STUDIES ON PARASITES OF INDIAN FISHES, V ACANTHOCEPHALA¹

By

YOGENDRA R. TRIPATHI

Central Inland Fisheries Research Station, Calcutta

The Acanthocephalan parasites of Indian fishes have been studied by Bhalerao (1931), Datta (1936-1954), Kaw (1941 & 1951), Poddar (1937-1941), Sen (1938), Sarkar (1953), Thapar (1927 & 1931) and Van Cleave (1928).

In the course of my studies on the parasites of freshwater, marine and estuarine fishes, 9 new species of Acanthocephala and new hosts for other known species were found and are described below. In no case was any appreciable pathological effect noticed except in Setipinna phasa, the intestinal wall of which was perforated by a female specimen of Acanthosentis indica, sp. nov. The tissue at the site of perforation was swollen and reddish in colour.

Living specimens, when obtained, were washed and left in water with a drop of chloroform for about 4 or 5 hours until the proboscis was fully extended and then fixed in alcoholic or aqueous Bouin's fluid. Specimens treated with lactic acid showed clearly the cement glands, the hooks and spines but not the cuticular nuclei.

The following table shows the number of specimens of different species of fish examined and of those infected.

TABLE 1

Host species.	N exam	o. ined.	No. infected.	Parasito.
Rajiformes—				
Rhynchobatus djeddensis (Forsk.)	• •	1	1	Serrasentis longa, sp. ROT.
Pleuronectiformes—				
Cynoglossus lingua Ham.		4	2	Neoechinorhynchusi opseyi Poddar (juvenile).
Siluroidea—				
Eutropiichthys vacha (Ham.)	• •	14	1	Neoechinorhynchus sp. (Ju-venile).

¹ Published with the permission of the Chief Research Officer.

Host species.		No. examined.	No. infected.	Parasite.
Siluroidea.—				
Osteogentosus militaris Linn.	••	26	5	Mehrarhynchus secundus, sp. nov.
			1	Rhadinorhynchus indicus, sp. nov.
Plotosus canius (Ham.)	••	6	3	Heterosentis plotosi Yama- guti.
			4	Mehrarhynchus secundus, sp. nov.
Tachrysurus jella (Day)	•.•	3	2	Rhadinorhynchus indicus, sp. nov.
CJ upeiformes—		•		
Elops saurus Linn	••	5	1	Neoechinorhynchus ovalis, sp. nov.
Hilsa ilisha (Ham.)	٠	58	42	Acanthosentis indica, sp. nov.
Nematalosa nasus (Bloch).	••	14	1	Neoechinorhynchus nemata- losi, sp. nov.
Setipinna phasa (Ham.)	••	36	25	Acanthosentis indica, sp. nov.
Mugiloidei—				
Mugil dussumieri Cuv. & Val.	••	2	2	Neoechinorhynchus elonga- tus, sp. nov.
Mugil subviridis Cuv. & Val.	• •	4	1	Neoechinorhynchus elonga- tus, sp. nov.
Mugil tade Forsk	•	2	1	Neoechinorhynchus ban- goni, sp. nov.
Percoidei—				
Pama pama (Ham.)	• •	18	2	Mehrarhynchus secundus, sp. nov.
			1	Neoechinorhynchus sp. (juv.).
Polynemiformes—				
Polynemus paradiseus Linn	••	28	4	Neoechinorhynchus topseyi, Poddar.
Polydactylus sextarius Bl. Schn.		6	5	Raorhynchus polyneme, gen. et sp. nov.
Cyprinoidei—				
Labeo gonius	••	1	1	Acanthosentis betuai, sp. nov.

NEOECHINORHYNCHIDAE

Neoechinorhynchus Hamann

Neoechinorhynchus ovalis, sp. nov.

(Text-fig. 1)

Five specimens (three females and two males) of a new species of Neoechinorhynchus were obtained from the intestine of one Elops

Text fig. 1.—Neoechinorhynchus ovalis, sp. nov. Complete worm (male).

b., bursa; cg., cement gland; cn., cuticular nuclei; cr., cement gland reservoir

l., lemnisci; p., proboscis; ph., proboscis hook; ps., proboscis sheath; t., testis.

saurus from the Chilka Lake in October 1952. Only in one male was the proboscis everted, to which my measurements refer.

Body short, plump and oval. Proboscis with longer sheath. Two equal lemnisci, not reaching the testes. Anterior part of the trunk tapered in the region of proboscis sheath, but swollen posteriorly. Cuticular nuclei amoeboid, two ventral and four dorsal. Testes spherical and tandem, in posterior quarter of body. Cement gland pyriform, at the same level as and smaller than posterior testis. Cement gland reservoir half the size and rounded, followed by elongated tapered vesicula seminalis. Bursa small, about the same diameter as reservoir. Uterus, uterine bell and vagina in posterior quarter of body of female. Eggs not developed.

Measurements¹.—Male 0.725×0.217 ; trunk of female (proboscis not everted) 0.652×0.203 ; proboscis 0.114×0.091 ; proboscis sheath 0.098×0.06 ; proboscis hooks, first row 0.060—0.068, second and third row 0.053; lemnisci 0.247×0.045 —0.049; uterine bell, uterus and vagina 0.152 long.

Remarks.—This species is characterised by its small size and the relative size of the proboscis hooks. (First row to second and third row as 1:0.828), posterior position of the male genitalia in the last quarter of the body and the small and equal lemniscus. Other species of Neoechinorhynchus in which the second and third rows of proboscis hooks are equal are N yalei (Datta), N prolixus Van Cleave and Timmons, and N. topeseyi Poddar. The present form differs from all others in size of the hooks and of the body and lemnisci.

Neoechinorhynchus nematalosi, sp. nov.

(Text-fig. $2 \ a \ \& \ b$)

Three specimens (two females and one male) of a new species of *Neoechinorhynchus* were obtained from the intestine of a single specimen of *Nematalosa nasus* from the Chilka Lake. Unfortunately the male was lost during the preparation of permanent mount but its measurements taken in fresh condition are given below:

Body long with the anterior part of the trunk thinner followed by a slight swelling of the dorsal wall and a thin posterior portion. Proboscis globular, its sheath long and constricted slightly in the middle. Lemnisci very long with slightly swollen ends and not reaching testis and thinner in the anterior portion. Proboscis hooks, unequal in three rows. Testes two, oval and tandem. Cement gland oval, cement gland reservoir and vesicula seminalis small. Bursa not clearly seen. Uterine bell and uterus confined to posterior part in the female. Eggs elliptical.

Measurements.—Male 2.333×0.244 ; female 3.248— 7.0×0.29 —0.68; proboscis 0.145×0.145 ; proboscis sheath 0.203— 0.217×0.13 —0.145; lemnisci 1.45—2.17 long; proboscis hooks, length first row 0.076—0.083, second row 0.038—0.044, third row 0.026—0.03; testis 0.217×0.174 and 0.29×0.174 ; cement gland 0.217×0.145 ; eggs 0.019— 0.026×0.0057

¹ All measurements are in millimeters.

Remarks.—This species is characterised by a swelling in the middle of the body wall, and tapering at the posterior and specially at the anterior end, and the ratio of the size of proboscis hooks.

