Two New Species of *Dactylogyrus* (Monogenea: Dactylogyridae) from *Notropis alborus* (Pisces: Cyprinidae), with Comments on Inferred Host Relationships

DONALD G. CLOUTMAN

Duke Power Company, Training and Technology Center, 13339 Hagers Ferry Road, Huntersville, North Carolina 28078

ABSTRACT: Dactylogyrus albori sp. n. and D. onychoaccessorius sp. n. are described from Notropis alborus Hubbs and Raney, 1947. Dactylogyrus albori differs from its closest apparent relative, D. alabamensis Rogers and Mizelle, 1966, most notably by possessing smaller anchors, hooks, and a copulatory complex. Dactylogyrus onychoaccessorius possesses a distinctive cirrus and 2-pronged accessory piece. Its relationship to other species of Dactylogyrus is uncertain, but it may be most closely related to D. distinctus Mizelle and Klucka, 1953. These parasites indicate that N. alborus may be more closely allied with the subgenus Hybopsis than with other Notropis.

KEY WORDS: Dactylogyrus albori sp. n., Dactylogyrus onychoaccessorius sp. n., Notropis alborus, Monogenea, Dactylogyridae, morphology, taxonomy.

Two new species of *Dactylogyrus* Diesing, 1850, are described from the whitemouth shiner, *Notropis alborus* Hubbs and Raney. Also, evolutionary relationships of *N. alborus* based on infesting *Dactylogyrus* are hypothesized in light of taxonomic revisions by Mayden (1989). This is the first report of any parasites from *N. alborus*.

Materials and Methods

Taxonomy of hosts follows Robins et al. (1991). Notropis alborus were collected through use of a minnow seine on 17 August 1978 and 28 June 1989. Immediately after capture, the fish were placed in jars containing a 1:4,000 formalin solution; after approximately 1 hr, enough formalin was added to make a 10% solution (Putz and Hoffman, 1963). The parasites, collected from the gills of their hosts, were mounted in glycerin jelly, and observations were made with a Zeiss phase-contrast microscope. Drawings were made with the aid of a Zeiss drawing tube. Measurements, in micrometers, were made as presented by Mizelle and Klucka (1953); means are followed by ranges in parentheses. Numbering of haptoral hooks follows the scheme of Mueller (1936). Type specimens were deposited in the helminthological collection of the National Museum of Natural History (USNM) and the Harold W. Manter Laboratory, University of Nebraska State Museum (HWML). For comparative purposes, all original descriptions and redescriptions of North American Dactylogyrus species and specimens of the following species were examined: D. alabamensis Rogers and Mizelle, 1966, holotype (USNM 60782), 2 paratypes (USNM 60783); D. amblops Mueller, 1938, 7 syntypes (USNM 71453); and D. heterolepis Hanek, Molnar, and Fernando, 1975, 1 paratype (USNM 73158).

Results

Dactylogyrus albori sp. n. (Figs. 1-8)

Type Locality: North Carolina: Mecklenburg Co., Mallard Creek, U.S. Highway 29 bridge. Pee Dee River system.

Type specimens Holotype, USNM 82879; 19 paratypes, USNM 82880 (1 specimen), USNM 82881 (10 specimens), HWML 36608 (8 specimens).

LOCATION ON HOST: Gills.

DESCRIPTION: With characters of the genus Dactylogyrus, as emended by Mizelle and McDougal (1970). Body with thin tegument; length 283 (216–374), greatest width 74 (50–101). Two pairs of anterior cephalic lobes, lateral pair smaller than medial pair. Head organs not observed. Two pairs of eyes approximately equal in size, posterior pair usually farther apart than anterior pair. Pharynx circular to ovate (dorsal view), transverse diameter 21 (18-25), gut not observed. Peduncle usually present, 21 (11-35) long, 37 (28-46) wide. Haptor 39 (32-49) long, 53 (46-63) wide. Single pair of dorsal anchors; each composed of solid base with short deep root and elongate superficial root, solid shaft, and recurved point. Anchor length 18 (17–20), greatest width of base 14 (12-16). Dorsal bar length 20 (18–22). Vestigial ventral bar length 15 (11–22). Sixteen hooks (8 pairs), similar in shape (except 4A), normal in arrangement (Mizelle and Crane,

Figures 1-17. Sclerotized parts of *Dactylogyrus* species (drawings are of holotypes unless otherwise specified). 1-8. *Dactylogyrus albori* sp. n.: 1, 3 (USNM 82880), cirrus; 2, 4 (USNM 82880), accessory piece; 5, anchor; 6, dorsal bar; 7, ventral bar; 8, hook. 9-17. *Dactylogyrus onychoaccessorius* sp. n.: 9, 11 (USNM 82883), cirrus; 10, 12 (USNM 82883), accessory piece; 13, anchor; 14, 15 (USNM 82883), dorsal bar; 16, ventral bar; 17, hook.

