

Disponible en www.sciencedirect.com

Revista Mexicana de Biodiversidad

Revista Mexicana de Biodiversidad 86 (2015) 255-261

www.ib.unam.mx/revista/

Research note

First report of helminth parasitizing *Trachycephalus typhonius* (Anura: Hylidae) from northeastern Argentina

*Primer reporte de helmintos parasitando a Trachycephalus typhonius
(Anura: Hylidae) del noreste de Argentina*

Regina Draghi,* Lía I. Lunaschi, and Fabiana B. Drago

Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, División Zoología Invertebrados, Museo de La Plata,
Paseo del Bosque S/Nº, 1900 La Plata, Buenos Aires, Argentina

Received 30 May 2013; accepted 15 October 2014

Abstract

Two species of nematodes, *Rhabdias* cf. *elegans* (Rhabdiasidae) and *Aplectana hylambatis* (Cosmocercidae), were recovered from the lungs and intestine of *Trachycephalus typhonius* (Anura: Hylidae) captured in Formosa Province, Argentina. Morphological and morphometric data of both species are provided, and previous records of *Rhabdias* spp. in the Neotropical region are summarized. The finding of *Rhabdias* cf. *elegans* constitutes the first record of this genus in the Formosa Province, and the finding of *A. hylambatis* represents the first record of this species as a parasite of hylid frogs, and the first report in Formosa Province. *Trachycephalus typhonius* represents a new host for both parasites.

All Rights Reserved © 2015 Universidad Nacional Autónoma de México, Instituto de Biología. This is an open access item distributed under the Creative Commons CC License BY-NC-ND 4.0.

Keywords: *Rhabdias* cf. *elegans*; *Aplectana hylambatis*; Veined tree frog; Formosa Province

Resumen

Dos especies de nematodos, *Rhabdias* cf. *elegans* (Rhabdiasidae) y *Aplectana hylambatis* (Cosmocercidae), fueron recuperados de los pulmones e intestino de *Trachycephalus typhonius* (Anura: Hylidae) capturados en la provincia de Formosa, Argentina. Se proveen datos morfológicos y morfométricos de ambas especies y se resumen los registros previos de *Rhabdias* spp. en la región neotropical. El hallazgo de *Rhabdias* cf. *elegans* constituye el primer registro del género *Rhabdias* en la provincia de Formosa y el de *A. hylambatis* representa el primer registro de esta especie en hílidos, y el primer reporte en la provincia de Formosa. *Trachycephalus typhonius* es un nuevo hospedero para ambos parásitos.

Derechos Reservados © 2015 Universidad Nacional Autónoma de México, Instituto de Biología. Este es un artículo de acceso abierto distribuido bajo los términos de la Licencia Creative Commons CC BY-NC-ND 4.0.

Palabras clave: *Rhabdias* cf. *elegans*; *Aplectana hylambatis*; Rana lechera común; Provincia de Formosa

The veined tree frog or common milk frog, *Trachycephalus typhonius* (Linnaeus, 1758) (Anura: Hylidae), is a very widespread frog from the lowlands of tropical Mexico, Central America (to 2,500 m asl in Guatemala), to Amazon Basin of Colombia, Ecuador, Peru, Venezuela, and Brazil, Guianas, and south to Brazil, Paraguay and northern Argentina (Frost, 2014; Soares, Iop, & Santos, 2012). In Argentina, this anuran species is distributed in Corrientes, Chaco, Entre Ríos, Formosa, Jujuy, Misiones, Salta, Santiago del Estero and Santa Fe Provinces (SIB, 2014). The veined tree frog is a nocturnal amphibian typ-

ically found perching on tree branches and vegetation while foraging at night. It preys on spiders, insects and bats, having a generalist diet (Duré & Kehr, 2006).

The helminth fauna of *T. typhonius* has been poorly studied, so far 6 species of helminths have been recorded parasitizing this species (cited as *Phrynohyas venulosa* and *Trachycephalus venulosus*): *Polystoma lopezromani* Combes and Laurent, 1979 (Monogenea: Polystomatidae) from Argentina (Combes & Laurent, 1979); *Batracholandros spectatus* (Freitas and Ibáñez, 1962) Freitas and Ibáñez, 1965 (Nematoda: Pharyngodonidae), and larvae of *Physaloptera* sp. (Nematoda: Physalopteridae) from Peru (Bursey, Goldberg, & Parmalee, 2001); and *Parapharyngodon duniae* Bursey and Brooks, 2004 (Nematoda: Pharyngodonidae),

* Corresponding author.

E-mail address: rdraghi@fcnym.unlp.edu.ar (R. Draghi).

Aplectana incerta Caballero, 1949 and *Aplectana itzocanensis* Bravo-Hollis, 1943 (Nematoda: Cosmocercidae) from Costa Rica (Bursey & Brooks, 2004, 2010). The aim of this paper is to increase the knowledge of the diversity of helminth parasites from anurans from northeastern Argentina.