Neoechinorhynchus bangoni, sp. nov.

(Text-fig. 3)

Many specimens of a new species of Neoechinorhynchus were obtained from the intestine of Mugil tade (local Bengali name Bangon),

Text-fig 2.—N. nematalosi, sp. nov.

(a) Complete worm (female). (b) Proboscis.

4., lemnisci; b., proboscis; ph., proboscis hook; ps., proboscis sheath; ub., uterine bell.

caught from the fish farm at Ghutiyari Sharif near Calcutta. The specimens were given to me by Dr. T. V R. Pillay. As the parasites were obtained from the preserved specimens of fish, they were neither fully extended nor in a good state of preservation.

The males and females are both very long though the males are the smaller. Proboscis short and globular with a long sheath and six hooks in each of the three circular rows. Hooks of the anterior row longer

than those of the posterior two rows which are equal in size. Lemnisci unequal, one of them two to three times as large as the other, the longer not reaching the testis.

Testes two, elongate oval, the anterior the longer. Cement gland oval, and its reservoir and vesicula seminalis pyriform. Male genitalia in posterior half of the body. Female genital ducts obscured by the elliptical eggs.

Text-fig. 3.—N. bangoni, sp. nov.

(a) Anterior part of body. (b) proboscis hooks of first and third row. l., lemnisci; p., proboscis; ps., proboscis sheath.

Measurements.—Male $9.0-12.0\times0.725-0.94$; female $15.0-20.0\times0.65-0.94$; proboscis $0.076-0.118\times0.089-0.106$; proboscis sheath

Remarks.—N. bangoni, sp. nov. resembles N cristatus Lynch, N. venustus Lynch, N distractus Van Cleave, N australis Van Cleave, and N. prolixus Van Cleave and Temmons in having the two lemnisci markedly unequal in size. In N distractus, N prolixus and N bangoni only the longer lemnisci fails to reach the testes while in three other related species the long lemniscus reaches the anterior testis or beyony it. The new species differs from these species in the size of the proboscis and proboscis hooks.

Neoechinorhynchus elongatus, sp. nov.

(Text-fig. 4)

Thirtyfive male and female specimens of a new species of Neoechinorhynchus were obtained from the intestine of one Mugil subviridis from the Chilka Lake in May 1951 and of two M. dussumieri from Bay of Bengal at Madras in April 1954. This species differs from N. chilkaensis Poddar and N. agilis (Rudolphi) described from Mugil cephalus from the Chilka Lake.

Females nearly twice the size of males. Body long and tapering at posterior end in both the sexes. Proboscis small and globular, with three rows of hooks unequal in size and its sheath more than three times as long. Two equal lemnisci not reaching the two oblong testes. Cement gland as long as testes with its reservoir pyriform. Vesicula seminalis long. Male genital organs occupying more than the posterior half of the body. Female genital ducts obscured by elliptical eggs.

Measurements.—Male 5·3—7·1×0·75—0.87; female 9·0—13·2×1·45—1·6; proboscis, male 0·116×0·087—0·101, female 0·145×0·116; proboscis sheath, male 0·337—0·435×0·101—0·116, female 0·651×0·145; lemnisci 1·45—1·49×0·087—0·101; testis 0·58—0·72×0·333—0·348; cement gland 0·652—0·797×0·406; cement gland reservoir 0·507×0·29; seminal receptacle 0·174—0·188 wide; proboscis hooks 0·049; 0·03 and 0·019 long; eggs 0·11×0·0266.

Remarks.—This species differs from N agilis and N. chilkaensis in the size of the proboscis and its hooks. The size of the anterior rows of hooks is similar to those of N. hutchinsoni Datta and N mansabalensis Kaw but the other two rows of hooks differ in all the three species.

Neoechinorhynchus topseyi Poddar

(Text-fig. 5 a, b & c)

Five specimens of juvenile stage of N. topseyi were obtained from the intestine of Polynemus paradiseus (its definitive host) and Cynoglossus.

lingua from the estuary of the Matla river at Canning in the month of Nov. 1952. Adult forms of this parasite have not been recorded from Cynoglossus lingua.

Body elongated, proboscis globular, its sheath twice as long. Proboscis hooks of first two row much longer than those of the second and third rows. Lemnisci long and narrow. Rudiments of female

TEXT FIG. 4.—N. elongatus sp. nov. (male).

b., bursa; cy., coment gland; cn., cuticular nuclei; cg., cement gland reservoir; l., lemnisci; p., proboscis; ph., proboscis hook; ps., proboscis sheath; vs., vesicula seminalis.

genitalia present. Ovary in one oval mass in the middle of body. Cuticular nuclei long and thin, four on one side and two on the other.

Measurements.—Length 0.957—1.058, breadth 0.145—0.188; proboscis 0.087—0.101×0.087; proboscis sheath 0.166—0.188×0.058; proboscis hooks, first row 0.087, second and third row 0.022.

Neoechniorhynchus sp.

(Text-fig. 5 d & e)

Three juvenile specimens of a species of Neoechinorhynchus were obtained from the intestine of one Pama pama and one specimen of the same species from Eutropiichthys vacha from the River Ganga at Buxar (Bihar).

Body long, proboscis globular, proboscis sheath cylindrical. Lemnisci long, thin and equal. Proboscis hooks of first and second row nearly equal in size and larger than that of the third row. Cuticular nuclei six on one side and two on the other. Rudiments of genital organs present in mid body.

TEXT-FIG. 5 a-c.—N. topseyi Poddar; d-e. Neoechinorheynchus sp.

(a). Juvenile form. (b) Hook of first row. (c) Proboscis hook of third row. (d) Complete worm. (e) Proboscis.

cn., cuticular nuclei; !., lemnisci; p., proboscis; ps., proboscis sheath.

Measurements.—Length 1.45—1.696; breadth 0.203—0.217; proboscis 0.188×0.101 ; proboscis sheath 0.244×0.072 ; proboscis hooks first row 0.041, second row 0.038, third row 0.022—0.026.

Including the six new species of *Neoechinorhynchus* described above there are at present 33 species of *Neoechinorhynchus* known of which 13 occur in India.

There is very little variation in the genus Neoechinorhynchus and the specific differentiation is based on absolute dimensions of the proboscis and its hooks and of the lemnisci and the eggs. The part of the body occupied by the male genitalia and the posterior extent of lemnisci, though useful characters, may sometimes be misleading.

QUADRIGYRIDAE

Acanthosentis Verma & Datta Acanthosentis indica, sp. nov.

(Text-fig. 6 a)

Several specimens of a new species of Acanthosentis were obtained from the intestine of Setipinna phasa and Hilsa ilisha from the river Ganga at Buxar, from the estuaries of Hooghly and Matla rivers and from the Chilka lake. In Hilsa from river Ganga the infection was more during December and January than in September when over 100 parasites in each fish were obtained. In Setipinna phasa the infection was always much less. Maximum parasite population per fish varied between 20 to 30.

Males and females are more or less of the same size. Body long. Proboscis small and globular with three rows of six hooks each. Body spines in the anterior rows are bigger than in the posterior rows. Proboscis sheath long with a single muscular layer and nerve ganglion near its posterior end. Lemnisci long and rather narrow, slightly unequal but not reaching the anterior testis.

