tive feature not reported previously in any species of *Accacladocoelium*. This feature raises the possibility of an undescribed species within the genus.

We thank Yolanda Hornelas of the Instituto de Ciencias del Mar y Limnología, UNAM, for helping with the SEM photomicrographs. Rebeca Gasca and Eduardo Suárez-Morales, of El Colegio de la Frontera Sur-Unidad Chetumal kindly supplied the biological material.

Literature Cited

- **Alvariño, A.** 1964. Bathymetric distribution of chaetognaths. Pacific Science 18:64–82.
- ——. 1965. Chaetognaths. in Harold Barnes, ed. Annual Review of Oceanography and Marine Biology. 3:115–195.
- **Dawes, B.** 1958. *Sagitta* as a host of larval trematodes, including a new and unique type of cercaria. Nature 182:960–961.
- ——, 1959. On Cercaria owreae (Hutton, 1954)

- from *Sagitta hexaptera* (d'Orbigny) in the Caribbean plankton. Journal of Helminthology 33:209–222.
- **Furnestin, M. L., and J. Rebecq.** 1966. Sur l'ubiquité de *Cercaria owreae* (R. F. Hutton, 1954). Annales de Parasitologie 41:61–70.
- **Hutton, R. F.** 1952. Schistosome cercariae as the probable cause of seabather's eruption. Bulletin of Marine Science of the Gulf and Caribbean 2:346-359
- 1954. Metacercaria owreae n. sp. an unusual trematode larvae from the Florida Current. Chaetognaths. Bulletin of Marine Science of the Gulf and Caribbean 4:104–109.
- Ödhner, T. 1911. Zum natürlichen System der digenen Trematoden. Zoologischer Anzeiger 4:513–531.
- Margolis, L., G. W. Esch, J. C. Holmes, A. M. Kuris, and G. A. Schad. 1982. The use of ecological terms in parasitology. Journal of Parasitology 68: 131–133.
- Suárez-Caabro, J. A. 1955. Quetognatos de los mares Cubanos. Memorias de la Sociedad Cubana de Historia Natural 22:125–180.

J. Helminthol. Soc. Wash. 66(2), 1999 pp. 197-201

Research Note

New Host and Locality Records for Three Species of Glypthelmins (Digenea: Macroderoididae) in Anurans of Mexico

U. RAZO-MENDIVIL, J. P. LACLETTE, AND G. PÉREZ-PONCE DE LEÓN^{1,3}

- ¹ Laboratorio de Helmintología, Instituto de Biología, Universidad Nacional Autónoma de México, Ap. Postal 70-153, C.P. 04510, México D.F., Mexico (e-mail: ppdleon@servidor.unam.mx), and
- ² Departamento de Inmunología, Instituto de Investigaciones Biomédicas, Universidad Nacional Autónoma de México, Ap. Postal 70228, C.P. 04510, México D.F., Mexico

ABSTRACT: During an inventory of the helminth parasites of amphibians from several localities in Mexico, trematode parasites of the genus Glypthelmins from 5 species of frogs were studied. Three species of Glypthelmins were collected from Rana montezumae, Rana dunni, Rana neovolcanica, Rana megapoda, and Rana vaillanti. New host and locality records for Glypthelmins quieta and Glypthelmins californiensis in anurans from Mexico are established, and we report Glypthelmins facioi for the first time from R. vaillanti from Los Tuxtlas, Veracruz State. Diagnostic characters for each parasite species and sister-group relationships are presented

KEY WORDS: Digenea, Macroderoididae, Glypthelmins spp., anurans, systematics, frogs, Rana spp., Mexico.

The genus Glypthelmins was established by Stafford (1905) to include Distomum quietum Stafford, 1900, parasitic in Rana catesbeiana Shaw, 1802, Rana virescens Kalm, 1878, and Hyla pickeringii Holb, 1890, all from Canada. At the present time there is controversy about the species comprising the genus Glypthelmins, primarily because the original description of the type species of Glypthelmins was incomplete. This, and some degree of intraspecific morphological variability among some members of the genus, have led to taxonomic uncertainty concerning the species. This confusion has resulted investigators creating nonphylogenetic groups, and some species that should be included in Glypthelmins were assigned to other gen-

³ Corresponding author.