On September 17th 2012, 2 specimens of *T. typhonius* were collected at La Marcela farm in Pirané, Formosa Province, Argentina ($26^{\circ}17'35''$ S, $59^{\circ}08'38''$ W), with authorization of Ministerio de la Producción y Ambiente, Dirección de Fauna y Parques of Formosa Province. The frogs were dissected after an overdose with 20% benzocaine and all organs were examined using a Stemi 2000-C Zeiss stereoscope. The collected nematodes were counted and fixed in 5% formaline and cleared in Aman's lactophenol for light microscopic investigation, using a Standard 25 Zeiss optical microscope. For their identification were used taxonomic descriptions taken from specific literature (Anderson & Bain, 1982; Baker & Vaucher, 1986; González, Quiroga, Moreno, & Sanabria, 2013; Gutiérrez, 1945). All measurements are given in micrometres (μm) unless otherwise stated, as the range followed by the mean and standard deviation in parentheses. The nematodes were deposited in the Helminthological Collection of the Museo de La Plata (MLP), and the hosts in the Herpetological Collection of the Museo de La Plata, La Plata, Argentina (accession numbers: MLP A5642, MLP A5643).

Rhabdiasidae Railliet, 1915

Rhabdias Stiles and Hassall, 1905

Rhabdias cf. *elegans* Gutiérrez, 1945 (Fig. 1)

Host: *Trachycephalus typhonius* (L.) (Anura: Hylidae).

New host record.

Site of infection: lungs.

Prevalence and intensity of infection: 50% (1 of 2); 2.

Voucher specimens deposited: MLP-He 6792.

Description

(Based on 2 hermaphrodite gravid specimens). Body cylindrical. Body length 5.9-6.4 (6.1 ± 0.38) mm, maximum width 0.43-0.46 (0.44 ± 0.02) mm. Anterior end rounded, posterior end conical. Body cuticle swollen, with irregular folds. Oral opening narrow, without labial structures. Buccal capsule infundibuliform, with sclerotized walls, 12-19 (15.6 ± 5.3) deep, 16.5-19 (17.7 ± 1.8) wide. Esophagus small, cylindrical, with a posterior dilatation. Esophagus length, 369-391 (380 ± 15.71), 6-6.2 (6.1)% of the body length. Esophagus width 45-57 (51 ± 8.32) at anterior region. Posterior bulb 67-114 (90 ± 33.48) wide. Inconspicuous nerve ring at 166.6 from the anterior region of the body (2.8% of the body length). Inconspicuous excretory duct. Intestine wide and filled with black and brown contents. Vulva near to middle body, slightly post-equatorial, distance from the anterior region of the body to vulva 3.3 mm (55% of body length). Genital system amphidelphic. Tail short, conical, 328.4-348 (338 ± 13.66) long, representing 5.3-5.43 (5.5)% of body length. Eggs numerous, oval, thin-walled, in different stages of development and containing developed larvae near vulva, 101-110 (106 ± 6.66) long by 49-66 (57 ± 11.8) wide.

Remarks

Adult nematodes in the family Rhabdiasidae are common lung parasites of amphibians and reptiles, and the infection occur by skin penetration (Anderson, 2000), orally, or potentially via transport hosts (Baker, 1979). So far, of the approximately 90 species of this genus distributed worldwide (Tkach, Kuzmin, & Snyder, 2014), 21 species have been reported in the Neotropical Region (Table 1), and 5 of them in amphibians from Argentina: *Rhabdias fülleborni* Travassos, 1926 in *Rhinella schneideri* (Werner) from Corrientes Province; *Rhabdias elegans* Gutiérrez, 1945 in *Rhinella arenarum* (Hensel) from Buenos Aires and Salta Provinces and in *R. schneideri*, *Leptodactylus bufonius* Boulenger and *Odontophrynus americanus* (Duméril and Bibron) from Corrientes Province; *Rhabdias mucronata* Schuurmans Stekhoven, 1952 in *Leptodactylus latrans* (Steffen) from Corrientes Province; *Rhabdias truncata* Schuurmans Stekhoven, 1952 in *Telmatobius schreiteri* Vellard from Tucumán Province and *Rhabdias* aff. *sphaerocephala* in *Rhinella fernandezae* (Gallardo) from Corrientes Province. Moreover, specimens of *Rhabdias* sp. in *Leptodactylus chaquensis* Cei and *Physalaemus biligonigerus* (Cope) were reported from Corrientes and Córdoba Provinces, respectively (González & Hamann, 2007, 2008, 2009; Gutiérrez, 1945; Gutiérrez, Attademo, Guerrero, Peltzer, & Lajmanovich, 2005; Kloss, 1971; Hamann, Kehr, & González, 2012, 2013; Schuurmans Stekhoven, 1952; Sueldo & Ramírez, 1976).

The specimens here studied are closely related to the original description of *R. elegans* when considering the slightly post-equatorial position of the vulva (3.3 vs. 2.4-4.4 mm from anterior region of the body), the body length (5.9-6.4 vs. 4.5-9.5 mm), the absence of lip structures in the anterior end, the cylindrical esophagus (369-391 vs. 314-490 long) and the eggs size (101-110 \times 49-66 vs. 91-112 \times 52-59). Given that have been found only 2 specimens and that has been stated by several researchers that the conservative morphology of the genus *Rhabdias* (uniform shape and size) and absence of males in the parasitic generation can result in the incorrect identification of some species (Kuzmin, Tkach, & Synder, 2003; Martínez-Salazar, Pérez-Ponce de León, & Parra-Olea, 2009) more specimens will be necessary for a proper morphological and molecular taxonomic determination.

Cosmocercidae Railliet, 1916

Aplectana Railliet and Henry, 1916

Aplectana hylambatis (Baylis, 1927) Travassos, 1931

(Figs. 2, 3, and 4)

Host: *Trachycephalus typhonius* (L.) (Anura: Hylidae).

New host record.

