation. *Parasite* 13: 237-243.
- Silva MBA, Barreto AVMS, Silva HA, Galvão C, Rocha D, Jurberg J, Gurgel-Gonçalves R 2012. Synanthropic triatomines (Hemiptera, Reduviidae) in the state of Pernambuco, Brazil: geographical distribution and natural *Trypanosoma* infection rates between 2006 and 2007. *Rev Soc Bras Med Trop* 45: 60-65.
- Silveira AC, Dias JCP 2011. O controle da transmissão vetorial. *Rev Soc Bras Med Trop* 44 (Suppl. 2): 52-63.
- Silveira AC, Silva GR, Prata A 2011. O inquérito de soroprevalência da infecção chagásica humana (1975-1980). *Rev Soc Bras Med Trop* 44 (Suppl. 2): 33-39.
- Stevens L, Rizzo DM, Lucero DE, Pizarro JC 2013. Household model of Chagas disease vectors (Hemiptera: Reduviidae) considering domestic, peridomestic and sylvatic vector populations. *J Med Entomol* 50: 907-915.
- Villela MM, Souza JMB, Melo VP, Dias JCP 2009. Avaliação do programa de controle da doença de Chagas em relação à presença de *Panstrongylus megistus* na região centro-oeste do estado de Minas Gerais, Brasil. *Cad Saude Publica* 25: 907-917.
- Vinhaes MC, Oliveira SV, Reis PO, Sousa AC, Silva RA, Obara MT, Bezerra CM, Costa VM, Alves RV, Gurgel-Gonçalves R 2014. Assessing the vulnerability of Brazilian municipalities to the vectorial transmission of *Trypanosoma cruzi* using multi-criteria decision analysis. *Acta Trop* 137: 105-110.
- Walter A, do Rego IP, Ferreira AJ, Rogier C 2005. Risk factors for re-invasion of human dwellings by sylvatic triatomines in northern Bahia state, Brazil. *Cad Saude Publica* 21: 974-978.
- Walter A, Lozano-Kasten F, Bosseno MF, Ruvalcaba EGC, Gutierrez MS, Luna CEM, Baunaure F, Phélinas P, Magallón-Gastélum E, Brenière SF 2007. Peridomiciliary habitat and risk factors for *Triatoma infestans* in a rural community of the Mexican occident. *Am J Trop Med Hyg* 76: 508-515.
- Weeks ENI, Córdón-Rosales C, Davies C, Gezan S, Yeo M, Cameron MM 2013. Risk factors for domestic infestation by the Chagas disease vector, *Triatoma dimidiata* in Chiquimula, Guatemala. *Bull Entomol Res* 103: 634-643.
- WHO - World Health Organization 1991. Control of Chagas disease. Available from: whqlibdoc.who.int/trs/WHO_TRS_811.pdf.

TABLE I
Variables related to structural factors in the localities of Trombas and Periquito, municipality of Posse, state of Goiás, Brazil, 2013