Host	Glypthelmins					
	Locality*	N†	californiensis	quieta	facioi	
Rana montezumae	CLE	89	330‡/23.6§ (3.7)	1034/39.3 (11.6)	-	
Rana dunni	LZA	73	273/46.6 (3.7)	39/15 (3.5)		
	LPA	18	4/22.2 (1)	180/50 (20)	_	
Rana megapoda	LCU	46	=	6/8.7 (0.13)		
Rana neovolcanica	MCO	34	<u>—</u>	231/31.7 (5.6)	_	
Rana vaillanti	LAE	34	_	_ // //	31/41.2 (0.91)	

Table 1. Prevalence and mean abundance of 3 species of Glypthelmins in 5 species of frogs from Mexico.

era such as Margeana Cort, 1919, Microderma Mehra, 1931, Choledocystus Pereira and Cuocolo, 1941, Rauschiella Babero, 1951, Reynoldstrema Cheng, 1959, and Repandum Byrd and Maples, 1963 (Miller, 1930; Caballero, 1938; Cheng, 1959; Byrd and Maples, 1963). In Mexico, at least 4 species of the genus have been reported from frogs and toads: Glypthelmins californiensis (Cort, 1919) Miller, 1930, Glypthelmins quieta (Stafford, 1900) Stafford, 1905, Glypthelmins intermedia (Caballero, Bravo, and Zerecero, 1944) Yamaguti, 1958 (=Choledocystus intermedia), and Glypthelmins tineri (Babero, 1951) Brooks, 1977 (=Rauschiella tineri) (see Lamothe-Argumedo et al., 1997; Brooks, 1977). As part of an ongoing inventory of the helminth parasites of amphibians from different localities in Mexico, we establish herein new host and locality records for 3 species of Glypthelmins. During this study, we examined the species of Glypthelmins deposited at the Colección Nacional de Helmintos (CNHE) and produced a revised list of hosts and species in Mex-

Between 1996 and 1997, individuals of 18 species of frogs and toads were collected from 9 localities in Mexico. Only at 5 of these localities (Ciénaga de Lerma, Estado de México [CLE], 19°17′N, 99°30′W; Lago de Pátzcuaro, Michoacán [LPA], 19°30′N, 101°36′W; Lago de Zacapu, Michoacán [LZA], 19°49′N, 101°47′W; Manantiales de Cointzio, Michoacán [MCO], 19°35′N, 101°14′W; and Laguna Escondida, Los Tuxtlas, Veracruz [LAE], 20°37′N, 98°12′W), and only in 5 of the 18 species of frogs and toads studied were several specimens of *Glypt*-

helmins recovered from the intestines of their hosts. Anurans were captured by hand, and in <12 hr they were killed with an overdose of sodium pentabarbitol. All organs and the body cavities of each host were examined for helminths using a stereomicroscope. Digeneans recovered from the intestine were initially placed in 7.5% saline and were subsequently fixed in Bouin's fluid for 12 hr under a coverglass. Some worms were mounted as semipermanent slides in saline and studied alive. Morphological analyses were conducted using an image analyzer (Image-Pro Plus version 1.3 for Windows). Voucher specimens have been deposited at the Colección Nacional de Helmintos, Mexico City (accession numbers 3271-3285), and at the Harold W. Manter Laboratory of Parasitology (HWML), University of Nebraska-Lincoln, Nebraska, U.S.A. (accession numbers 39954-39957).

Three species of Glypthelmins were found: G. californiensis, 607 specimens from 2 species of frogs (Rana montezumae Baird, 1854, CLE; Rana dunni Zweifel, 1957, LPA and LZA); 1,484 specimens of G. quieta from 4 species of frogs (R. montezumae, CLE; R. dunni, LPA and LZA; Rana neovolcanica Hillis and Frost, 1985, MCO; Rana megapoda Taylor, 1942, MCO); and 31 specimens of Glypthelmins facioi from Rana vaillanti Brocchi, 1877, in LAE. Infection data are in Table 1.

The 3 species found show morphological traits that are typical of *Glypthelmins*, including the presence of 2 symmetric or oblique intercecal testes, a median genital pore, the presence of a seminal receptacle, bipartite seminal vesicle,

^{*} CLE = Ciénaga de Lerma; LZA = Lago de Zacapu; LPA = Lago de Pátzcuaro; LCU = Lago de Cuitzeo; MCO = Manantiales de Cointzio; LAE = Laguna Escondida.

 $[\]dagger N = \text{sample size}.$

[‡] Number of worms collected.

[§] Prevalence of infection (expressed as %).

^{||} Mean abundance of infection (mean no. of worms per host examined).

and an I- or Y-shaped excretory vesicle. Glypt-helmins quieta is characterized by having 2 groups of prominent peripharyngeal glands on each side of the pharynx extending to the cecal bifurcation, with gland ducts opening at the posterior border of the oral sucker. Vitelline follicles extend from the posterior border of the pharynx and occasionally from the midlevel of the esophagus, reaching far beyond the posterior border of the testes. In addition, G. quieta possesses cecal, intracecal, and extracecal uterine loops.