Site of infection: small and large intestine.

Prevalence and intensity of infection: 50% (1 of 2); 48.

Voucher specimens deposited: MLP-He 6793.

Description

(Based on 15 specimens). Small, slender nematodes. Cuticle bearing transverse striations, uniform along the body. Triangular mouth surrounded by 3 lips: 1 dorsal with 2 cephalic papil-

Figures 1-4. Nematodes from *Trachycephalus typhonius*. 1. *Rhabdias* cf. *elegans*, hermaphrodite gravid specimen. Scale bar= 500 μ m. 2. *Aplectana hylambatis*, female, entire worm. Scale bar= 200 μ m. 3. *Aplectana hylambatis*, male, posterior extremity. Scale bar= 50 μ m. 4. *Aplectana hylambatis*, male, enlarged view of the distal articulation of spicules. Scale bar= 50 μ m. Abbreviations: da, distal articulation of the spicules; g, gubernaculum; po, postcloacal papillae; pr, precloacal papillae; s, spicules; v, vulva.

iae and 2 ventral with 1 cephalic papilla each. Two amphids. Esophageal bulb well distinct and with chitinous valves. Excretory pore pre-bulbar.

Female

(Based on 10 gravid specimens). Body 2.7-3.6 (3.2 ± 0.28) mm long by 210-280 (244 ± 21.7) wide. Pharynx muscular, 36-60 (45 ± 7.85) long by 26-33 (30 ± 2.11) wide; esophagus muscular, 386-467 (424 ± 74.9) long; valvulated esophageal bulb 95-170 (108 ± 22.35) long by 100-124 (110 ± 6.9) wide. Nerve ring and excretory pore at 131-241 (210 ± 55.15) and 238-483 (230 ± 113.15) from anterior extremity, respectively. Prodelphic uterus. Vulva postequatorial at 1.9-2.3 (2.1 ± 0.16) mm from anterior extremi-

ty, with scalloped edges. Eggs thin shelled, 75-91 long by 38-46 (81×53) wide. Tail 214-243 (230 ± 10.88) long.

Male

(Based on 5 specimens). Body 2-2.4 (2.2 ± 0.17) mm long by 120-220 (156 ± 34.18) wide. Pharynx muscular, 36-45 (41 ± 3.27) long by 18-24 (23 ± 2.4) wide; esophagus muscular 357-448 (408 ± 33.16) long; valvulated esophageal bulb 71-95 (83 ± 12) long by 79-102 (87 ± 10.04) wide. Nerve ring and excretory pore at 167 and 362-410 (362 ± 23) from anterior extremity, respectively. Spicules long, equal, 296-328 (311 ± 13.6) with a distal articulation that represents, approximately, 1/8 of its total length. Gubernaculum 68-88 (76 ± 8.8) long. Caudal papillae distributed as follow: 3-4

Table 1

List of host species for Neotropical *Rhabdias* spp.