Variables	Periquito			Trombas			Total		
	%	95% CI		%	95% CI		%	95% CI	
		or mean	Inferior		Superior	or mean		Inferior	Superior
Intradomicile									
Age of the house (years)	21.2	17.7	49.0	24.2	20.7	55.7	22.8	20.3	54.6
Permanent residence	100	100	100	97.1	93.2	100	98.5	96.5	100
Wall									
Full masonry	53.1	40.9	65.4	64.3	53.1	75.5	59	50.6	67.3
Complete adobe	6.3	0.3	12.2	4.3	0	9	5.2	1.5	9
Incomplete adobe	3.1	0	7.4	2.9	0	6.8	3	0.1	5.9
Incomplete masonry	26.6	15.7	37.4	25.7	15.5	36	26.1	18.7	33.6
Mixed (brick and adobe)	6.3	0.3	12.2	2.9	0	6.8	4.5	1	8
Other	4.7	0	9.9	0	0	0	2.2	0	4.7
Roof									
Mixed tiles (ceramic and asbestos)	7.8	1.2	14.4	11.4	4	18.9	9.7	4.7	14.7
Asbestos tiles	20.3	10.5	30.2	24.3	14.2	34.3	22.4	15.3	29.4
Ceramic tiles	71.9	60.9	82.9	64.3	53.1	75.5	67.9	60	75.8
Floor									
Ceramic	9.4	2.2	16.5	8.6	2	15.1	9	4.1	13.8
Cement	87.5	79.4	95.6	80	70.6	89.4	83.6	77.3	89.9
Mixed (ceramic and cement)	0	0	0	4.3	0	9	2.2	0	4.7
Unpaved	3.1	0	7.4	7.1	1.1	13.2	5.2	1.5	9
Food storage									
Yes	64.1	52.3	75.8	42.9	31.3	54.5	53	44.5	61.4
No	35.9	24.2	47.7	57.1	45.5	68.7	47	38.6	55.5
Inside the house	85.4	74.5	96.2	90	79.3	100	87.3	79.6	95.1
Outside the house	14.6	3.8	25.5	10	0	20.7	12.7	4.9	20.4
Number of windows	5.3	4.8	11.3	5.2	4.8	11.1	5.2	4.9	11.5
Number of rooms	5.3	5	11.3	5.5	5	11.7	5.4	5.1	11.7
Presence of electricity									
Yes	95.3	90.1	100	98.6	95.8	100	97	94.1	99.9
No	4.7	0	9.9	1.4	0	4.2	3	0.1	5.9
Peridomiciles									
Chicken coop wall									
Brick	8.5	1.4	15.6	3.6	0	8.4	6.1	1.7	10.5
Wood	88.1	79.9	96.4	89.3	81.2	97.4	88.7	82.9	94.5
Mixed (brick and wood)	1.7	0	5	3.6	0	8.4	2.6	0	5.5
Other	1.7	0	5	3.6	0	8.4	2.6	0	5.5
Chicken coop roof									
Other	11.9	3.6	20.1	12.5	3.8	21.2	12.2	6.2	18.2
Without tiles	3.4	0	8	7.1	0.4	13.9	5.2	1.2	9.3
Asbestos tiles	45.8	33.1	58.5	46.4	33.4	59.5	46.1	37	55.2
Ceramic tiles	39	26.5	51.4	33.9	21.5	46.3	36.5	27.7	45.3
Corral wall									
Wood	100	100	100	100	100	100	100	100	100
Corral roof									
Without tiles	50	28.1	71.9	70.6	48.9	92.2	59.5	43.6	75.3
Asbestos tiles	20	2.5	37.5	5.9	0	17.1	13.5	2.5	24.5
Ceramic tiles	30	9.9	50.1	23.5	3.4	43.7	27	12.7	41.3