1964). Each hook composed of solid base, solid slender shaft, and sickle-shaped termination provided with opposable piece (opposable piece lacking in 4A). Hook lengths: No. 1, 14 (11-15); 2, 15 (13-16); 3, 15 (14-18); 4, 16 (14-18); 4A, 6 (6-7); 5, 15 (14-16); 6, 14 (13-16); 7, 14 (13-15). Copulatory complex composed of cirrus and articulated accessory piece. Cirrus with rounded base bearing slender, usually straight process and slightly recurved tubular shaft that is attenuated to a point. Cirrus length 35 (32-39). Process length (measured from base of cirrus shaft to distal tip of process) 10 (9-12). Shaft length 28 (27-32). Accessory piece bifurcate, distal ramus curved and attenuated to a point; medial ramus a recurved blade, attenuated to a point. Accessory piece length 20 (15-23). Vagina sclerotized, irregular in shape, opening dextroventrally posterior to cirrus. Vitellaria obvious, usually distributed from pharynx to peduncle.

REMARKS: Dactylogyrus albori most closely resembles D. alabamensis by possessing similar-shaped anchors and cirrus, but comparison of type specimens and the original description of D. alabamensis (Rogers and Mizelle, 1966) reveals trenchant differences. The sclerites of D. albori are notably smaller. The dorsal bar of D. alabamensis is robust and v-shaped, whereas that of D. albori is more slender and gently curved.

ETYMOLOGY: Dactylogyrus albori is named after its host.

Dactylogyrus onychoaccessorius sp. n. (Figs. 10-17)

Type locality: North Carolina: Mecklenburg Co., South Prong Clarks Creek, Asbury Chapel Road. Pee Dee River system.

Type specimens: Holotype, USNM 82882; 7 paratypes, USNM 82883 (1 specimen), USNM 82884 (3 specimens), HWML 36609 (3 specimens).

OTHER LOCALITY: North Carolina: Mecklenburg Co., Mallard Creek, Highway 29 bridge. Pee Dee River system.

LOCATION ON HOST: Gills.

DESCRIPTION: With characters of the genus Dactylogyrus, as emended by Mizelle and McDougal (1970). Body with thin tegument; length 294 (216-374), greatest width 57 (43-72). Two pairs of anterior cephalic lobes, lateral pair smaller than medial pair. Head organs not observed. Two pairs of eyes approximately equal in size, anterior pair ranges from farther apart to closer together than posterior pair. Pharynx circular to ovate (dorsal view), transverse diameter 21 (18-23), gut not observed. Peduncle 34 (14-84) long, 30 (21–49) wide. Haptor 46 (28–70) long, 65 (49-77) wide. Single pair of dorsal anchors; each composed of solid base with short deep root and elongate superficial root, and elongate solid shaft that curves to a sharp point. Anchor length 35 (33-36), greatest width of base 14

(13-15). Dorsal bar length 22 (21-22). Vestigial ventral bar with medial knob, length 23 (21–25). Sixteen hooks (8 pairs), similar in shape (except 4A), normal in arrangement (Mizelle and Crane, 1964). Each hook composed of solid base, solid slender shaft, and sickle-shaped termination provided with opposable piece (opposable piece lacking in 4A). Hook lengths: No. 1, 20 (18–23); 2, 22 (21–23); 3, 22 (19–25); 4, 25 (22–29); 4A, 6 (5-6); 5, 22 (21-24); 6, 21 (20-22); 7, 22 (21-24). Copulatory complex composed of cirrus and articulated accessory piece. Cirrus with base bearing robust curving shaft that attenuates to a point, length 25 (23-28). Accessory piece composed of 2 clawlike rami that are fused near the proximal end, length 14 (13-15). Vagina not observed. Vitellaria moderate, distributed from pharynx to peduncle.

REMARKS: Dactylogyrus onychoaccessorius possesses a distinctive cirrus and accessory piece. Its relationship to other North American species of Dactylogyrus is uncertain, but it may be most closely related to D. distinctus. Type specimens of D. distinctus could not be located; however, comparison of the original description (Mizelle and Klucka, 1953) indicates that the cirrus base is much larger and the cirrus shaft and accessory piece rami are much more robust in D. albori than in D. distinctus.

ETYMOLOGY: The specific name is from Greek (onycho = claw), referring to the clawlike accessory piece.

Discussion

Notropis alborus was originally compared with N. atrocaudalis Evermann, N. bifrenatus (Cope), N. heterolepis Eigenmann and Eigenmann, N. stramineus (Cope) (=N. deliciosus (Girard) and N. ludibundus (Girard)) (see Mayden and Gilbert, 1989), N. procne (Cope), and N. volucellus (Cope) (Hubbs and Raney, 1947). Although unable to determine precise relationships, ichthyologists have generally speculated that N. alborus is closely related to N. heterolepis, which has variously been placed in the N. procne species group (Snelson, 1971; Burr and Mayden, 1981; Page and Beckham, 1987), the N. heterolepis group as part of a "tooth reduction" group, which includes several of the preceding species plus some others (Coburn, 1982), and the N. volucellus group (Mayden, 1989). Coburn (1982) stated that the N. heterolepis group, which he thought should possibly include N. alborus, may share synapomorphies with the subgenus Hybopsis (sensu

Robins et al., 1991). Mayden (1989) concluded that *N. alborus*, but not *N. heterolepis*, shared synapomorphies with *Hybopsis* and thus transferred *N. alborus* to *Hybopsis*. Robins et al. (1991) did not include *N. alborus* in the subgenus *Hybopsis*.

