

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Faculty Publications from the Harold W. Manter
Laboratory of Parasitology

Parasitology, Harold W. Manter Laboratory of

10-2013

Distribution Extension of *Escherbothrium molinae* Berman and Brooks, 1994 (Cestoda: Tetraphyllidea: Triloculariidae) in *Urotrygon* sp. from the Pacific Coast of Mexico

Francisco Zaragoza-Tapia

Universidad Autónoma del Estado de Hidalgo, zaragoza_tf@live.com.mx

Scott Monks

Universidad Autónoma del Estado de Hidalgo, monks.scott@gmail.com

Griselda Pulido-Flores

Universidad Autónoma del Estado de Hidalgo, g.pulido.flores@gmail.com

Juan Violante-González

Universidad Autónoma de Guerrero, viojuang@yahoo.com.mx

Follow this and additional works at: <https://digitalcommons.unl.edu/parasitologyfacpubs>


Part of the [Marine Biology Commons](#), [Parasitology Commons](#), and the [Zoology Commons](#)

Zaragoza-Tapia, Francisco; Monks, Scott; Pulido-Flores, Griselda; and Violante-González, Juan, "Distribution Extension of *Escherbothrium molinae* Berman and Brooks, 1994 (Cestoda: Tetraphyllidea: Triloculariidae) in *Urotrygon* sp. from the Pacific Coast of Mexico" (2013). *Faculty Publications from the Harold W. Manter Laboratory of Parasitology*. 761.

<https://digitalcommons.unl.edu/parasitologyfacpubs/761>

This Article is brought to you for free and open access by the Parasitology, Harold W. Manter Laboratory of at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications from the Harold W. Manter Laboratory of Parasitology by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Distribution extension of *Escherbothrium molinae* Berman and Brooks, 1994 (Cestoda: Tetrphyllidea: Triloculariidae) in *Urotrygon* sp. from the Pacific Coast of Mexico

Francisco Zaragoza-Tapia¹, Scott Monks^{1*}, Griselda Pulido-Flores¹ and Juan Violante-González²

1 Universidad Autónoma del Estado de Hidalgo, Centro de Investigaciones Biológicas, Laboratorio de Morfología Animal. Carretera Pachuca-Tulancingo Km. 4.5, Mineral de la Reforma, Apartado Postal 1-69, CP. 42001. Pachuca, Hidalgo, México.

2 Universidad Autónoma de Guerrero, Unidad Académica de Ecología Marina. Gran Vía Tropical No. 20, Fraccionamiento Las Playas, CP. 39390, Acapulco, Guerrero, México.

* Corresponding author. E-mail: scottmonks@hotmail.com

ABSTRACT: Cestodes collected from the spiral valves of the stingray *Urotrygon* sp. from the Pacific coast of Mexico were identified as *Escherbothrium molinae* Berman and Brooks, 1994. The first report of the species was from the Gulf of Nicoya and the Guanacaste coast, Costa Rica; this work represents the second report of the species since the original description and extends its distribution north to Acapulco, Guerrero, Mexico.

Escherbothrium molinae was described by Berman and Brooks (1994) based on 35 specimens taken from several individuals of *Urotrygon chilensis* (Günther, 1871) (Chondrichthyes: Myliobatiformes: Urolophidae), the Chilean round ray, collected in the Gulf of Nicoya and the Guanacaste coast, Costa Rica. Since that date the species has been mentioned in publications by Brooks and Barriga (1995), Brooks *et al.* (1999), and Caira *et al.* (1999), among others, but it has not been reported again.

As part of a continuing study of the helminth parasites of stingrays of the Acapulco and Jalisco, nine stingrays (*Urotrygon* sp.) were collected from waters off Bahía de Chamela, Jalisco, Mexico (19°31' N; 105°04' W) (three in July 2001 and six in January 2004); five specimens of *U. munda* from Golfo de Santa Elena, Playa Cuajiniquil, Costa Rica (10°57' N, 85°48' W) (February 1996); and 34 stingrays (*Urotrygon* sp.) from Bahía de Acapulco, Guerrero (16°50' N; 99°53' W) (October 2012) by local fishermen. Individual stingrays were maintained on ice until examined and the intestinal tract removed and examined according to (Monks *et al.* 1996). Ectohelminths and endohelminths were fixed and then transferred to 70% ethyl alcohol. Three stingrays (July 2001) and three of the 34 stingrays (October 2012) were infected with eight specimens of *E. molinae*. Worms were stained using Delafield's hematoxylin or Mayer's carmalum, cleared in Methyl Salicylate, and mounted in Canada balsam for examination as whole mounts. Voucher specimens were deposited in the Colección Nacional de Helmintos, IBUNAM, Mexico (CNHE-8513, CNHE-8514); and the Harold W. Manter Laboratory, University of Nebraska-Lincoln, U.S.A (HWML-49850 to HWML-49853).