Variables	Periquito			Trombas			Total		
	% or mean	95% CI		% or mean	95% CI		% or mean	95% CI	
		Inferior	Superior		Inferior	Superior		Inferior	Superior
Pigpen wall									
Brick	10.8	0.8	20.8	6.5	0	15.1	8.8	2.1	15.6
Wood	89.2	79.2	99.2	93.5	84.9	100	91.2	84.4	97.9
Pigpen roof									
Wood	2.7	0	7.9	9.7	0	20.1	5.9	0.3	11.5
Other	13.5	2.5	24.5	6.5	0	15.1	10.3	3.1	17.5
Without tiles	51.4	35.2	67.5	51.6	34	69.2	51.5	39.6	63.3
Asbestos tiles	24.3	10.5	38.1	22.6	7.9	37.3	23.5	13.4	33.6
Ceramic tiles	8.1	0	16.9	9.7	0	20.1	8.8	2.1	15.6
Animal shelter roof									
Wood	25	0.5	49.5	55.6	23.1	88	38.1	17.3	58.9
Asbestos tiles	58.3	30.4	86.2	33.3	2.5	64.1	47.6	26.3	69
Ceramic tiles	16.7	0	37.8	11.1	0	31.6	14.3	0	29.3
Animal shelter wall									
Brick	41.7	13.8	69.6	22.2	0	49.4	33.3	13.2	53.5
Wood	58.3	30.4	86.2	77.8	50.6	100	66.7	46.5	86.8
Barn									
Yes	35.9	24.2	47.7	40	28.5	51.5	38.1	29.8	46.3
No	64.1	52.3	75.8	60	48.5	71.5	61.9	53.7	70.2
Number of barns	0.4	0.2	1	0.4	0.3	1.1	0.4	0.3	1.1
Barn wall									
Adobe	4.3	0	12.7	7.1	0	16.7	5.9	0	12.3
Brick	0	0	0	7.1	0	16.7	3.9	0	9.2
Wood	95.7	87.3	100	85.7	72.8	98.7	90.2	82	98.4
Barn roof									
Wood	0	0	0	7.1	0	16.7	3.9	0	9.2
Asbestos tiles	47.8	27.4	68.2	35.7	18	53.5	41.2	27.7	54.7
Ceramic tiles	52.2	31.8	72.6	57.1	38.8	75.5	54.9	41.2	68.6
Work tool storage									
Yes	42.2	30.1	54.3	25.7	15.5	36	33.6	25.6	41.6
No	57.8	45.7	69.9	74.3	64	84.5	66.4	58.4	74.4
Number of work tool storages	0.5	0.3	1.3	0.3	0.2	0.7	0.4	0.3	1.1
Work tool storage wall									
Adobe	11.1	0	23	16.7	0	33.9	13.3	3.4	23.3
Brick	29.6	12.4	46.9	27.8	7.1	48.5	28.9	15.6	42.1
Wood	44.4	25.7	63.2	44.4	21.5	67.4	44.4	29.9	59
Other	14.8	1.4	28.2	11.1	0	25.6	13.3	3.4	23.3
Work tool storage roof									
Asbestos tiles	40.7	22.2	59.3	33.3	11.6	55.1	37.8	23.6	51.9
Ceramic tiles	59.3	40.7	77.8	66.7	44.9	88.4	62.2	48.1	76.4
Toilet outside the house									
Yes	53.1	40.9	65.4	32.9	21.9	43.9	42.5	34.2	50.9
No	46.9	34.6	59.1	67.1	56.1	78.1	57.5	49.1	65.8
Number of toilets outside the house	0.5	0.4	1.3	0.3	0.2	0.9	0.4	0.3	1.1
Toilet wall									
Brick	88.2	77.4	99.1	82.6	67.1	98.1	86	76.9	95
Wood	11.8	0.9	22.6	17.4	1.9	32.9	14	5	23.1

Variables	Periquito			Trombas			Total		
	%	95% CI		%	95% CI		%	95% CI	
		or mean	Inferior		Superior	or mean		Inferior	Superior
Toilet roof									
Other	0	0	0	8.7	0	20.2	3.5	0	8.3
Asbestos tiles	61.8	45.4	78.1	30.4	11.6	49.2	49.1	36.1	62.1
Ceramic tiles	38.2	21.9	54.6	60.9	40.9	80.8	47.4	34.4	60.3
Fence									
Yes	64.1	52.3	75.8	97.1	93.2	100	81.3	74.7	87.9
No	35.9	24.2	47.7	2.9	0	6.8	18.7	12.1	25.3
Fence type									
Wire	68.3	54	82.5	44.1	32.3	55.9	53.2	43.8	62.6
Wood	31.7	17.5	46	51.5	39.6	63.3	44	34.7	53.4
Plant material	0	0	0	4.4	0	9.3	2.8	0	5.8
Peridomicile debris									
Yes	85.9	77.4	94.5	84.3	75.8	92.8	85.1	79	91.1
No	14.1	5.5	22.6	15.7	7.2	24.2	14.9	8.9	21
Peridomicile debris type									
Tiles	69.1	56.9	81.3	69.5	57.7	81.2	69.3	60.8	77.8
Wood	76.4	65.1	87.6	64.4	52.2	76.6	70.2	61.8	78.6
Bricks	58.2	45.1	71.2	45.8	33.1	58.5	51.8	42.6	60.9
Other	10.9	2.7	19.1	33.9	21.8	46	22.8	15.1	30.5

n = 134 domiciliary units. CI: confidence interval.