Anterior part of trunk beset with 19—20 rows of short and recurved spines as in the rose plant. Cuticular nuclei 3 each on dorsal and ventral side.

Testes oval, overlapping. Cement gland a single syncytial mass, spherical, a little wider but not so long as testis. Cement gland reservoir club shaped. Vesicula seminalis pyriform and long. Bursa nearly as wide as testis. Uterine bell triangular funnel shaped, and attached to the genital ligament anteriorly. Uterus and vagina long. Genital pore postero-lateral. Eggs elliptical with three shelled membranes.

Measurements.—Female 7·26—8·55×0·768—0·899; male 7·48—8·26×1·01; proboscis 0·145—0·217×0·08—0·11, proboscis sheath 0·406—0·435—0·116—0·145; lemnisci 1·36—1·98×0·11—0·21; testis 1·087×0·58 and 0·87×0·45; cement gland 0·942×0·551; cement gland reservoir 0·435×0·29; vesicula seminalis 0·145 long, bursa 0·7× 0·43; eggs 0·026—0·03×0·0076—0·0095.

Acanthosentis betwai, sp. nov.

(Text-fig. 6b)

Three specimens (two females and one male) were obtained from one Labeo gonius obtained at Bhopal from the River Betwa.in July 1954.

Body long and thick, female longer and thicker than male. Body spines in 42—44 rows extending upto the posterior testis in case of male and nearly to the end of body in case of female. Proboscis small and globular. Proboscis sheath long, thicker in the posterior part. Lemnisci slightly unequal. Testes oval, anterior one bigger than the posterior one. Cement gland small and lateral to pyriform vesicula seminalis.

Uterine bell cup shaped. Uterus and vagina long. Eggs oval and smooth-shelled.

Measurements.—Male 8.75×1.25 , female 9.83×2.08 ; proboscis 0.127— 0.133×0.127 ; proboscis sheath 0.435— 0.483×0.145 ; lemnisci 1.04×0.145 , proboscis hooks, first row 0.057—0.068, second row

TEXT-FIC—6a.—Acanthosentis indica, sp. nov (male); b. Acanthosentis betwai, sp. nov. (male).

b., bursa; bs., body spine; cg., cement gland; cr., cement gland reservoir; 1., lemnisci; p., proboscis; ps., proboscis sheath; t., testis; vs., vesicula seminalis.

0.038—0.053, third row 0.024—0.041, body spines 42—44 rows (all over the body); testes, anterior 0.942×0.652 , posterior 0.797×0.435 ; egg 0.015 in diameter; uterus and vagina 0.942 long.

Table 2
Comparative measurements of eight species of Acanthosentis

	A. antespinus	A. betwai	A. dattai	A. holospinus	A.indica	A. sircari	A. tilapae	A. acanthas
	Verma & Datta, 1929	sp.nov.	Poddar, 1938	Sen, 1938	sp. nov.	Poddar, 1941	Baylis, 1947	Cable & Quick, 1954
Total length	90·85—4·5 30·8—2·4	9·03 8·75	1·34—3·34 1·67—9·46	1·69·4 0·92·4	7·26—8·55 5·54—7·48	2·94—11·89 3·11—4·76	3·0—8·0 2·5—3·5	8·4—15·6 9·12
Breadth	90·25—1·1 ♂0·18—0·07	2·08 1·25	0·44—0·9 0·24—0·42	0·20·7 0·20·4	0·79—0·92 0·72—1·16	0·39—1·01 0·48—0·67	0·38—1·88 0·8—1·1	0·56—0·97 0·956
Proboscis	0·04—0·25 × 0·04—0·15	0·127—0·133 ×0·127	0·12×0·05	0·1×0·05	0·145—0·217 ×0·08—0·11	0.188 × 0.112	0.11×0.1	0·104-0·128 0·13-0·14
Proboscis sheath	0·17—0·38× 0·04—0·18	0·435—0·483 × 0·145	$0{\cdot}42{\times}0{\cdot}12$	0·3×0·8	0·4—0·435× 0·116—0·145	0.262 × 0.12	••	0.5-0.68 long
Body spines	30 rows in anterior part.	42—44 rows all over body.	All over body	••	20—24 rows in anterior part of body.	Spines in anterior part of body.	All over body	31 rows in ante- rior part of body.
Lemnisci	Equal	Equal	Slightly unequal	••	Equal	Unequal, one \times 2 of other.	••	Unequal
Propossis pooks I III III	0·072 0·054 0·048	0·057—0·068 0·038—0·053 0·024—0·041	0·05—0·057 0·03—0·038 0·026—0·034	 	0·041—0·045 0·038 0·026—0·031	0°055 0°048 0°018	0·046—0·048 0·012 0·01	0'063—0'081 0'023—0'024 0'013—0'027
Ratio of hooks I/III	1.5	1.6	1.92	••	1.57	3.02	4.7	1.8
Eggs	0•026 × 0• 9 08	0.015 broad	0.026 long	0·1 long	0·026—0·03 × 0·007	••	••	0.028—0.032 × 0.005—0.006
Host & Locality	Mystus gulio Allahabad. Chilka & Cal cutta	Labeo gonius Bhopal	Barbus ticto Barbus stigma Bengal.	Barbus stigma Bengal	Hilsa ilisha, Setipinna phas Bengal Orissa & U.P.	Basbora elong a Bengal.	a <i>Tilapia lidol</i> Africa.	le Acanthurus cocru lens & A. bahianus, Puer- to Rico.

Remarks.—Baylis (1947) considers A. dattai as a synonym of A. holospinus. There are then seven valid species in the genus including the two new ones described here. All except A. indicus and A. acanthuri are from freshwater fishes. A. indicus resembles A. antespinus in the spines being confined to the anterior part of the body, and in the size of the eggs but differs in the proboscis hooks being smaller than in the latter species and also in the size of the body. A. betwai resembles A. holospinus (and A. dattai) in having spines all over the body but the two species differ in size of the proboscis hooks and the size of various parts of the body. An artificial key to the 7 species is given below:

1.	Lemnisci unequal, one nearly twice of the other	$A.\ sircari$
1.	Lemnisci nearly equal	2
2.	Body spines in anterior part of body	3
2.	Body spines all over the body	5
3.	Apical rows of proboscis hooks more than 50 μ long	4
3.	Apical row of proboscis hooks less than 50 μ in length	A. indicus
4.	Body long, lemnisci unequal, ratio of size of pro- boscis hooks of I & III row nearly 3.5	A. acanthuri
4.	Body small, lemnisci equal, ratio of size of pro- boscis hooks of I & III row nearly 1.5	A. antespinus
5.	Ratio of size of I & III row of proboscis hooks less than two	$A.\ betwai$
5.	Ratio of size of I & III row of proboscis hooks nearly two	A. holospinus
5.	Ratio of size of I & III row of proboscis hooks nearly five	$A.\ tilapae$

RAORHYNCHIDAE fam. nov.

Raorhynchus, gen.nov.

Raorhynchus polynemi, sp. nov.