Host group	Host species	Species of <i>Rhabdias</i>	Country	Reference
Amphibia				
Bufo				
Bufo	<i>Anaxyrus kelloggi</i> (Taylor)	<i>R. americanus</i> Baker, 1978	Mexico	Goldberg & Bursey, 2002
Bufo	<i>Incilius occidentalis</i> (Camerano)	<i>R. kuzminii</i> Martínez-Salazar & León-Règagnon, 2007	Mexico	Martínez-Salazar & León-Règagnon, 2007
Bufo	<i>Incilius marmoreus</i> Wiegmann	<i>R. fülleborni</i>	Mexico	Galicia-Guerrero, Bursey, Goldberg, & Salgado-Maldonado, 2000
Bufo	<i>Incilius mazatlanensis</i> (Taylor)	<i>R. americanus</i>	Mexico	Goldberg & Bursey, 2002
Bufo	<i>Incilius nebulifer</i> (Girard)	<i>R. fülleborni</i>	Mexico	Galicia-Guerrero et al., 2000
Bufo	<i>Rhinella arenarum</i>	<i>R. elegans</i>	Argentina	Gutiérrez, 1945
Bufo			Paraguay	Kloss, 1971
Bufo			Uruguay	Kloss, 1971
Bufo	<i>Rhinella bergi</i> (Céspedes)	<i>R. fülleborni</i>	Brazil	Travassos, 1926
Bufo	<i>Rhinella crucifer</i> (Wied)	<i>Rhabdias</i> sp.	Argentina	González & Hamann, 2007
Bufo	<i>Rhinella fernandezae</i>	<i>R. hermafroditina</i> Kloss, 1971	Brazil	Kloss, 1974
Bufo	<i>Rhinella icterica</i> (Spix)	<i>R. aff. sphaerocephala</i>	Argentina	Hamann et al., 2013
Bufo			Brazil	Travassos, 1926; Kloss, 1971; Vicente, Rodrigues, Gomes, & Pinto, 1991; Luque, Martins, & Tavares, 2005; Pinhão, Wunderlich, Anjos, & Silva, 2009
Bufo	<i>Rhinella marina</i> L.	<i>R. alabialis</i> Kuzmin, Tkach and Books, 2007	Costa Rica	Kuzmin, Tkach, & Books, 2007
Bufo		<i>R. americanus</i>	Mexico	Espinosa-Jiménez, García-Prieto, Osorio-Sarabia, & León-Règagnon, 2007
Bufo		<i>R. fülleborni</i>	Brazil	Kloss, 1971; Kloss, 1974
Bufo			Mexico	Galicia-Guerrero et al., 2000; Goldberg, Bursey, Salgado-Maldonado, Baéz, & Cañeda, 2002; Espinoza-Jiménez et al., 2007
Bufo		<i>R. paraensis</i> Santos, Melo, Nascimento, Nascimento, Giese & Furtado, 2011	Brazil	Santos et al., 2011
Bufo		<i>R. pseudosphaerocephala</i> Kuzmin, Tkach & Brooks, 2007 (as <i>Rhabdias sphaerocephala</i> Goodey, 1924)	Bermuda Island	Kloss, 1971, 1974
Bufo		<i>Rhabdias</i> sp.	Mexico	Kloss, 1974
Bufo			Nicaragua	Galicia-Guerrero et al., 2000; Guillén-Hernández, 1992
Bufo	<i>Rhinella margaritifera</i> (Laurenti)	<i>R. androgyna</i> Kloss, 1971	Costa Rica	Kuzmin et al., 2007
Bufo	<i>Rhinella rubescens</i> (Lutz)	<i>R. elegans</i>	Brazil	Kuzmin et al., 2007
Bufo	<i>Rhinella schneideri</i>	<i>R. fülleborni</i>	Brazil	Kloss, 1971
Bufo			Brazil	Kloss, 1971
Bufo			Brazil	Kloss, 1971
Craugastoridae	<i>Craugastor occidentalis</i> (Taylor)	<i>R. elegans</i>	Argentina	Kloss, 1971
Cycloramphidae	<i>Thoropa miliaris</i> (Spix)	<i>R. manantlanensis</i> Martínez-Salazar, 2008	Mexico	Martínez-Salazar, 2008
Hylidae	<i>Dendropsophus microcephalus</i> (Cope)	<i>R. fülleborni</i>	Brazil	Travassos, 1926
Hylidae	<i>Hypsiboas albopunctatus</i> (Spix)	<i>Rhabdias</i> sp. [= <i>R. tobagoensis</i> of Goldberg, Bursey, Salgado-Maldonado et al. (2002)]	Mexico	Martínez-Salazar et al., 2009
Hylidae		<i>Rhabdias</i> sp.	Brazil	Holmes, Bocchiglieri, Araújo, & Silva, 2008
Hylidae	<i>Pseudacris hypochondriaca</i> (Hallowell)	<i>R. peninsularis</i> Martínez-Salazar, Falcón-Ordaz, González-Bernal, Parra-Olea & Pérez Ponce de León, 2013	Mexico	Martínez-Salazar, Falcón-Ordaz, González-Bernal, Parra-Olea, & Pérez Ponce de León, 2013
Hylidae	<i>Pseudacris regilla</i> (Baird and Girard)	<i>R. peninsularis</i> (as <i>R. ranae</i>)	Mexico	Goldberg, Bursey, & Gergus, 2001
Hylidae	<i>Pseudis platensis</i> Gallardo	<i>Rhabdias</i> sp.	Brazil	Campião, da Silva, & Ferreira, 2010
Hylidae	<i>Scinax staufferi</i> (Cope)	<i>Rhabdias</i> sp.	Mexico	Martínez-Salazar et al., 2009
Hylidae	<i>Smilisca baudinii</i> Duméril and Bibron	<i>R. americanus</i>	Mexico	Goldberg & Bursey, 2002
Hylidae		<i>Rhabdias</i> sp.	Mexico	Guillén-Hernández, 1992
Leptodactylidae	<i>Smilisca cyanosticta</i> (Smith)	<i>R. fülleborni</i>	Mexico	Goldberg et al., 2002
Leptodactylidae	<i>Trachycephalus typhonius</i>	<i>Rhabdias</i> cf. <i>elegans</i>	Argentina	Present study
Leptodactylidae	<i>Leptodactylus chaquensis</i>	<i>Rhabdias</i> sp.	Brazil	Vicente et al., 1991
Leptodactylidae		<i>Rhabdias</i> sp.	Argentina	Hamann, Kehr, & González, 2006
Leptodactylidae	<i>Leptodactylus bufonius</i>	<i>R. elegans</i>	Argentina	Hamann et al., 2012

Table 1

List of host species for Neotropical *Rhabdias* spp. (Cont.)

