Plasmodium malariae


Basic guidelines

- A. Capillary blood should be obtained by fingerstick, or venous blood should be obtained by venipuncture.
- B. Blood smears, at least two thick and two thin, should be prepared as soon as possible after collection. *Delay in preparation of the smears can result in changes in parasite morphology and staining characteristics.*
- C. Schüffner's dots can be demonstrated in Giemsa stain, which is preferred to Wright or Wright-Giemsa stains.

In *P. malariae* infections, red blood cells (rbcs) are normal or smaller than normal (3/4×) in size.

1. Rings

P. malariae rings have sturdy cytoplasm and a large chromatin dot.


Ring in a thick blood smear.


2. Trophozoites

P. malariae trophozoites have compact cytoplasm and a large chromatin dot. Occasional band forms and/or "basket" forms with coarse, dark-brown pigment can be seen.


Trophozoite in a thick blood smear.


Band-form trophozoites in thin blood smears.

Plasmodium malariae


Band-form trophozoites in thin blood smears.


"Basket-form" trophozoite in a thin


"Basket-form" trophozoites in a thin smear.


Trophozoites in thin blood smears. These images show variations on the "basket-form."

Plasmodium malariae


3. Schizonts

P. malariae schizonts have 6 to 12 merozoites with large nuclei, clustered around a mass of coarse, dark-brown pigment. Merozoites can occasionally be arranged as a rosette pattern.


Schizont in a thick blood smear.

Schizont in thick blood smears. Note the classic "rosette" appearance of the merozoites.


Schizont in a thin blood smear; note the rosette pattern of the merozoites.


Schizonts in thin blood smears


Schizont in a thin blood smear; another resembling a rosette.

Plasmodium malariae


4. Gametocytes

P. malariae gametocytes are round to oval with scattered brown pigment; they may almost fill the infected red blood cell.


Gametocytes in thick blood smears.

Gametocyte in a thin blood smear.


Gametocyte in thin blood smears.


Gametocytes in thin blood smears.