TABLE II
Variables related to biotic factors in the localities of Trombas and Periquito, municipality of Posse, state of Goiás, Brazil, 2013

Variables	Periquito			Trombas			Total		
	%	95% CI		%	95% CI		%	95% CI	
		or mean	Inferior		Superior	or mean		Inferior	Superior
Number of residents	3.1	2.7	6.9	2.6	2.3	6	2.9	2.6	6.6
Time (years) the house has been lived in	18.8	15.1	44.5	18.1	14.4	43.9	18.4	15.8	46.3
Presence of pets									
Yes	84.4	75.5	93.3	74.3	64	84.5	79.1	72.2	86
No	15.6	6.7	24.5	25.7	15.5	36	20.9	14	27.8
Animals sleeping indoors									
Yes	7.4	0.4	14.4	1.9	0	5.7	4.7	0.7	8.8
No	92.6	85.6	99.6	98.1	94.3	100	95.3	91.2	99.3
Animals living indoors									
Yes	59.3	46.2	72.4	51.9	38.3	65.5	55.7	46.2	65.1
No	40.7	27.6	53.8	48.1	34.5	61.7	44.3	34.9	53.8
Number of domestic animals by type									
Dog	1.4	1.1	3.5	1.6	1.2	4.1	1.5	1.3	4
Cat	0.5	0.2	1.6	0.7	0.4	2	0.6	0.4	2
Presence of chicken coop									
Yes	92.2	85.6	98.8	80	70.6	89.4	85.8	79.9	91.7
No	7.8	1.2	14.4	20	10.6	29.4	14.2	8.3	20.1
Number of chicken coops	1.5	1.2	3.5	1.2	1	3	1.4	1.2	3.4
Number of chickens	26.4	22.1	60.1	25.4	20.7	58.6	25.9	22.7	62

Variables	Periquito			Trombas			Total		
	%	95% CI		%	95% CI		%	95% CI	
		or mean	Inferior		Superior	or mean		Inferior	Superior
Presence of corral									
Yes	31.3	19.9	42.6	24.3	14.2	34.3	27.6	19.4	35.8
No	68.8	57.4	80.1	75.7	65.7	85.8	72.4	64.2	80.6
Number of corrals	0.3	0.2	0.9	0.2	0.1	0.7	0.3	0.2	0.8
Number of animals in the corral	21	12.8	43.7	29.9	14.7	60.9	25.1	16.8	58.6
Presence of pigpens									
Yes	57.8	45.7	69.9	44.3	32.6	55.9	50.7	42.3	59.2
No	42.2	30.1	54.3	55.7	44.1	67.4	49.3	40.8	57.7
Number of pig pens	0.7	0.5	1.6	0.4	0.3	1.1	0.5	0.4	1.5
Number of pigs	4.2	2.4	10.4	5.7	2.9	13.6	4.9	3.3	13.2
Presence of animal shelter									
Yes	18.8	9.2	28.3	12.9	5	20.7	15.7	9.5	21.8
No	81.3	71.7	90.8	87.1	79.3	95	84.3	78.2	90.5
Number of animal shelters	0.2	0.1	0.6	0.1	0.1	0.5	0.2	0.1	0.6
Number of animals in these shelters	1.6	0.9	3	1.8	1.3	3.3	1.7	1.2	3.4
Presence of loose peridomiciliary animals									
Yes	96.9	92.6	100	84.3	75.8	92.8	90.3	85.3	95.3
No	3.1	0	7.4	15.7	7.2	24.2	9.7	4.7	14.7
Type of animal loose at peridomicile									
Cat	24.2	13.5	34.9	35.6	23.4	47.8	29.8	21.6	37.9
Dog	80.6	70.8	90.5	81.4	71.4	91.3	81	74	88
Equine	1.6	0	4.7	1.7	0	5	1.7	0	3.9
Cattle	1.6	0	4.7	3.4	0	8	2.5	0	5.2
Chicken	90.3	83	97.7	79.7	69.4	89.9	85.1	78.8	91.5
Other	3.2	0	7.6	5.1	0	10.7	4.1	0.6	7.7
Presence of peridomiciliary palm trees									
Yes	73.4	62.6	84.3	61.4	50	72.8	67.2	59.2	75.1
No	26.6	15.7	37.4	38.6	27.2	50	32.8	24.9	40.8
Number of palm trees	6.3	4.2	16.7	2.4	1.6	6.5	4.2	3.1	12.8
Presence of bird nests in the house									
Yes	9.4	2.2	16.5	10	3	17	9.7	4.7	14.7
No	90.6	83.5	97.8	90	83	97	90.3	85.3	95.3

n = 134 domiciliary units. CI: confidence interval.