Assuming that the Farenholz rule (co-speciation) is the prevailing pattern rather than homoplasy (co-accommodation) (Brooks, 1979), I hypothesize that the apparent close relationship between Dactylogyrus albori and D. alabamensis indicates that N. alborus is closely related to Hybopsis because D. alabamensis has been found only on species of Hybopsis (Mizelle and Mc-Dougal, 1970). In contrast, the apparent relationship between D. onychoaccessorius and D. distinctus indicates a possible relationship between N. alborus and the N. volucellus species group (which includes N. heterolepis according to Mayden [1989]) because D. distinctus has been reported only from N. volucellus. This possible relationship is further strengthened by D. heterolepis, found only on N. heterolepis (Hanek et al., 1975), being somewhat similar to D. albori and D. alabamensis. However, D. albori and D. alabamensis are apparently more closely related to each other than to D. heterolepis, indicating that N. alborus is more closely related to Hybopsis than to the N. volucellus species group, including N. heterolepis. These data also indicate that the N. volucellus species group, including N. heterolepis, may be fairly closely related to the subgenus Hybopsis. Further ichthyological and parasitological studies, including cladistic analyses of all species of hosts and parasites, are needed before the relationships between Hybopsis and the preceding groups of *Notropis* and their parasites will be thoroughly resolved.

Acknowledgments

I thank Dr. Edward F. Menhinick, University of North Carolina at Charlotte, and Larry E. Miller and Sherry M. Reid, Duke Power Company, for help in collecting hosts. Drs. J. Ralph Lichtenfels and Mary Hanson Pritchard loaned type specimens of *Dactylogyrus* from the USNM and HWML, respectively.

Literature Cited

Brooks, D. R. 1979. Testing the context and extent of host-parasite coevolution. Systematic Zoology 28:299–307.

Burr, B. M., and R. L. Mayden. 1981. Systematics, distribution and life history notes on *Notropis chi*-

- huahua (Pisces: Cyprinidae). Copeia 1981:255-265
- **Coburn, M. M.** 1982. Anatomy and relationships of *Notropis atherinoides*. Ph.D. Dissertation, Ohio State University, Columbus. 384 pp.
- Hanek, G., K. Molnar, and C. H. Fernando. 1975. New and previously known *Dactylogyrus* spp. from southern Ontario fishes. Journal of Parasitology 61:421–426.
- Hubbs, C. L., and E. C. Raney. 1947. Notropis alborus, a new cyprinid fish from North Carolina and Virginia. Occasional Papers of the Museum of Zoology, University of Michigan 498:1-17.
- Mayden, R. L. 1989. Phylogenetic studies of North American minnows, with emphasis on the genus Cyprinella (Teleostei: Cypriniformes). University of Kansas Museum of Natural History Miscellaneous Publication No. 80:1–189.
- ——, and C. R. Gilbert. 1989. Notropis ludibundus (Girard) and Notropis tristis (Girard), replacement names for N. stramineus (Cope) and N. topeka (Gilbert) (Teleostei: Cypriniformes). Copeia 1989: 1084–1089.
- Mizelle, J. D., and J. W. Crane. 1964. Studies on monogenetic trematodes, XXIII. Gill parasites of *Micropterus salmoides* (Lacepede) from a California pond. Transactions of the American Microscopical Society 83:343-348.
- , and A. R. Klucka. 1953. Studies on monogenetic trematodes. XIV. Dactylogyridae from

- Wisconsin fishes. American Midland Naturalist 49:720–733.
- , and H. D. McDougal. 1970. Dactylogyrus in North America. Key to species, host-parasite and parasite-host lists, localities, emendations, and description of D. kritskyi sp. n. American Midland Naturalist 84:444-462.
- Mueller, J. F. 1936. Studies on North American Gyrodactyloidea. Transactions of the American Microscopical Society 55:55–72.
- Page, L. M., and E. C. Beckham. 1987. *Notropis rupestris*, a new cyprinid from the middle Cumberland River system, Tennessee, with comments on variation in *Notropis heterolepis*. Copeia 1987: 659–668.
- Putz, R. E., and G. L. Hoffman. 1963. Two new *Gyrodactylus* (Trematoda: Monogenea) from cyprinid fishes with synopsis of those found on North American fishes. Journal of Parasitology 49:559–566.
- Robins, C. R., R. M. Bailey, C. E. Bond, J. R. Brooker, E. A. Lachner, R. N. Lea, and W. B. Scott. 1991. Common and scientific names of fishes from the United States and Canada, 5th ed. American Fisheries Society Special Publication 20.
- Snelson, F. F., Jr. 1971. Notropis mekistocholas, a new herbivorous cyprinid fish endemic to the Cape Fear river basin, North Carolina. Copeia 1971: 449-462.