The original description of G. californiensis by Cort (1919), based on live specimens, indicated the absence of peripharyngeal glands. We have studied specimens identified as G. californiensis from CNHE (nos. 3280-3284) and from the personal collection of Dr. Daniel Brooks from Rana aurora Baird and Girard, 1852, from British Columbia, Canada. These specimens possess reduced peripharyngeal glands that surround the pharynx both ventrally and dorsally. Because the location of the holotype of this species is not known, we are unable to confirm this characteristic until a neotype is assigned and studied. However, our observations agree with those made by O'Grady (1987) who described G. californiensis from British Columbia, naming these glands as medial glands. Glypthelmins californiensis has vitelline follicles that extend anteriorly to the level of the posterior border of the pharynx and occasionally to the posterior border of the oral sucker with follicles confluent dorsally at the cecal bifurcation. The vitellaria extend to the posterior border of the testes. Uterine loops are completely intracecal. In contrast, G. facioi is characterized by lacking peripharyngeal glands, vitelline follicles extending anteriad from the cecal bifurcation just beyond the posterior border of the left testis, by having oblique rather than symmetric testes, cecal and intracecal uterine loops, and by having tegumentary spines that extend only along the anterior 3/3 of the body.

These 3 species of Glypthelmins constitute a monophyletic clade, according to the phylogenetic hypothesis proposed by Brooks (1977) and Brooks and McLennan (1993). Glypthelmins facioi is the sister species of the species pair G. quieta + G. californiensis. Glypthelmins facioi was originally described from R. pipiens Schreber, 1782, from Costa Rica by Brenes et al. (1959), and later redescribed by Sullivan (1976). Herein, we report G. facioi for the first time

from Mexico, thus establishing a new host and locality record. Based on previous geographical records, this species is apparently restricted to the neotropics. Glypthelmins quieta, the type species of the genus, is widely distributed in North America, including the eastern U.S.A., Canada, and Central Mexico, parasitizing at least 21 species of anurans in 5 genera (Acris Dúmeril and Bibron, 1841, Bufo Laurenti, 1768, Hyla Laurenti, 1768, Pseudacris Fitzinger, 1843, and Rana Linnaeus, 1758). In Mexico, this species was previously recorded from R. montezumae from Xochimilco and Texcoco lakes, both in the vicinity of Mexico City (Lamothe-Argumedo et al., 1997). In this report we add 4 new locality records (CLE, LPA, LZA, MCO), and 3 host records, all belonging to the R. pipiens complex (leopard frogs) including R. dunni, R. neovolcanica, and R. megapoda.

Glypthelmins californiensis also occurs in the Nearctic Region but has a different geographic distribution than the type species; it occurs in North America, but is known only from 6 species of Rana and 1 species of Hyla. Its range extends through the western U.S.A. and Canada, converging with G. quieta in frogs from the central region of Mexico in localities of the Transverse Neovolcanic Axis, at the boundary between the Nearctic and Neotropical biogeographic zones. Previously, this species was reported in Mexico from R. montezumae and R. pipiens from Mexico City and Lerma (Caballero, 1942; Caballero and Sokoloff, 1934; León-Règagnon, 1992) and from R. dunni from Lake Patzcuaro (Pulido, 1994). Herein, we establish Lake Zacapu as a new locality record for G. californiensis. Guillén (1992) recorded G. californiensis as a parasite of Rana berlandieri Baird, 1854, and R. vaillanti from Los Tuxtlas, Veracruz State. We examined specimens deposited at the CNHE (no. 1514, 5 specimens). Based on our diagnoses of the 3 species, we believe these were misidentified because in them the vitellaria extend anteriorly to the level of cecal bifurcation, and posteriorly they extend to the posterior border of the testes. The specimens do have oblique testes, and the uterine loops are intraand extracecal. In our opinion, they are G. facioi.

As can be generally expected, the close phylogenetic relationship between *G. quieta* and *G. californiensis* (see Brooks, 1977; Brooks and McLennan, 1993) determines some degree of

Table 2. Species of Glypthelmins recorded from anurans from Mexico.