Host group	Host species	Species of <i>Rhabdias</i>	Country	Reference
Leptodactylidae (cont.)	<i>Leptodactylus labyrinthicus</i> (Spix) <i>Leptodactylus latrans</i> <i>Leptodactylus macrosternum</i> Miranda <i>Leptodactylus melanotus</i> (Hallowell)	<i>R. fülleborni</i> <i>R. mucronata</i> <i>R. breviensis</i> Nascimento, Goncalves, Melo, Brazil Giese, Furtado and Santos, 2013 <i>R. elegans</i> <i>R. elegans</i> <i>R. ranae</i> Walton, 1929 <i>Rhabdias</i> sp.	Brazil Argentina Brazil Mexico Mexico Mexico Mexico	Vicente et al., 1991 Schuurmans-Stekhoven, 1952 Nascimento et al., 2013 Goldberg et al., 2002 Martínez-Salazar & León-Règagnon, 2007 Goldberg & Bursey, 2002 Mata-López, León-Règagnon, & García-Prieto, 2013 Campião, da Silva, & Ferreira, 2009
	<i>Leptodactylus podicipinus</i> (Cope)	<i>Rhabdias</i> sp.	Brazil	Campião, da Silva, & Ferreira, 2009
	<i>Leptodactylus syphax</i> Bokermann	<i>Rhabdias</i> sp.	Brazil	Vicente et al., 1991
	<i>Physalaemus biligonigerus</i>	<i>Rhabdias</i> sp.	Argentina	Gutiérrez et al., 2005
	<i>Pristimantis terraebolivaris</i> (Rivero)	<i>R. tobagoensis</i> Moravec & Kaiser, 1995	Tobago	Moravec & Kaiser, 1995
Odontophrynidae	<i>Odontophrynus americanus</i>	<i>R. elegans</i>	Argentina	González & Hamann, 2009
Ranidae	<i>Lithobates berlandieri</i> (Baird)	<i>R. fülleborni</i>	Mexico	León-Règagnon, Martínez-Salazar, Lazzano-Villarreal, & Rosas-Valdés, 2005
		<i>R. savagei</i> Bursey and Goldberg, 2005	Mexico	León-Règagnon et al., 2005
		<i>Rhabdias</i> sp.	Mexico	Guillén-Hernández, 1992
	<i>Lithobates forreri</i> (Boulenger)	<i>R. savagei</i>	Costa Rica	Bursey & Goldberg, 2005
	<i>Lithobates cf. forreri</i>	<i>R. pseudosphaerocephala</i>	Mexico	Cabrera-Guzmán, León-Règagnon, & García-Prieto, 2007
	<i>Lithobates magnaocularis</i> (Frost and Bagnara)	<i>R. ranae</i>	Mexico	Goldberg & Bursey, 2002
	<i>Lithobates tarahumarae</i> (Boulenger)	<i>R. ranae</i>	Mexico	Bursey & Goldberg, 2001
	<i>Lithobates vaillanti</i> (Brocchi)	<i>R. fülleborni</i>	Mexico	Goldberg et al., 2002
		<i>R. pseudosphaerocephala</i>	Mexico	Paredes-Calderón, León Règagnon, & García-Prieto, 2004
Telmatobiidae	<i>Lithobates</i> sp.	<i>Rhabdias</i> sp.	Mexico	Guillén-Hernández, 1992
	<i>Telmatobius schreiteri</i>	<i>R. pseudosphaerocephala</i>	Mexico	Martínez-Villarreal, 1969
		<i>R. truncata</i>	Argentina	Schuurmans-Stekhoven, 1952
Reptilia				
Anguidae	<i>Elgaria paucicarinata</i> (Fitch)	<i>Rhabdias</i> sp.	Mexico	Goldberg & Bursey, 2004
Dactyloidae	<i>Anolis frenatus</i> (Cope)	<i>R. anolis</i> Bursey, Goldberg & Telford, 2003	Panamá	Bursey, Goldberg, & Telford, 2003
	<i>Anolis megapholidotus</i> Smith	<i>R. leonae</i> Martínez-Salazar, 2006	Mexico	Martínez-Salazar, 2006
	<i>Anolis capito</i> Peters	<i>R. nicaraguensis</i> Bursey, Goldberg & Vitt, 2007	Nicaragua	Bursey, Goldberg, & Vitt, 2007

pairs of ventral precloacal papillae, 1 sublateral adcloacal pair, 3 pairs on anterior lip, 1 unpaired papilla on anterior lip, 2 pairs of ventrolateral postcloacal papillae in the median region of the tail and 1 pair next to the posterior end. Tail 121-214 (172±33.6) long.

Remarks

Considering the revision of the genus *Aplectana* performed by Baker (1980) and the posterior descriptions and synonymies (Baker & Vaucher, 1986; González et al., 2013), *A. hylambatis* shares with *Aplectana chamaeleonis* (Baylis, 1929) Travassos, 1931, the characteristic morphology of the spicules. However, the specimens here described are easily distinguished from *A. chamaeleonis* by the presence of 2 pairs of ventrolateral postcloacal papillae in the median region of the tail. In addition, the papillae disposition, the size of the spicules and gubernaculum in the male and the postequatorial vulva with scalloped edges in the females allowed the specific determination.

In general, the specimens here described are similar in size to those described by González and Hamann (2010) parasitizing *Physalaemus santafecinus* from Corrientes Province, but slightly smaller than the specimens described by Gutiérrez (1945) in *R. arenarium* from Buenos Aires Province, those described by Baker (1980) in *Rhinella achalensis* from Córdoba Province and those described by González et al. (2013) in *R. arenarium* from San Juan Province, Argentina.

Aplectana hylambatis is a generalist species parasitizing a wide range of anurans hosts. In Argentina, it was found parasitizing 2 families of frogs: Bufonidae and Leptodactylidae (subfamilies Leptodactylinae and Leiuperinae) from Buenos Aires, Córdoba, Corrientes, Salta and San Juan Provinces (González et al., 2013).

This note represents the first record of *A. hylambatis* as a parasite of hylid frogs from Argentina, and the findings of *A. hylambatis* and *R. cf. elegans* constitute the first records of both genera in the Formosa Province. *Trachycephalus typhonius* represents a new host for both parasites.

The authors thank Dr. Carlos Montoya for his help and hospitality during the stay in Formosa Province. We also thank Luis Pagano and Agustín Abba for their assistance in collecting the amphibian hosts, and the two anonymous reviewers for the helpful comments that greatly improved this manuscript. The authors, Lía Lunaschi and Regina Draghi, are members of the Comisión de Investigaciones Científicas de la provincia de Buenos Aires (CIC). The present study was funded by CIC (Res. N° 243/13) and UNLP (11/N603).