In the original work, Berman and Brooks (1994), established the genus and described *E. molinae*; the name of the genus was inspired by the artwork of M. C. Escher. They examined the holotype and paratypes of *Zyxiobothrium* Hayden and Campbell, 1981 and illustrations of the scolex of *Pentaloculum* Alexander, 1963, and they noted a marked similarity between the scoleces of those

taxa and the bifurcating structure of the medial bothridial septa of *E. molinae*. Therefore, they placed it into the family Triloculariidae. Others have suggested that the genus should be moved to the Rhinebothriinae, but formal taxonomic studies of this question are still wanting.

To date, the only known species of *Escherbothrium* is a parasite of elasmobranchs, *Urotrygon* sp. It has a singular type of scolex with 4 pedicellated bothridia, cup-shaped bothridia, each bothridium with apical sucker and muscular septa dividing it into 4 large and 2 small loculi (Figures 1-2). The specimens we collected conform to the description established by Berman and Brooks (1994) in this and the other features included in their description; Figures 1-2 are provided to aid in the identification of specimens.

The most often overlooked components of the biodiversity of a country are those organisms with life cycles as parasites. Unless there are health-related problems with particular species (Poulin 2004; Brooks and Hoberg 2008), only specialists are concerned about their presence or the possibility of their extinction; it is doubtful if a species of parasite will ever make the "Red List" (IUCN 2012). This is partly because the public sees parasites as diseases that must be cured rather than an indispensable part of natural systems (Brooks and McLennan 2002). This lack of emphasis has resulted in there being few reports of their distributions except in the specialized literature, and many helminths have only been reported in the original descriptions. Despite the usefulness of distribution records of parasites to our understanding of the ecology and evolution of parasites and their hosts (Brooks and McLennan 1993; Brooks and Hoberg 2000; Poulin 1999), this trend has yet to be reversed. This report of the range extension of *Escherbothrium molinae* Berman and Brooks, 1994 is offered to provide information useful for those classes of studies.

Finally, the finding of *E. molinae* in Guerrero and Jalisco, suggests that individuals of *U. chilensis* are moving (possibly migrating) within the limits of the range of


FIGURE 1-2. Scolex of *Escherbothrium molinae* Berman and Brooks, 1994 from *Urotrygon* sp. (Günther, 1871) from Acapulco, Guerrero, Mexico. 1. *Escherbothrium molinae*, photo. 2. *Escherbothrium molinae*, drawing. Bar = 150 μ m

the species (Castro-Aguirre and Espinosa-Pérez 1996; Fishbase 2012). From this second report, and the distance between each known locality, it is obvious that further studies must be carried out for a fuller understanding of the distribution of *E. molinae*, particularly in the localities between Mexico and Costa Rica. Molecular studies could shed light on this hypothesis and provide information about the potential “passive migration” of *E. molinae*. The stingrays should also be studied with the same goal. The taxa from Mexico that are host for *E. molinae* are difficult to distinguish and assign to a particular species. Both *U. chilensis* (Günther, 1872) and *U. rogersi* (Jordan and Starks, 1895) are common along this coast, and there are occasional reports of *U. nana* Miyake and McEachran, 1988 (see Castro-Aguirre and Espinosa-Pérez 1996). The morphology (*i.e.*, coloration, etc.) of these species is variable and each is virtually indistinguishable to casual observation; assignment to species is based primarily on the form of the pupil cover of the eye (McEachran 1995; Fishbase 2012). Thus, we are relatively sure that the stingrays collected in Mexico are either *U. chilensis*

or *U. rogersi* (or both species were included), but we cannot be sure beyond assigning them to *Urotrygon* sp. Both parasitological and ichthyological knowledge would benefit from a thorough study of this genus that would correlate morphology and molecular identification.

ACKNOWLEDGMENTS: The authors thank all those who made possible the collection and examination of specimens. Scott L. Gardner and Gabor Racz, Curator and Collection Manager, respectively, at the HWML, and Mary Hanson Pritchard, Affiliate of the HWML, provided access to material of the collection and literature in the laboratory archives. This study was supported by funds from the Project: Inventario Ambiental y Establecimiento de Indicadores Regionales de la Red Temática: Calidad Ambiental y Desarrollo Sustentable (PROMEP-SEP). Part of this manuscript was prepared during a Postdoctoral research visit to the HWML by the authors and supported by funds from the Patronato Universitario (Gerardo Soza Castelán, President), Universidad Autónoma del Estado de Hidalgo (UAEH), and the Consorcio de Universidades Mexicanas (CUMEX). The Consejo Nacional de Ciencia y Tecnología (CONACYT) provided a scholarship (No.432427) to FZ-T.