(Text-fig. 7)

Over twentyfive male and female specimens of a new Acanthocephalan parasite were obtained from the intestine of three specimens of Polydacty-lus sextarius from the sea at Puri in December 1953 and 1954. The living parasites were all dorsally curved and deep orange in colour. As they do not fall under the generic characters of hitherto known genera of Acanthocephala, it has become necessary to create a new genus and new family to accommodate them.

Body dorsally reflexed and uniformly thick. Females much longer than males. Proboscis long, studded with a large number of curved hooks arranged in 11-12 long rows of 22-24 hooks each. Hooks on dorsal side smaller, thicker and more curved than the more slender

¹ The genus is dedicated to and named after Dr. H.S. Rao, D. Sc., F.N.I., Chief Research Officer, Central Inland Fisheries Research Station, Calcutta.

ventral hooks. Both dorsal and ventral hooks become smaller posteriorly. The hooks of the last row are abruptly larger than those in penultimate row; they are long, slender and arcuate. Thus the proboscis hooks vary in size dorsoventrally as well as anteroposteriorly. Neck small and without spines. Trunk with spines in the anterior part, in eight rows dorsally and 12 rows ventrally. Proboscis sheath long and double walled. Lemnisci equal and slightly smaller than proboscis sheath. Testes two, oval and reaching half way upto the proboscis sheath. Anterior testis longer than posterior. Cement glands two, tubular and long with their thick ducts opening near the penis. Vesicula seminalis small, near bursa which is circular when everted. Uterine bell thistle-shaped. Uterus long and convoluted. Vagina with sphincter muscles and opening laterally. Eggs three shelled and smooth with the middle one drawn out at the two ends as protuberances.

Text-fig. 7.—Raorhynchus polynemi, gen. et sp. nov.

(a). Complete worm (male). (b). Proboscis. (c). [Posterior part of female. (d) Egg.

b., bursa; cd., cement gland duct; cg., cement gland; l., lemnisci; p., proboscis; ph., proboscis hook; ps., proboscis sheath; t., testis; u., uterus; ub., uterine bell; v., vagina.

Remarks.—Rhadinorhynchus terebra (Rudolphi) has also two cement glands, a long proboscis, and dorsoventral differentiation of its hooks which are in 24—26 rows each with 36—37 hooks. This species is

therefore transferred to this present new genus and made the type species by order of priority. *R. polynemi*, sp. nov. differs from *R. terebra* in having 11-12 rows with 22-23 hooks on its proboscis.

Diagnosis of RAORHYNCHIDAE

Palaeacanthocephala. Body long and curved with rows of spines on its anterior part. Proboscis long with 12-24 rows of hooks which are dorsoventrally as well as antero-posteriorly differentiated in shape and size. Proboscis sheath with two layers and extending upto or beyond the anterior testis. Lemnisci equal and smaller than proboscis sheath. Testis long. Two cement glands.

Type and only genus.—Raorhynchus.

Generic diagnosis.—Same as above.

Type-species.—R. terebra (Rudolphi).

GORGORHYNCHIDAE

Serrasentis Van Cleave

Serrasentis longa, sp. nov.

(Text-fig. 8 a & b)

The new species is based on a single male specimen obtained from the intestine of *Rhynchobatus djeddensis* obtained from the sea at Puri in October 1952.

Body long, slightly thinner at posterior end. Proboscis club-shaped wider anteriorly, having 22 spiral rows of 17—18 hooks each. Hooks curved with their roots longer than the body. Neck small and smooth. Anterior part of body with 9 rows of spines each with 10—12 spines and covered with cuticle followed by 19 incomplete rows of fused spines which extend to the posterior $\frac{3}{4}$ part of the body.

Proboscis sheath in two layers, one and a half times longer than proboscis. Lemnisci long, thin and unequal and reaching beyond the testes which are small, oval and not contiguous. Cement glands four, pyriform, situated a little behind the posterior testis with very long ducts. Bursa muscular with ring like sphincter.

Measurements.—Total length 4.93; breadth, anterior part 0.377, middle 0.557, posterior 0.348; proboscis 0.87 \times 0.377; proboscis sheath 1.35 \times 0.29; neck 0.232 \times 0.319; proboscis hooks 0.057, root 0.068, breadth at base 0.019; body spines 0.049 \times 0.015; spines of comb 0.0418 \times 0.015; testes 0.087 \times 0.13.

Remarks.—Including the present form there are now five species of Serrasentis. Datta (1954) has described a new species S. chauhani from the mesentry of intenstine wall of Psettodes erumie and Lutianus johnii from Bombay. The present species differs from all the others in the size and number of proboscis hooks, and rows of cuticular and collar spines on the body. In S. socialis there are 18-23 rows of

Text-fig. 8.—Serrasentis longa sp. nov.

(a) Complete worm (male). (b). Proboscis hook.

b., bursa; bs., body spine; cd., cement gland duct; cg., cemant gland; l., lemnisci; p., proboscis. ph., proboscis hook; ps., proboscis sheath; t., testis.

cuticular and collar spines, in S. chauhani 22 rows and in the present species 19 rows. The body is also smaller in size than in the other species.

Mehrarhynchus Datta Mehrarhynchus secundus, sp. nov.

(Text-fig. $9 \ a-c$)

Several male and female specimens of *Mehrarhynchus* Datta, were obtained from the intestine of *Plotosus canius* caught from the Chilka Lake and the estuary of Matla river at Port Canning. The same parasite was obtained from the intestine of *Pama pama* and *Osteogeneiosus militaris* from Chilka Lake.

Males and females nearly of the same size. Proboscis flexed at an angle with the body, club-shaped and broader anteriorly. 16-18 curved hooks in 18-20 longitudinal rows on the proboscis. Root of hook longer than the barb. Neck small without spines. Trunk long and tapering posteriorly, with its anterior part having 9-10 rows of small spines covered with a basal chitinous sheath. Proboscis sheath long, having the nerve ganglion near its posterior end. Lemnisci two, unequal and smaller than proboscis sheath.

Testes spherical to oval, tandem and slightly overlapping. Anterior testis behind or just touching the proboscis sheath. Four pyriform cement glands with long ducts arranged in two pairs. Vesicula seminalis pyriform. Cement gland ducts open near penis. Bursa with thick muscular wall and oval in shape when everted. Uterine bell funnel-shaped, in posterior one third of body. Uterus and vagina long and thin. Vaginal opening with sphincter muscle. Eggs not present.

Measurements.—Female $1.84-2.697\times0.29-0.4$; male $2.07-2.49\times0.377-0.49$; proboscis $0.551-0.797\times0.244-0.304$; proboscis sheath $0.493-0.754\times0.0145-0.217$; proboscis hooks 0.049-0.053; body spine 0.019-0.022; lemnisci 0.785×0.029 ; testis $0.116-0.145\times0.145-0.188$; cement gland 0.065 wide; seminal vesicle 0.10 wide; bursa 0.259×0.145 ; uterine bell 0.076×0.053 ; uterus 0.087×0.049 ; vagina 0.149×0.038 .