Species	Host	Locality	Reference
Glypthelmins californiensis*	Rana montezumae, Rana pipiens	México, Distrito Federal Xochimilco, Distrito Federal	Caballero and Sokoloff (1934)
	R. montezumae, R. pipiens	Ciénaga de Lerma, Estado de México	Caballero (1942)
	Rana dunni	Lago de Pátzcuaro, Michoacán	Pulido (1994)
		Lago de Zacapu, Michoacán	This work
Glypthelmins facioi*	Rana vaillanti, Rana berlandieri	Laguna Escondida, "Los Tuxtlas", Veracruz	This work; Guillen (1992)
Glypthelmins intermedia†‡§	Bufo marinus	Rio Huixtla, Chiapas	Caballero et al. (1944)
		Tuxtepec, Oaxaca	Bravo (1948)
Glypthelmins quieta*	R. dunni	Lago de Pátzcuaro and Lago de Za- capu, Michoacán	This work
	Rana megapoda	Lago de Cuitzeo, Michoacán	This work
	Rana neovolcanica	Manantiales de Cointzio, Michoacán	This work
	R. montezumae	Ciénaga de Lerma, Estado de México	This work
		San Pedro Tlaltizapan, Estado de México	León-Règagnon (1992)
		Xochimileo, Distrito Federal and Tex- coco, Estado de México	Lamothe-Argumedo et al. (1997)
Glypthelmins tineri*	"Green frog"	Mexico	Babero (1951)

^{*} Intestine.

morphological similarity. Detailed examination of diagnostic characters allowed us to review the taxonomic status of species of Glypthelmins deposited at the CNHE. We examined specimens from the following lots: lot no. 1561 representing 10 specimens from R. dunni from Lake Patzcuaro, identified by Pulido (1994) and labeled as G. californiensis (1 individual is actually G.quieta); lot no. 1461, represented by 8 specimens from R. montezumae identified by León-Règagnon (1992) from Lerma, and labeled as G. californiensis, are G. quieta; lot no. 1181, 17 specimens from R. montezumae from Lerma, collected and identified by Caballero (1942); and lot no. 2495, represented by 8 specimens from R. montezumae from Lake Xochimilco, identified by Dr. Eduardo Caballero, were correctly identified as G. californiensis; lots no. 1562 (3) specimens) and 1563 (4 specimens), from R. montezumae from Lake Xochimilco and Lake Texcoco, respectively, were correctly identified as G. quieta.

In Table 2, we present an updated and revised list of species of *Glypthelmins* in anurans from Mexico. Adding previous records to the results, we conclude the genus *Glypthelmins* is currently represented in Mexico by 5 species (*G. quieta*,

G. californiensis, G. facioi, G. intermedia, and G. tineri) from at least 7 species of Rana and 1 species of Bufo. The most common of these are G. californiensis and G. quieta, both found in different species of frogs in localities of the Mesa Central of Mexico. Whether or not these are all the species of Glypthelmins that occur in anurans from Mexico will be determined once further research on the helminth fauna of different species of amphibians in the country is finished.

The species composition of the genus Glypthelmins, as well as its taxonomic position and relationships to other closely related genera, are still uncertain. Yamaguti (1971) recognized 23 valid species; Brooks (1977) in his phylogenetic analysis of species of Glypthelmins, considered 19 species to be valid. Prudhoe and Bray (1982) proposed that some species, allocated originally to other genera, should be transferred to Glypthelmins, and then included 27 species in the genus. A complete revision of the genus is necessary to clarify the taxonomic composition of this group of parasites as well as to update the phylogenetic hypotheses of Brooks (1977) and Brooks and McLennan (1993). We are currently obtaining DNA sequences of 18S ribosomal

[†] Liver.

[#] Gall bladder.

[§] Bile ducts.

^{||} Locality not determined.

genes as an additional source of characters. Preliminary results show an agreement of sistergroup relationships among the 3 species discussed here.

We thank Luis García, Agustín Jiménez, Berenit Mendoza, and Angelica Sánchez for their help collecting specimens, and Dr. Virginia León (CNHE) and Dr. Scott L. Gardner (HWML) for critical reviews of the manuscript. The critical reviews and comments made by 2 anonymous reviewers are appreciated. We gratefully acknowledge Dr. Daniel Brooks (University of Toronto) for the loan of specimens of *Glypthelmins* from his personal collection. This study was funded by the Program PAPIIT-UNAM nos. IN201396 and IN219198, and CONACYT 2676 PN to G.P.P.L., and CONACYT LOO42-M9607 and PAPIIT-UNAM IN-207195 to J.P.L.