LITERATURE CITED

- Berman, R., and D.R. Brooks. 1994. *Escherbothrium molinae* n. gen. et n. sp. (Eucestoda: Tetracystidae: Triloculariidae) in *Urotrygon chilensis* (Chondrichthyes: Myliobatiformes: Urolophidae) from the Gulf of Nicoya, Costa Rica. *Journal of Parasitology* 80: 775-780.
- Brooks, D.R. and R. Barriga. 1995. *Serendip deborahae* n. sp. (Eucestoda: Tetracystidae: Serendipidae n. fam.) in *Rhinoptera steindachneri* Evermann and Jenkins, 1891 (Chondrichthyes: Myliobatiformes: Myliobatidae) from Southeastern Ecuador. *Journal of Parasitology* 81: 80-84.
- Brooks, D.R. and E.P. Hoberg. 2000. Triage for the biosphere: the need and rationale for taxonomic inventories and phylogenetic studies of parasites. *Comparative Parasitology* 67: 1-25.
- Brooks, D.R. and E.P. Hoberg. 2008. Darwin's necessary misfit and the sloshing bucket: the evolutionary biology of emerging infectious diseases. *Evolution: Education and Outreach* 1: 2-9.
- Brooks, D.R., F. Marques, C. Perroni and C. Sidagis. 1999. *Scyphophyllidium uruguayense* n. sp. (Eucestoda: Tetracystidae) in *Mustelus mento* (Cope, 1877) (Chondrichthyes: Carcharhiniformes: Triakidae) from la Paloma, Uruguay. *Journal of Parasitology* 85: 490-495.
- Brooks, D.R. and D.A. McLennan. 1993. *Parascript: parasites and the language of evolution*. Washington, D. C.: Smithsonian Institution Press. 429 p.
- Brooks, D.R. and D.A. McLennan. 2002. *The nature of diversity: an evolutionary voyage of discovery*. Chicago: The University of Chicago Press. 668 p.
- Caira, J.N., K. Jensen and C.J. Healy. 1999. On the phylogenetic relationships among tetracystidean, lecanicephalidean and diphyllidean tapeworm genera. *Systematic Parasitology* 42: 77-151.
- Castro-Aguirre, J.L. and H. Espinosa-Pérez. 1996. *Listados faunísticos de México. VII. Catálogo sistemático de las rayas y especies afines de México (Chondrichthyes: Elasmobranchii: Rajiformes: Batoideomorpha)*. México, D. F.: Instituto de Biología, UNAM. 75 p.
- FishBase. 2012. *Fishbase. Version 02-2013*. Electronic database accessible at <http://www.fishbase.org/>. Captured on 11 March 2013.
- IUCN, International Union for Conservation of Nature. 2012. *IUCN Red List Categories and Criteria*. Version 3.1. Second edition. Gland and Cambridge: IUCN. 32 p.
- McEachran, J.D. 1995. Urolophidae. Rayas redondas; p. 786-792 In W. Fischer, F. Krupp, W. Schneider, C. Sommer, K.E. Carpenter and V.H. Niem (ed.). *Guía FAO para Identificación de Especies para lo Fines de la Pesca. Pacífico Centro-Oriental*. Roma: FAO.
- Monks, S., D.R. Brooks and G. Pérez-Ponce de León. 1996. A new species of *Acanthobothrium* Van Beneden, 1849 (Eucestoda: Tetracystidae: Onchobothriidae) in *Dasyatis longus* Garman (Chondrichthyes: Myliobatiformes: Dasyatidae) from Chamela Bay, Jalisco, Mexico. *Journal of Parasitology* 82: 484-488.
- Poulin, R. 1999. The functional importance of parasite in animal communities: many roles at many levels? *International Journal for Parasitology* 29: 903-914.
- Poulin, R. 2004. Parasite species richness in New Zealand fishes: a grossly underestimated component of biodiversity? *Diversity & Distributions* 10: 31-37.

RECEIVED: April 2013

ACCEPTED: August 2013

PUBLISHED ONLINE: October 2013

EDITORIAL RESPONSIBILITY: Simone Chinicz Cohen