Remarks.—This is the second species of the genus Mehrarhynchus, the first being M. prashadi Datta from Pangasius pangasius. The two differ in the size of the body, and in the number and size of the proboscis hooks. This genus should appropriately be placed in the family Gorgorhynchidae Van Cleave and Lincicome, 1940 (see discussion on page 84).

ECHINORHYNCHIDAE

Heterosentis Van Cleave

Heterosentis plotosi Yamaguti, 1935

(Text-fig. 9d)

Several specimens of this species were obtained from the intestine of *Plotosus canius* from the Chilka Lake and from the estuary of the Matla river at Port Canning.

Yamaguti (1935 and 1937) and Fukui and Morishita (1936) described this species from *Plotosus anguillaris* of Japan. The new record in India of this parasite is from a related host. The measurements of this parasite from India are shown in Table 3.

Table 3
Showing characters of species of Heterosentis Van Cleave, 1931.

	H. fusiformis (Yamaguti)	H. heteracanha (V. Linstow).	H. neobythits (Yamaguti)	H. plotosi (Yamaguti)	H. rhinoplagusi (Yamaguti)	H. spinicaudatus (Cable & Quick)
ÇTotal length ♂	5—6	4·75—5·85 4·94	8—12·5 5·4—7·3	5·29 2·39—2·52	3·16—7·18 2·45—3·67	2.02
Ω Breadth of	2—1:3 6	0·4—0·79 0·59	••	0·72 0·36—0·5	0·5—0·8· 0·5	0.52
Proboscis	0·34—1·43 long	$0.3 \times 0.17 - 0.2$	0·5—0·65×0·13—0·2	0·17-0·29×0·11-9·2	0·3-0·29 × 0·110·	$2 0.32 \times 0.07$
Proboscis hooks (number and arrangement).	apicalh soks 18, sub- apical 2, alternate rows of 7 hooks, basal 14 rows of 2—3 hooks.	10 long rows of 3—4 hooks each.	17—18 long rows of 11—13 hooks each, apical large, basal small.		14 long rows of 10 hooks each.	10 diagonal longi- tudinal rows of 13 hooks each. Poste- rior 4 rows reduced in size.
Proboscis: hooks-size	apical 0.045—0.063 sub-apical 0.188— 0.21, basal 0.024— 0.069.	6-6	0.03-0.072]	anterior hook 0.057 -0.064, Posterior hooks 0.015.	Large hooks 0.042— 0.063: basal hooks 0.016—0.024.	Anterior hooks 0.028 —0.03, Posterior hooks 0.012.
Host: Locality	Spheriodes sp : Japan	Atherinichthys micro. lepidotes Europe.:	Neobythites macropus Japan.	: Plotosus anguillaris P. canius: Japan & India.		- Halichoeres bivittatus: Puerto Rico.

Three other species Arhythmacanthus fusiformis Yamaguti, 1936, Acanthocephaloides neobytithis Yamaguti, 1939 and A. rhinoplagusi Yamaguti, 1936 are also transferred to this genus and their measurements are also given in Table 3. The reasons for this transfer are discussed on page 85.

Text-fig. 9 a-c.—Mehrarhynchus secundus, sp., nov.; d. Heterosentis plotose Yamaguti, Proboscis.

(a). Complete worm (male). (b). Posterior part of female. (c). Proboscis hook. b., bursa; bs., body spine; cd., cement gland duct; cy., cement gland; l., Iemnisci; p., proboscis; ph., proboscis hook; ps., proboscis sheath; t., testis; u., uterus; ub., uterine bell; v., vagina.

RHADINORHYNCHIDAE

Rhadinorhynchus Lühe

Rhadinorhyncus indicus, sp. nov.

(Text-fig. 10 a-c)

Several male and female specimens of this parasite were obtained from the intestine of *Tachysurus jella* from the sea at Puri and from the Chilka lake. Two males and two females of the same species were obtained from the intestine of another related Siluroid fish Osteogeneiosus militaris from the Chilka Lake.

The males are slightly smaller than the females. Proboscis long with 14 curved hooks in each of the 20—22 longitudinally arranged rows. Neck short and spineless. Trunk long and cylindrical with 6—9 circular

rows of body spines in the anterior region. Last row with 36 spines. The two lemnisci are slightly unequal but do reach the posterior testis. Proboscis sheath long with two layers and reaching the anterior testis. The testes are oval, overlapping and in the anterior half of the body. Cement glands 8, small and pyriform with their ducts opening into the ejaculatory duct. Vesicula seminalis pyriform. Bursa occupying pos-

TEST-FIG. 10.—Rhadinorhynchus indicus, sp. nov.

(a) Complete worm (male. (b) Proboscis hooks. (c) Body spine.

b., bursa; bs., body spine; cd., cement gland duct; cg., cement gland; l., lemnisci; p., proboscis; ph., proboscis hook; ps., proboscis sheath; t., testis.

terior third of the body. The body was so full of eggs that the female genital ducts could not be made out. Eggs ellipsoidal with three coverings in other species.

Measurements.—See Table 5.

Out of the 23 species shown in Table 4 only six are retained in this genus. Of these, only in two species the males are known. The inadequately described $R.\ alosae$ is unrecognised. The measurement of the valid species are given in Table 5.

Table 4

Species		Author	Present generic position	Remarks
1. alosae] .	• •	Hermann, 1782	Rhadinorhynchus	Not recognised as valid species
2. aspinosus	• •	Fukui & Morishita, 1937.	Neorhadinorhynchu	8
3. carangis .		Yamaguti, 1939	${\it Nipporhynchus}$	
4. ditrematis	•	Yamaguti, 1939]Vipporhynchus	
5. epinepheli	•	Yamaguti, 1939	Rhadinor hynchus	Male not known.
6. exilis	•	Van Cleave, 1928	$\it Rhadinor hynchus$	Male not known.
7. horridus		Lühe, 1912	${\it Rhadinor hynchus}$	Male not known.
8. johnii	•	Baylis, 1929	Aspersentis	
9. katsuwonis .	•	Harada, 1928	Nipporhynchus	(Syn. of ornatus.)
10. medius		Van Cleave, 1918	Gorgorhynchus	
11. meyri	•	Heinze, 1934	Rhadin or hynchus	Male not known.
12. miyagawai	•	Fukui & Morishita,	, Rhadinorhynchus	
13. niloticus	•	1937. Meyer, 1933	Tenuisentis	
14. nudus	•	Harada, 1938	Neorhadinorhynchu	8
15. ornatus .		Van Cleave, 1918	Nipporhynchus	
16. peltorhamphi	•	Baylis, 1944	A can tho cephalus	
17. pristis		Lühe, 1911	Rhadinorhynchus	
18. selkerki		Van Cleave, 1920		(Syn. of pristis.)
19. tenuicornis .	•	Van Cleave, 1918	Telosentis	
20. terebra	•	Rudolphi, 1819	Raorhynchus	
21. trachiuri.		Harada, 1935	Nipporhynchus	
22. whecleri .		Baylis, 1929	Aspersentis	
23. indicus, sp. nov.	•		Rhadinorhynchus	

From Table 5 it is clear that *R. indicus*, sp. nov. differs from all the other species in the number and size of proboscis hooks which are not differentiated dorsoventrally and in the absence of last row of larger hooks on the proboscis.