TABLE III

Variables related to management factors in the localities of Trombas and Periquito, municipality of Posse, state of Goiás, Brazil, 2013

Variables	Periquito			Trombas			Total		
	% or mean	95% CI		% or mean	95% CI		% or mean	95% CI	
		Inferior	Superior		Inferior	Superior		Inferior	Superior
DU was sprayed with insecticide									
Yes	70.3	59.1	81.5	70	59.3	80.7	70.1	62.4	77.9
No	29.7	18.5	40.9	30	19.3	40.7	29.9	22.1	37.6
Time (years) of last spraying	4.4	3.8	9.5	5.2	4.7	11.1	4.8	4.4	10.6
DU received house improvement									
Yes	32.8	21.3	44.3	24.3	14.2	34.3	28.4	20.7	36
No	67.2	55.7	78.7	75.7	65.7	85.8	71.6	64	79.3
House improvement initiative									
Owner	76.2	58	94.4	58.8	35.4	82.2	68.4	53.6	83.2
Government	23.8	5.6	42	41.2	17.8	64.6	31.6	16.8	46.4
Time (years) since house improvement	5.7	4.4	13.2	7.2	4	14.6	6.3	4.6	14.5
Lights on during night									
Yes	11.5	3.5	19.5	18.8	9.6	28.1	15.4	9.2	21.6
No	88.5	80.5	96.5	81.2	71.9	90.4	84.6	78.4	90.8
Distance (m) from the nearest chicken coop	12.5	10.5	28.3	13.3	10.9	30.3	12.8	11.3	30.5
Performs cleaning of the chicken coop									
Yes	78	67.4	88.5	82.1	72.1	92.2	80	72.7	87.3
No	22	11.5	32.6	17.9	7.8	27.9	20	12.7	27.3
Number of times the coop is cleaned in a month	1.6	1.1	3.7	1.2	0.7	2.9	1.4	1	3.6
Distance (m) of the nearest corral	48	33.5	98.6	32.8	17	66.6	41	30.2	92.7
Performs cleaning of the corral									
Yes	85	69.4	100	41.2	17.8	64.6	64.9	49.5	80.2
No	15	0	30.6	58.8	35.4	82.2	35.1	19.8	50.5
Number of times the corral is cleaned in a month	0.5	0.3	1	0.9	0.1	1.2	0.6	0.3	1.4
Distance (m) of the nearest pigpen	41.3	32	91.5	33	24.7	72.1	37.5	31.2	87.8
Performs cleaning of the pig pen									
Yes	45.9	29.9	62	38.7	21.6	55.9	42.6	30.9	54.4
No	54.1	38	70.1	61.3	44.1	78.4	57.4	45.6	69.1
Number of times the pig pen is cleaned in a month	3.3	0.2	6.9	4.4	0.5	7.8	3.8	1	9.6
Distance (m) of the nearest animal shelter	11.9	8.4	22.7	9.8	2.9	16.2	11	7.5	22.9
Performs cleaning of animal shelters									
Yes	58.3	30.4	86.2	66.7	35.9	97.5	61.9	41.1	82.7
No	41.7	13.8	69.6	33.3	2.5	64.1	38.1	17.3	58.9
Number of times the animal shelters are cleaned in a month	6.1	1.7	7.2	1.2	0	1.5	3.9	0.5	7
Distance (m) of the nearest storehouse	13.3	10.2	27.6	15.8	11.2	34.3	14.6	11.8	33.5
Performs cleaning of storehouse									
Yes	73.9	56	91.9	89.3	77.8	100	82.4	71.9	92.8
No	26.1	8.1	44	10.7	0	22.2	17.6	7.2	28.1
Number of times the barn is cleaned in a month	2.7	0.7	5.8	0.9	0.2	2.2	1.6	0.2	5.2
Distance (m) of the nearest barn	8.9	6	19.5	10.8	6	22.2	9.7	7.1	22.8

Variables	Periquito			Trombas			Total		
	% or mean	95% CI		% or mean	95% CI		% or mean	95% CI	
		Inferior	Superior		Inferior	Superior		Inferior	Superior
Performs cleaning of barn									
Yes	70.4	53.1	87.6	66.7	44.9	88.4	68.9	55.4	82.4
No	29.6	12.4	46.9	33.3	11.6	55.1	31.1	17.6	44.6
Number of times the barn is cleaned in a month	10.1	4.5	21.3	1.7	0.8	3.1	7	3.3	17
Distance (m) of the nearest toilet	14.8	12.1	31.6	11	7.8	23	13.2	11.2	29.8
Performs cleaning of toilet									
Yes	70.6	55.3	85.9	47.8	27.4	68.2	61.4	48.8	74
No	29.4	14.1	44.7	52.2	31.8	72.6	38.6	26	51.2
Number of times the toilet is cleaned in a month	18.3	13	38.6	20.4	12.5	37.8	18.9	14.6	41.6
Distance (m) of the nearest palm tree	33.1	25.1	77.3	22	13.5	54.8	27.8	21.9	71.5

n = 134 domiciliary units. CI: confidence interval; DU: domiciliary unit.