References

- Anderson, R. C. (2000). Nematode Parasites of Vertebrates: their development and transmission. Wallingford, Oxford: CAB International.
- Anderson, R. C., & Bain, O. (1982). Keys to genera of the Superfamilies Rhabditoidea, Dioctophymatoidea, Trichinelloidea and Muscipeoidea. In R. C. Anderson, A. G. Chabaud and S. Willmott (Eds.), *CIH Keys to the Nematode parasites of vertebrates*, N° 9 (pp. 1-26). Farnham Royal, England: Commonwealth Agricultural Bureaux.
- Baker, M. R. (1979). The free-living and parasitic development of *Rhabdias* spp. (Nematoda: Rhabdiasidae) in amphibians. *Canadian Journal of Zoology*, 57, 161–178.
- Baker, M. R. (1980). Revision of old species of the genus *Aplectana* Railliet and Henry, 1916 (Nematoda, Cosmocercidae). *Bulletin du Muséum National d'Histoire Naturelle Sect. A*, 2, 955–998.
- Baker, M. R., & Vaucher, C. (1986). Parasitic helminths from Paraguay XII: *Aplectana* Railliet and Henry, 1916 (Nematoda: Cosmocercidae) from frogs. *Revue Suisse de Zoologie*, 93, 607–616.
- Bursey, C. R., & Brooks, D. R. (2004). *Parapharyngodon duniae* n. sp. (Nematoda: Pharyngodonidae) in *Phrynohyas venulosa* (Anura: Hylidae) from the Área de Conservación Guanacaste, Guanacaste, Costa Rica. *Journal of Parasitology*, 90, 137–139.
- Bursey, C. R., & Brooks, D. R. (2010). Nematode parasites of 41 anuran species from the Área de Conservación Guanacaste, Costa Rica. *Comparative Parasitology*, 77, 221–231.
- Bursey, C. R., & Goldberg, S. R. (2001). *Falcaustra lowei* n. sp. and other helminths from the Tarahumara frog, *Rana tarahumarae* (Anura: Ranidae), from Sonora, Mexico. *Journal of Parasitology*, 87, 340–344.
- Bursey, C. R., & Goldberg, S. R. (2005). New species of *Oswaldocruzia* (Nematoda: Molinoiidae), new species of *Rhabdias* (Nematoda: Rhabdiasidae), and other helminths in *Rana cf. forreri* (Anura: Ranidae) from Costa Rica. *Journal of Parasitology*, 91, 600–605.
- Bursey, C. R., Goldberg, S. R., & Parmalee, J. R. (2001). Gastrointestinal helminths of 51 species of anurans from Reserva Cuzco, Amazónico, Peru. *Comparative Parasitology*, 68, 21–35.
- Bursey, C. R., Goldberg, S. R., & Telford, S. R. (2003). *Rhabdias anolis* n. sp (Nematoda: Rhabdiasidae) from the lizard, *Anolis frenatus* (Sauria: Polychrotidae), from Panama. *Journal of Parasitology*, 89, 113–117.
- Bursey, C. R., Goldberg, S. R., & Vitt, L. J. (2007). New species of *Rhabdias* (Nematoda: Rhabdiasidae) and other helminths from *Norops capito* (Sauria: Polychrotidae) from Nicaragua. *Journal of Parasitology*, 93, 129–131.
- Cabrera-Guzmán, E., León-Règagnon, V., & García-Prieto, L. (2007). Helminth parasites of the Leopard frog *Rana cf. forreri* (Amphibia: Ranidae) in Acapulco, Guerrero, Mexico. *Comparative Parasitology*, 74, 96–107.
- Campião, K. M., da Silva, R. J., & Ferreira, V. L. (2009). Helminth parasites of *Leptodactylus podicipinus* (Anura: Leptodactylidae) from south-eastern Pantanal, State of Mato Grosso do Sul, Brazil. *Journal of Helminthology*, 83, 345–349.
- Campião, K. M., da Silva, R. J., & Ferreira, V. L. (2010). Helminth component community of the paradoxal frog *Pseudis platensis* Gallardo, 1961 (Anura: Hylidae) from south-eastern Pantanal, Brazil. *Parasitology Research*, 106, 747–751.
- Combes, C., & Laurent, R. F. (1979). Les monogenes Polystomatidae de République Argentine: Description de deux nouvelles espèces et essai de synthèse. *Revista Ibérica de Parasitología*, 79, 545–557.
- Duré, M. I., & Kehr, A. I. (2006). *Phrynohyas venulosa* (Veined Treefrog). Diet. *Herpetological Review*, 37, 338–339.
- Espinosa-Jiménez, A., García-Prieto, L., Osorio-Sarabia, D., & León-Règagnon, V. (2007). Checklist of helminth parasites of the cane toad *Bufo marinus* (Anura: Bufonidae) from Mexico. *Journal of Parasitology*, 93, 937–944.