			7	ABLE 5			
		R, epinopheli	R. exilis	R. horridus	R. indicus	R. me yr i	R. pristis
Size		ç 20	♀12×0-96	Q19×0·75	\$6.27-7.55 \times 1.07-1.21	₫25×1.4	&78•0 long &20∙0 × 0•60•9
Proboscis	No. of long rows	16	12	14—16	18-20	22	14—16
hooks.	No. of hooks per row.	12—13 Subapical, 0·1, basal 0·06.	32 0·071 0·024.0·041	31	14 0·041 0·041	43 26	**
Proboscis		1×0·3	2·5×0·13	1.5×0.18	0·60·79×0·290·36	0·7×0·320·36	••
Pr oboseis she	eath	2·1-2·3 × 0·26-0·35	• •	••	1·45—1·59×0·29—0·36	••	• •
Last row of la	arger hooks proboscis	absent	absent	present	absent	• •	present
Body spines		•0330·04	0.012-0.018 long.	'Enormous size'.	0·022 long. 9—12 rows.	••	••
Egg		0·0960·11×	0-0530-059	5-9	0.079×0.019 .	0·1 × 0·03	0 ·12 ×0·02

×0.012

0-036---0-045

Discussion.—Meyer (1931) gave a detailed classification of Acanthocephala based on the characters of the proboscis and the cement glands. Other attempts at classification of this group in recent years are by Travassos (1926), Thapar (1927) and Witenberg (1932). Van Cleave (1936 & 1948) emended the classification of Meyer and raised the Acanthocephala to the status of a Phylum, bringing about necessary changes in the families in his various publications on the basis, mainly of the cement glands. Southwell and MacFie (1925), Thapar (1927) and Baylis (1944) consider the cement glands unsuitable as taxonomic criteria. I agree with Van Cleave (1949) that cement glands could serve as one of the basic characters for distinguishing families and genera if taken together with the hook pattern of the proboscis, spination of the trunk, elongation and/or bulging of the neck or trunk. In such a scheme of classification the male assumes a very important position.

In this paper I have confined myself to the consideration of only those families of Acanthocephala which parasitise fishes and have therefore left out the order Archiacanthocephala, and the family Polymorphidae of the order Palaeacanthocephala. On the basis of the number of cement glands the various families can be arranged as follows:

1. Cement gland one syncytial mass

. Neoechinorhynchidae and Quadrigyridae.

2. Two cement glands

.. Acanthogyridae, Diplosentidae and Raorhynchidae.

3. Four cement glands

Gorgorhynchidae.

4. Six cement glands

.. Echinorhynchidae and Pomphorhynchidae.

5. Eight cement glands

Rhadinorhynchidae.

This arrangement is probably not phylogenetic but with our present knowledge it may be helpful in systematic studies. A key to the various families is given on page 86.

The family Quadrigyridae differs from the Neoechinorhynchidae only in having body spines. Travassos (1926) and Witenberg (1932) placed the former as a subfamily of the latter, a view with which Baylis (1933 and 1947) was in agreement. Meyer (1931) placed these two families under separate orders. Van Cleave (1936) resolved the divergence of views by the creation of a new order, Eoacanthocephala, divided into two suborders Gyracanthocephala (for Quadrigyridae and Pallisentidae) and Neoacanthocephala (for Neoechinorhynchidae and Hebesomidae) which were later raised by the same author (1948) to the status of an order. As seen above, these orders of Van Cleave (1948) are based on the presence or absence of the body spines, a character which can serve only for distinguishing genera or at best families. It is suggested here to suppress the order Gyracanthocephala and the family Quadrigyridae be accommodated in the Neoacanthocephala. Further families Tenuisentidae Van Cleave (1936) and Hebesomidae Van Cleave (1924) be merged with Neoechinorhynchidae and the family Pallisentidae be merged with Quadrigyridae. Eosentis Van Cleave, (1928), is accepted as a synonym of Neoechinorhynchus.

In this paper a new genus Raorhynchus with two cement glands is created, for which a new family Raorhynchidae had also to be created because the genus could not be included either in Acanthogyridae or Diplosentidae (both with 2 cement glands). The characters of the three families are given below in Table 6.

TABLE 6

	Acanthogyridae, Thapar	Diplosentidae, Tubangui	Raorhynchidae, fam. nov.
Proboscis	Short club-shaped	Short club-shaped	Elongate oblong
Proboscis hooks	In 3 long rows, each with 3 recurved hooks.	In 12 long rows each with 8-9 hooks.	In 12-24 long rows each of 22-37 hooks showing dorse-ven- tral differentiation.
Trunk	Spiny	Smooth	Spiny
Lemnisci	Long	Enclosed in a sac and coiled.	Long

Van Cleave and Lincicome (1940) included in the family Rhadinorhynchidae only those genera in which there were 8 cement glands and created a new family Gorgorhynchidae for those having 4 cement glands. The genera Fessisentis and Cavisoma created by Van Cleave (1931) in the families bearing the generic names were based on the shape of the proboscis and the number of cement glands. In this review these two genera are placed under Gorgorhynchidae and their respective families are suppressed.

Rhadinorhynchoides Fukui and Morishita (1937) was placed by its authors under Centrorhynchidae. Yamaguti (1939) made it a subgenus of Rhadinorhynchus having 4 cement glands, no spines on body and 15 long rows each with 5 hooks on proboscis. This genus is placed here under Gorgorhynchidae.

Neorhadinorhynchoides, a subgenus of Rhadinorhynchoides, was created by Yamaguti (1939) for Rhadinorhynchoides aspinosus, Fukui and Morishita (1937) and R. nudus Harada (1937). According to Yamaguti (1939) the proboscis hooks show "no marked difference in the shape and size on dorsoventral side" in this subgenus, but in both these species there are apart from dorsoventral differentiation, the proboscis with 17—25 qooks in each of the 14—18 rows and 4 cement glands. This subgenus has been raised here to the rank of a genus and placed under Gorgorhynchidae. There are now 12 genera under this family of which 7 have spines on their body. A key to the genera is given on page 86.

Meyer (1931) characterised the family Echinorhynchidae as having a long or cylindrical proboscis, six pyriform or tubular cement glands, and

body lacking spines. He included Echinorhynchus (Zoega) Müller, Acanthocephalus Koelreuther, Acanthocephaloides Meyer, Cavisoma Van Cleave, and Pomphorhynchus Monticelli. Later on Longicollum Yamaguti, Tenuiproboscis Yamaguti, and Hypoechinorhynchus Yamaguti were added to this family. Cavisoma has been transferred here to Gorgorhynchidae and Tenuiproboscis, Longicollum and Pomphorhynchus are placed under Pomphorhynchidae by Yamaguti (1939). Baylis (1944) does not recognise Acanthocephaloides Yamaguti. Dollfus (1951) described a new species A. chabaunadi but did not include Acanthocephaloides rhinoplagusi Yamaguti 1936, A. neobythitis Yamaguti 1939 and A. japonicum (Fukui and Morishita 1937) Yamaguti 1937. The first two species are transferred here by me to Heterosentis Van Cleave, as they have spines on body, 6 cement glands and proboscis hooks of two sizes. two species (A. rhinoplagusi and A. neobythitis) are placed by Cable and Quick (1954) in a new genus Neoacanthocephaloides together with a new species N. spinicaudatus. This genus is characterised by having 6 cement glands, body spined, proboscis with two types of hooks—characters which are similar to those of Heterosentis. Due to these similarities Neoacanthocephaloides is made a synonym of Heterosentis.