TABLE IV
Crude association of biotic factors and the occurrence of *Triatoma sordida* in domiciliary units in the localities of Trombas and Periquito, municipality of Posse, state of Goiás, Brazil, 2013

Variables	Infested (%)	Crude OR	95% CI		p
Cat					
No pets	7	1.00	-	-	0.050
Pets, but not cat	34	3.091	1.160	8.239	
1-2	15	3.462	1.115	10.746	
≥ 3	7	5.250	1.175	23.457	
Dog					
No pet	7	1.00	-	-	0.006
Pets, but not dog	6	9.000	1.466	55.246	
1-2	31	2.447	0.920	6.509	
≥ 3	19	5.700	1.808	17.967	
Animals sleeping indoors					
No pets	7	1.00	-	-	0.012
Do not sleep indoors	52	3.184	1.243	8.152	
Sleep indoors	4	12.000	1.142	126.122	
Animals living indoors					
No pets	7	1.00	-	-	0.025
Do not living indoors	26	3.714	1.325	10.411	
Living indoors	30	3.103	1.146	8.403	
Number of chicken coops					
1	38	9.229	1.987	42.851	0.001
≥ 2	23	10.289	2.106	50.264	
Number of chickens					
0	2	1.00	-	-	0.009
≤ 9	4	5.667	0.818	39.267	
10-15	13	7.893	1.519	41.024	
18-20	17	13.136	2.523	68.388	
25-30	15	11.591	2.206	60.894	
≥ 40	12	8.500	1.601	45.127	

Variables	Infested (%)	Crude OR	95% CI		p
Number of animals in the corral					
0	37	1.00	-	-	0.007
≤ 9	8	2.595	0.789	8.529	
10-26	8	4.324	1.078	17.339	
≥ 30	10	5.405	1.396	20.928	
Presence of loose peridomiciliary animals					
Equine ^a					
Number of loose peridomiciliary animals	1	1.00	-	-	0.004
Presence of animals, but no equine loose in peridomicile	60	12.414	1.564	98.542	
Presence of loose equine	2	24.000	1.028	560.178	
Cattle ^a					
Number of loose peridomiciliary animals	1	1.00	-	-	0.003
Presence of animals, but no cattle loose in peridomicile	59	12.207	1.537	96.925	
Presence of loose cattle	3	36.000	1.710	757.790	
Dog					
Number of loose peridomiciliary animals	1	1.00	-	-	0.005
Presence of animals, but no dog loose in peridomicile	11	11.000	1.221	99.071	
Presence of dog cattle	51	13.021	1.630	104.034	
Cat					
Number of loose peridomiciliary animals	1	1.00	-	-	0.003
Presence of animals, but no cat loose in peridomicile	41	11.182	1.392	89.853	
Presence of cat cattle	21	16.800	1.967	143.492	
Chicken					
Number of loose peridomiciliary animals	1	1.00	-	-	0.001
Presence of animals, but no chicken loose in peridomicile	6	6.000	0.624	57.681	
Presence of chicken cattle	56	14.298	1.792	114.049	
Other animal					
Number of loose peridomiciliary animals	1	1.00	-	-	0.005
Presence of animals, but no other animals in peridomicile	59	12.421	1.564	98.653	
Presence of other animal	3	18.000	1.194	271.461	
Presence of loose peridomiciliary animals by type					
No	1	1.00	-	-	0.001
Yes	62	12.610	1.590	100.024	
Birds nest indoors					
No	53	1.00	-	-	0.021
Yes	10	4.277	1.121	16.321	

a: one unit was included to perform odds ratio (OR); CI: confidence interval. Only variables that showed significant association are presented.