- Frost, D. R. (2014). Amphibian species of the world: an online reference. Version 6.0 American Museum of Natural History, New York. Retrieved on April 01, 2014 from: <http://research.amnh.org/herpetology/amphibia/index.html>
- Galicia-Guerrero, S., Bursey, C. R., Goldberg, S. R., & Salgado-Maldonado, G. (2000). Helminths of two sympatric toad species, *Bufo marinus* (Linnaeus) and *Bufo marmoratus* Wiegmann, 1833 (Anura: Bufonidae) from Chamela, Jalisco, México. *Comparative Parasitology*, 67, 129–133.
- Goldberg, S. R., & Bursey, C. R. (2002). Helminth parasites of seven anuran species from Northwestern Mexico. *Western North American Naturalist*, 62, 160–169.
- Goldberg, S. R., & Bursey, C. R. (2004). *Elgaria paucicarinata* (San Lucan Alligator Lizard). Endoparasites. *Herpetological Review*, 35, 6.
- Goldberg, S. R., Bursey, C. R., & Gergus, E. W. A. (2001). Helminth communities of subpopulations of the Pacific Treefrog, *Pseudacris regilla* (Hylidae), from Baja California, Mexico. *Southwest Naturalist*, 46, 223–230.
- Goldberg, S. R., Bursey, C. R., Salgado-Maldonado, G., Baéz, R., & Cañeda, C. (2002). Helminth parasites of six species of anurans from Los Tuxtlas and Catemaco Lake, Veracruz, México. *The Southwestern Naturalist*, 47, 293–329.
- González, C. E., & Hamann, M. I. (2007). *Chaunus bergi* (NCN). Endoparasites. *Herpetological Review*, 38, 181.
- González, C. E., & Hamann, M. I. (2008). Nematode parasites of two anuran species *Rhinella schneideri* (Bufonidae) and *Scinax acuminatus* (Hylidae) from Corrientes, Argentina. *Revista de Biología Tropical*, 56, 2147–2161.
- González, C. E., & Hamann, M. I. (2009). First report of nematodes in the Common Lesser Escuerzo *Odontophrynus americanus* (Dumeril and Bibron, 1841) (Amphibia: Cycloramphidae) from Corrientes, Argentina. *Comparative Parasitology*, 76, 122–126.
- González, C. E., & Hamann, M. I. (2010). First report of nematode parasites of *Physalaemus santafecinus* (Anura: Leiuperidae) from Corrientes, Argentina. *Revista Mexicana de Biodiversidad*, 81, 677–687.
- González, C. E., Quiroga, L. B., Moreno, D., & Sanabria, E. A. (2013). Primer registro de *Aplectana hylambatis* para anfibios de la provincia de San Juan. *Cuadernos de Herpetología*, 27, 155–159.
- Guillén-Hernández, S. (1992). Comunidades de helmintos de algunos anuros de “Los Tuxtlas”, Veracruz. M.Sc. Thesis. Facultad de Ciencias, Universidad Nacional Autónoma de México, Mexico City.
- Gutiérrez, R. O. (1945). Contribución al conocimiento de los nemátodos parásitos de anfibios argentinos. Thesis. Museo de La Plata, Universidad Nacional de La Plata, La Plata, Argentina.
- Gutiérrez, C., Attademo, A., Guerrero, S., Peltzer, P., & Lajmanovich, R. (2005). *Physalaemus biligonigerus* (False-eyed Frog). Endoparasites. *Herpetological Review*, 36, 161–162.
- Hamann, M. I., Kehr, A. I., & González, C. E. (2006). Species affinity and infracommunity ordination of helminths of *Leptodactylus chaquensis* (Anura: Leptodactylidae) in two contrasting environments from Northeastern Argentina. *Journal of Parasitology*, 92, 1171–1179.
- Hamann, M. I., Kehr, A. I., & González, C. E. (2012). Community structure of helminth parasites of *Leptodactylus bufonius* (Anura: Leptodactylidae) from Northeastern Argentina. *Zoological Studies*, 51, 1454–1463.
- Hamann, M. I., Kehr, A. I., & González, C. E. (2013). Helminth communities in the burrowing toad, *Rhinella fernandezae*, from Northeastern Argentina. *Biología, Section Zoología*, 68, 1155–1162.
- Holmes, R. M., Bocchiglieri, A., Araújo, F. R. R. C., & Silva, R. J. (2008). New records of endoparasites infecting *Hypsiboas albopunctatus* (Anura: Bufonidae) in a savanna area in Brasília, Brazil. *Parasitology Research*, 102, 621–623.