Literature Cited

- **Babero, B. B.** 1951. *Rauschiella tineri* n. g., n. sp. a trematode (Plagiorchiinae) from a frog. Journal of Parasitology 37:560–562.
- Bravo, H. M. 1948. Descripción de dos especies de tremátodos parásitos de *Bufo marinus* L. procedentes de Tuxtepec, Oaxaca. Anales del Instituto de Biología, Universidad Nacional Autónoma de México, Serie Zoología 19:153–161.
- Brenes, M. R., G. S. Arroyo, O. Jiménez-Quiroz, and E. Delgado-Flores. 1959. Algunos tremátodos de Rana pipiens. Descripción de Glypthelmins facioi n. sp. Revista de Biología Tropical 72:191– 197
- **Brooks, R. D.** 1977. Evolutionary history of some plagiorchioid trematodes of anurans. Systematic Zoology 26:277–289.
- ——, and D. McLennan. 1993. Parascript: Parasites and the Language of Evolution. Smithsonian Institution Press, Washington, D.C. 429 pp.
- Byrd, E. E., and W. P. Maples. 1963. The glypthelminths (Trematoda: Digenea), with a redescription of one species and the erection of a new genus. Zeitschrift für Parasitenkunde 22:521–536.
- Caballero, C. E. 1938. Contribución al conocimiento de la helmintofauna de México. Tesis Doctoral, Facultad de Filosofía y Estudios Superiores, Universidad Nacional Autónoma de México. 149 pp.
- . 1942. Tremátodos de las ranas de la Ciénaga de Lerma, Estado de México. III. Redescripción de una forma norteamericana de Haematoloechus y algunas consideraciones sobre Glypthelmins californiensis (Cort, 1919). Anales del Instituto de Biología, Universidad Nacional Autónoma de México, Serie Zoología 13:71–79.

- —, M. H. Bravo, and C. Zerecero. 1944. Estudios helmintológicos de la región oncocercosa de México y de la República de Guatemala. Trematoda I. Anales del Instituto de Biología, Universidad Nacional Autónoma de México, Scric Zoología 15:59–72.
- **and D. Sokoloff.** 1934. Tercera contribución al conocimiento de la parasitología de *Rana montezumae*. Anales del Instituto de Biología, Universidad Nacional Autónoma de México, Serie Zoología 5:337–340.
- Cheng, T. C. 1959. Studies on the trematode family Brachycoeliidae, II. Revision of the genera *Glypthelmins* (Stafford, 1900) Stafford, 1905, and *Margeana* Cort, 1919; and the description of *Reynoldstrema* n. g. (Glypthelminae, n. subfam.). American Midland Naturalist 61:68–88.
- **Cort, W. W.** 1919. A new distome from *Rana aurora*. University of California Publications in Zoology 8:283–298.
- Guillén, H. S. 1992. Comunidades de helmintos de algunos anuros de "Los Tuxtlas", Veracruz. Master's Thesis, Facultad de Ciencias, Universidad Nacional Autónoma de México. 90 pp.
- Lamothe-Argumedo, R., L. García-Prieto, D. Osorio-Sarabia, and G. Pérez-Ponce de León. 1997. Catálogo de la Colección Nacional de Helmintos. Instituto de Biología, Universidad Nacional Autónoma de Mexico, CONABIO, Mexico. 211 pp.
- León-Règagnon, V. 1992. Fauna helmintológica de algunos vertebrados acuáticos de la Ciénaga de Lerma, Estado de México. Anales del Instituto de Biología, Universidad Nacional Autónoma de México, Serie Zoología 63:151-153.
- **Miller, E. L.** 1930. Studies on *Glypthelmins quieta* Stafford. Journal of Parasitology 16:237–243.
- O'Grady, R. T. 1987. Phylogenetic systematics and the evolutionary history of some intestinal flatworm parasites (Trematoda: Digenea: Plagiorchioidea) of anurans. Ph.D. Thesis, University of British Columbia, Vancouver, B.C., Canada. 210 pp.
- Prudhoe, S., and R. A. Bray. 1982. Platyhelminth parasites of the Amphibia. Oxford University Press, Great Britain. 217 pp.
- Pulido, F. G. 1994. Helmintos de Rana dunni, especie endémica del Lago de Pátzcuaro, Michoacán, México. Anales del Instituto de Biología, Universidad Nacional Autónoma de México, Serie Zoología 65:205–207.
- **Stafford, J.** 1905. Trematodes from Canadian vertebrates. Zoologischer Anzeiger 28:681–694.
- Sullivan, J. J. 1976. The trematode genus Glypthelmins Stafford, 1905 (Plagiorchioidea: Macroderoididae) with a redescription of G. facioi from Costa Rican frogs. Proceedings of the Helminthological Society of Washington 43:116–125.
- **Yamaguti, S.** 1971. Synopsis of Digenetic Trematodes of Vertebrates I. Keigaku Publishing Co., Tokyo, Japan. 1,074 pp.