TABLE V
Crude association of structural factors and the occurrence of *Triatoma sordida* in domiciliary units
in the localities of Trombas and Periquito, municipality of Posse, state of Goiás, Brazil, 2013

Variables	Infested (%)	Crude OR	95% CI		p
House roof					
Asbestos tiles	9	1.00	-	-	0.075
Ceramic tiles	46	2.385	0.987	5.764	
Mixed (asbestos and ceramic)	8	3.733	0.955	14.592	
Presence of a food storage					
None	21	1.00	-	-	0.005
Inside house	35	2.593	1.255	5.356	
Outside house	7	7.000	1.336	36.686	
Chicken coop wall					
No chicken coop	2	1.00	-	-	0.003
Other type	1	4.250	0.255	70.753	
Masonry	2	3.400	0.377	30.655	
Mixed (wood and masonry)	2	17.000	1.021	283.011	
Wood	56	10.348	2.272	47.132	
Chicken coop roof					
No chicken coop	2	1.00	-	-	0.002
Without roof	4	17.000	1.806	160.050	
Other roof type	6	6.375	1.046	38.858	
Asbestos tiles	25	7.589	1.593	36.162	
Ceramic tiles	26	13.812	2.811	67.870	
Corral wall					
No corral	37	1.00	-	-	0.001
Wood	26	3.833	1.696	8.662	
Corral roof					
No corral	37	1.00	-	-	0.002
Without roof	18	7.297	2.292	23.238	
Asbestos tiles	2	1.081	0.172	6.777	
Ceramic tiles	6	2.432	0.643	9.196	
Corral (wall + roof)					
No corral	37	1.00	-	-	0.001
Wooden corral without roof	18	7.297	2.292	23.238	
Wooden corral with roof	8	1.853	0.621	5.534	
Bricks at peridomicile					
No debris at peridomicile	4	1.00	-	-	0.025
Debris at peridomicile, but no bricks	29	4.462	1.321	15.064	
Bricks at peridomicile	30	4.138	1.236	13.859	
Wood at peridomicile					
No debris at peridomicile	4	1.00	-	-	0.008
Debris at peridomicile, but no wood	14	2.800	0.770	10.183	
Wood at peridomicile	45	5.143	1.578	16.759	
Tile					
No debris at peridomicile	4	1.00	-	-	0.025
Debris at peridomicile, but no tiles	18	4.235	1.177	15.241	
Tiles	41	4.316	1.325	14.062	
Other debris					
No debris at peridomicile	4	1.00	-	-	0.003
Debris at peridomicile, but no other debris	41	3.489	1.080	11.276	
Other debris at peridomicile	18	9.000	2.273	35.640	

only variables that showed significant association are presented.

Supplementary data

TABLE VI
Crude association of management factors and the occurrence of *Triatoma sordida* in domiciliary units in the localities of Trombas and Periquito, municipality of Posse, state of Goiás, Brazil, 2013

Variables	Infested (%)	Crude OR	95% CI		p
Spraying (years)					
No spraying	15	1.00	-	-	0.041
≥ 6	15	2.500	0.897	6.966	
2-5	32	1.839	0.815	4.150	
≤ 1	1	0.238	0.027	2.129	
Distance of chicken coop from house (m)					
No chicken coop	2	1.00	-	-	0.006
≥ 20	14	13.222	2.446	71.484	
11-19	17	9.633	1.904	48.744	
6-10	17	8.500	1.696	42.610	
≤ 5	13	8.500	1.625	44.463	
Chicken coop cleaning (times)					
No chicken coop	2	1.00	-	-	0.003
≥ 4	6	7.286	1.173	45.255	
1-2	23	7.519	1.566	36.103	
< 1	19	14.682	2.841	75.884	
Do not clean	13	11.050	2.057	59.359	
Distance of corral from house (m)					
No corral	37	1.00	-	-	0.009
≥ 50	8	4.324	1.078	17.339	
36-45	4	2.162	0.458	10.207	
24-30	4	2.162	0.458	10.207	
≤ 10	10	8.108	1.683	39.070	
Corral cleaning (times)					
No corral	37	1.00	-	-	0.001
1-4	5	1.622	0.440	5.983	
< 1	9	2.919	0.908	9.381	
Do not clean	12	19.459	2.429	155.876	

only variables that showed significant association are presented. CI: confidence interval; OR: odds ratio.