- Kloss, G. R. (1971). Alguns *Rhabdias* (Nematoda) de *Bufo* no Brasil. *Papeis Avulsos de Zoologia*, 24, 1–52.
- Kloss, G. R. (1974). *Rhabdias* (Nematoda, Rhabditoidea) from the marinus group of *Bufo*. A study of sibling species. *Arquivos de Zoologia*, 25, 61–120.
- Kuzmin, Y., Tkach, V. V., & Brooks, D. R. (2007). Two new species of *Rhabdias* (Nematoda: Rhabdiasidae) from the marine toad, *Bufo marinus* (L.) (Lissamphibia: Anura: Bufonidae), in Central America. *Journal of Parasitology*, 93, 159–165.
- Kuzmin, Y., Tkach, V. V., & Synder, S. (2003). The nematode genus *Rhabdias* (Nematoda: Rhabdiasidae) from amphibians and reptiles of the Nearctic. *Comparative Parasitology*, 70, 101–114.
- León-Règagnon, V., Martínez-Salazar, E. A., Lazcano-Villarreal, D., & Rosas-Valdez, R. (2005). Helminth parasites of four species of anurans from Nuevo León, Mexico. *Southwestern Naturalist*, 50, 251–258.
- Luque, J. L., Martins, A. N., & Tavares, L. E. R. (2005). Community structure of metazoan parasites of the yellow Cururu toad, *Bufo ictericus* (Anura, Bufonidae) from Rio de Janeiro, Brazil. *Acta Parasitologica*, 50, 215–220.
- Martínez-Salazar, E. A. (2006). A new Rhabdiasid species from *Norops megapholidotus* (Sauria: Polychrotidae) from Mexico. *Journal of Parasitology*, 92, 1325–1329.
- Martínez-Salazar, E. A. (2008). A new rhabdiasid species from *Craugastor occidentalis* (Anura: Brachycephalidae) from Sierra de Manantlán, Jalisco, Mexico. *Revista Mexicana de Biodiversidad*, 79, 81–89.
- Martínez-Salazar, E. A., Pérez-Ponce de León, G., & Parra-Olea, G. (2009). First record of the genus *Rhabdias* (Nematoda: Rhabdiasidae), endoparasite from *Scinax staufferi* (Anura: Hylidae) in Mexico. *Revista Mexicana de Biodiversidad*, 80, 861–865.
- Martínez-Salazar, E. A., Falcón-Ordaz, J., González-Bernal, E., Parra-Olea, G., & Pérez-Ponce de Léon, G. (2013). Helminth parasites of *Pseudacris hypochondriaca* (Anura: Hylidae) from Baja California, Mexico, with the description of two new species of nematodes. *Journal of Parasitology*, 99, 1077–1085.
- Martínez-Salazar, E. A., & León-Règagnon, V. (2007). New species of *Rhabdias* (Nematoda: Rhabdiasidae) from *Bufo occidentalis* (Anura: Bufonidae) from Sierra Madre del Sur, México. *Journal of Parasitology*, 93, 1171–1177.
- Martínez-Villarreal, J. M. (1969). Parásitos de algunos anfibios colectados en diferentes áreas de los municipios de Escobedo, Pesquería y Santiago, Nuevo León, México. B.S. Thesis. Facultad de Ciencias Biológicas, Universidad Autónoma de Nuevo León, Monterrey, Nuevo León, Mexico.
- Mata-López, R., León-Règagnon, V., & García-Prieto, L. (2013). Helminth infracommunity structure of *Leptodactylus melanotus* (Anura) in Tres Palos, Guerrero, and other records for this host species in Mexico. *Journal of Parasitology*, 99, 564–569.
- Moravec, F., & Kaiser, H. (1995). Helminth parasites from West Indian frogs, with descriptions of two new species. *Caribbean Journal of Science*, 31, 252–268.
- Nascimento, L. C. S. L., Goncalves, E. C., Melo, F. T. V., Giese, E. G., Furtado, A. P., & Santos, J. N. (2013). Description of *Rhabdias breviensis* n. sp. (Rhabditoidae: Rhabdiasidae) in two Neotropical frog species. *Systematic Parasitology*, 86, 69–75.
- Paredes-Calderón, L., León-Règagnon, V., & García-Prieto, L. (2004). Helminth infracommunities of *Rana vaillanti* Brocchi (Anura: Ranidae) in Los Tuxtlas, Veracruz, Mexico. *Journal of Parasitology*, 90, 692–696.
- Pinhão, R., Wunderlich, A. C., Anjos, L. A., & Silva, R. J. (2009). Helminths of toad *Rhinella icterica* (Bufonidae), from the municipality of Botucatu, São Paulo State, Brazil. *Neotropical Helminthology*, 3, 35–40.
- Santos, J. N., Melo, F. T. V., Nascimento, L. C. S., Nascimento, D. E. B., Giese, E. G., & Furtado A. P. (2011). *Rhabdias paraensis* sp. nov.: a parasite of the lungs of *Rhinella marina* (Amphibia: Bufonidae) from Brazilian Amazonia. *Memórias do Instituto Oswaldo Cruz*, 106, 433–440.
- Schuurmans-Stekhoven, J. H. S. (1952). Nemátodos parásitos de anfibios, pájaros y mamíferos de la República Argentina. *Acta Zoologica Lilloana*, 10, 315–400.
- SIB (Sistema de Información de Biodiversidad. Administración de Parques Nacionales). (2014). Retrieved on April 16, 2014 from: http://www.sib.gov.ar/ficha/ANIMALIA*Trachycephalus*typhonius
- Soares, M. L., Iop, S., & Santos, T. G. (2012). Expansion of the geographical distribution of *Trachycephalus typhonius* (Linnaeus, 1758) (Anura: Hylidae): First record for the state of Rio Grande do Sul, Brazil. *Check List*, 8, 817–818.
- Sueldo, C., & Ramírez, V. G. (1976). Aportes sobre parásitos de *Bufo arenarum* en la provincia de Salta (Nematoda). *Neotropica*, 22, 105–106.
- Tkach, V. V., Kuzmin, Y., & Snyder, S.D. (2014). Molecular insight into systematic, host associations, life cycles and geographic distribution of the nematode family Rhabdiasidae. *International Journal for Parasitology*, 44, 273–284.
- Travassos L. (1926). Entwicklung des *Rhabdias fülleborni* n. sp. *Archiv für Schiffs und Tropen-Hygiene*, 30, 594–602.
- Vicente, J. L., Rodrigues, H. O., Gomes, D. C., & Pinto, R. M. (1991). Nematoides do Brasil. 2^a parte: Nematoides de anfibios. *Revista Brasileira de Zoologia*, 7, 549–626.