Acanthocephaloides japonicum is taken as valid species.

Arhythmacanthus Yamaguti (1936) is characterised as having a short proboscis with 3 types of hooks, body spined and 6—8 cement glands. Yamaguti (1936) placed this genus along with Heterosentis in the family Arhythmacanthidae. These two genera are similar except that in Arhythmacanthus the middle proboscis hooks are largest and apical and posterior hooks smaller while in Heterosentis the anterior hooks are larger than posterior ones. It is suggested here to merge Arthythmacanthus in Heterosentis and thus A. fusiformis becomes Heterosentis fusiformis and as a result of this the family Arhythmacanthidae is also suppressed.

Meyer (1932) suggested similarities between *Heterosentis* and *Acanthocephaloides*. The hook pattern of the proboscis, the shape and number of the cement glands in these two genera is similar except that the former genus has spines on the body which the latter lacks. On this basis *Heterosentis* is placed under Echinorhynchidae. It has now six species under it, whose measurements are given in Table 3.

A key to the genera of Echinorhynchidae and Pomphorhynchidae is given on page 88.

As stated above the family Rhadinorhynchidae is restricted to six genera having 8 cement glands. A satisfactory key to these genera given by Van Cleave and Lincicome (1940) still bolds good and is not repeated here.

Rhadmorhynchus peltorhamphi Baylis, 1947 has six cement glands, proboscis hooks on ventral side are smaller and body lacks spines. This species is placed under Acanthocephalus though its proboscis hook pattern is slightly different from that of Acanthocephalus.

KEY TO THE GENERA AND FAMILIES OF NEOACANTHOCEPHALA AND PALAEACANTHOCEPHALA (EXCEPT FAMILY POLYMORPHIDAE).

NEOACANTHOCEPHALA

1. Body	z spines	present			• •	• •	Quadrigyridae.
---------	----------	---------	--	--	-----	-----	----------------

1. Body spines absent Neoechinorhynchidae.

Family QUADRIGYRIDAE

. Three transverse rows of proboscis hooks, each row with 6 hooks.

Acanthosentis Verma & Datta, 1929.

1. Four transverse rows of proboscis hooks . 2.

2. Five hooks in each row, 4 rows of body spines Quadrigyrus Van Cleave, 1920.

2. First two rows with 6 hooks and posterior two rows with 7 hooks each, 17 rows of body spines.

Raosentis Datta, 1946.

2. Six hooks in each transverse row, body spines in two groups.

Pallisentis Van Cleave, 1928.

2. Eight hooks in each transverse row, 5-6 rows of body spines.

Neosentis Van Cleave, 1928.

Family Neoechinorhynchidae

- 1. Three transverse rows of proboscis hooks . 2.
- 1. More than three transverse rows of proboscis hooks.
- 2. Anterior part of body inflated . Eocollis Van Cleave, 1947.
- 2. Anterior part of body not inflated . . . 3.
- 3. Body small, with thick muscular band . . . Hebesoma Van Cleave, 1928.
- 3. Body long, lacking muscular band . Neoechinorhynchus Hamann, 1906.
- 4. Proboscis with 4 transverse rows of 22 hooks each Pandosentis Van Cleave, 1928.
- 4. Proboscis with 6 diagonal rows of five hooks each.

 Paulisentis Van Cleave, 1949.
- 4. Proboscis with 8 diagonal rows of 7 hooks each Floridosentis Ward, 1953.
- 4. Proboscis with 8 transverse rows, anterior rows with 8 and posterior rows with 16 hooks.

 Atactorhynchus Chandler, 1935.
- 4. Proboscis with 10—16 transverse rows of 16—20 hooks each. Tanaorhamphus Ward, 1918.
- Proboscis with 23 transverse rows of 16 hooks each.
 Tenuisentis Van Cleave, 1936.

PALAEACANTHOCEPHALA

Family GORGORHYNCHIDAE

1.	Body with ventral pseudosegmental cuticular combs or fused rows of spines.	Serrasentis Van Cleave, 1928.
1.	Body without pseudosegmental cuticular combs or fused rows of spines.	2.
2.	Body spination present	3.
2.	Body spination absent	7.
3.	Proboscis hooks showing dorsoventral differentiation.	4.
3.	Proboscis hooks showing no dorsoventral differentiation.	5.
4.	Proboscis hooks of ventral side more than twice of dorsal side.	Aspersentis Van Cleave, 1929.
4.	Proboscis hooks of ventral side less than twice of dorsal side, prominent arcuate hooks present at the base of proboscis.	Nipporhynchus Chandler, 1934.
5.	Cement glands very long	Gorgorhynchus Chandler, 1934.
5.	Cement glands pear shaped .	6.
6.	Proboscis having 16 long rows of 4 hooks each.	Cleavius Subhramanyan, 1927.
6.	Proboscis having 12 long rows of 8-9 hooks each.	Micracanthocephalus Harada,
6.	Proboscis having 20—22 long rows of 12—18 hooks each.	Mehrarhynchus Datta, 1940.
7.	Dorsoventral differentiation of proboscis hooks.	
7.	No dorsoventral differentiation of proboscis hooks.	9.
8.	Proboscis with 15 long rows of 5 hooks each.	Rhadinorhynchoides Fukui & Morishita, 1931.
8.	Proboscis with 14—18 long rows of 17—25 hooks each.	Neorhadinorhynchoides Yam- guti, 1934.
6.	Proboscis long with 14 long rows of more than 20 hooks each.	Filisoma Van Cleave, 1936.
9.	Proboscis cylindrical with 12—16 long rows of 6—8 hooks each. Brain at the posterior end of proboscis sheath.	Fessisentis Van Cleave, 1926.
9.	Proboscis cylindrical with 12 long rows 8—10 hooks each, brain in the middle of proboscis sheath.	Cavisoma Van Cleave, 1931.

Family ECHINORHYNCHIDAE

- 1. Hooks on proboscis of same size . 2.
- 1. Hooks on proboscis of different size . 3.
- 2. Proboscis round, with hooks, in 10 longitudinal rows of 3 and 2 hooks, ganglion at the base of proboscis sheath.

Hypoechinorhynchus Yamaguti, 1939.

2. Proboscis cylindrical with many hooks, ganglion near the middle of proboscis sheath.

Echinorhynhus (Zoega) Muller.

3. Gradual decrease in size of proboscis hooks antero-posteriorly, ganglion at the base of receptacle.

Acanthocephalus Koelreuther, 1776.

- 3. Proboscis hooks in 2 or 3 distinct size groups . 4.
- 4. Body smooth Acanthocephaloides Meyer, 1931.
- 4. Body with spines Heterosentis Van Cleave, 1931.

Family Pomphorhynchidae

1. Anterior part of neck swollen to form a bulla, proboscis cylindrical.

Pomphorhynchus Monticeli, 1905.

- 1. Anterior part of neck not swollen . . . 2
- 2. Proboscis filiform, neck long and thin . . . Tenuiproboscis Yamaguti, 1936.
- 2. Proboscis cylindrical, neck long, expanded on one side.

Longicollum Yamaguti, 1936.

Conclusion

There are at present 36 species of Acanthocephala known from 45 species of Indian fishes. Of these 17 are from marine and estuarine fishes and 19 from freshwater fishes. The life history of none of these species has yet been studied, though their taxonomy has received relatively greater attention. It is hoped that future work on this group will be devoted to other aspects such as life history and physiology, etc.

ACKNOWLEDGMENTS

My thanks are due to Dr. H. S. Rao for encouragement in this work and for a critical revision of the manuscript. The new genus Raorhynchus and the family Raorhynchidae are in respectful dedication to his interest in the work. My thanks are also due to Dr. T. V. R. Pillay for donation of the specimens of Acanthocephala from Mugil tade and to Sri M. N. Datta of the Zoological Survey of India for help with literature and confirmation of identifications.

SUMMARY

Ten new species including one new genus and a new family of Acanthocephala are described. Descriptions of juvenile forms of Neoechinorhynchus topseyi Poddar and of a hitherto undescribed species of Neoechinorhynchus are given. Heterosentis plotosi Yamaguti is recorded from India for the first time. The order Gyracanthocephala is suppressed and various genera of Eoacanthocephala and Palaeacanthocephala (except family Polymorphidae) are re-arranged and key to the genera of the families is given.

CHECK LIST OF ACANTHOCEPHALA DESCRIBED FROM INDIA

I-Systematic List

Class EOACANTHOCEPHALA

Order NEOACANTHOCEPHALA

Family NEOECHINORHYNCHIDAE

Genus Neoechinorhynchus Hamann, 1892

Parasite.	Host,	Locality.
1. N. agilis (Rudolphi, 1819)	Mugil cephalus	Chilka lake.
2. N. bangoni, sp. nov	Mugil tade	Calcutta.
3. N. chilkaensis Poddar, 1936.	Mugil cephalus	Chilka lake.
4. N. devdevi (Datta, 1936)	Schizothorax planifrons	Kashmir.
5. N. elongatus, sp. nov	Mugil dussumieri	Madras.
	M. subviridis	Chilka.
6. N. hutchinsoni Datta, 1936	Diptychus maculatus	Kashmir.
7. N. mansabalensis Kaw, 1951.	Oreinus sinuatus	Kashmir.
8. N. nematalosi, sp. nov	Nematalosa nasus	Chilka lake.
9. N. ovalis, sp. nov	Elops saurus	Chilka lake.
10. N. rigidus (Van Cleave, 1928).	Schizothorax zarudnyi	Kashmir.
11. N. rutili (Miller, 1776)	Nemachilus stoliczkae	Kashmir.
	N. vittatus	Kashmir.
12. N. topseyi Poddar, 1937	Polynemus paradiseus	Calcutta.
	Cynoglossus lingua (Juvenile	Port Canning.
13. N. yalei (Datta, 1936)	form). Schizothorax esocinus	Kashmir.
14. Neoechinorhynchus sp	Pama pama & Eutropiichthys	Buxar (R. Ganga).

Family QUADRIGYRIDAE

Genus Acanthosentis Verma & Datta, 1929

1. A. antespinus Verma & Macrones gulio Calcutta. Datta, 1929.

2. A. betwai, sp. nov. Labeo gonius .. Bhopal.

3. A. holospinus Sen, 1938 Barbus ticto Calcutta.

4. A. indica, sp. nov. Hilsa ilisha & Setipinna Ganga, Hooghly & phasa. Chilka lake.

5. A. sircari Poddar, 1941 .. Rasbora elanga Calcutta.

Genus Pallisentis Van Cleave, 1928

(Syn. Ferzandia Thapar, 1930)

1. P. nagpurensis (Bhalerao, Channa striatus .. Nagpur, Calcutta. 1931).

2. P. nandai Sarkar, 1953 Nandus nandus .. W. Bengal.

Genus Raosentis Datta, 1947

1. R. poddari Datta, 1947 Mystus cavasius .. Bengal.

Class METACANTHOCEPHALA

Order PALAEACANTHOCEPHALA

Family Acanthogyridae

Genus Acanthogyrus Thapar, 1927

1. A. acanthogyrus Thapar, Labeo rohita Lucknow, Calcutta. 1927. Catla catla.

Family RAORHYNCHIDAE, fam. nov.

Genus Raorhynchus, gen. nov.

1. R. polynemi, sp. nov. . . Polynemus sextarius . . . Puri and Madras.

Family Gorgorhynchidae

Genus Filisoma Van Cleave, 1928.

1. F. indicum Van Cleave, Scatophagus argus Chilka. 1928.

Genus Mehrarhynchus Datta, 1940

- 1. M. prashadi Datta, 1940 Pangasius pangasius Calcutta.
- 2. M. secundus, sp. nov. .. Plotosus canius, Pama pama

Osteogeniosus militaris Chilka.

Genus Serrasentis Van Cleave, 1923

- 1. S. chauhani Datta, 1954 .. Lutjanus johnii & Psettodes Bombay.
- 2. S. longa, sp. nov. . . Rhynchobatus djeddensis Puri.

Genus Cavisoma Van Cleave, 1931

1. C. magnum (Southweil, Acanthurus strigosus & Ceylon. 1913).

Serranus sp.

Family Echinorhynchidae

Genus Acanthocephalus Koelreuther, 1771

1. A. kashmirensis Datta, 1936 Schizothorux stoliczakae Kashmir.

Genus Echinorhynchus (Zoega) Müller, 1776

1. E. orientalis Kaw, 1951 .. Schizothorax sp. .. Kashmir.

Genus Heterosentis Van Cleave, 1931

1. H. plotosi Yamaguti, Plotossus canius Chilka lake & Mata estuary.:

Family Pomphorhynchidae

Genus Pomphorhynchus Monticelli, 1905

- 1. P. kashmirensis Kaw, 1941. Nemachilus kashmirensis Kashmir.
- 2. Pomphorhynchus sp. Kaw, Botia berdi Kashmir. 1951.

Family RHADINORHYNCHIDAE

Genus Rhadinorhynchus Lühe, 1911

1. R. indicus, sp. nov, .. Arius jella Chilka lake.

Osteogeniosus militaris

2. Host List

Class PISCES

Subclass ELASMOBRANCHI

I. Family Rhinobatidae

1. Rhynchobatus (Forsk). (M)¹.

djeddensis

Serrasentis longa.

Subclass TELEOSTEI

Order CLUPEOIDEA

II. Family ELOPIDAE

2. Elops saurus Linn. (M. & E.) Neoechinorhynchus ovalis.

III. Family Clupeidae

3. Hilsa ilisha (Ham.) (E. & FW.)

Acanthosentis indica.

IV Family Dorosomatidae

4. Nematoiosa nasus (Bloch) (E) Neoechinorhynchus nemataiosi.

V. Family Engraulidae

5. Setipinna phasa (Ham.) (E. & FW.)

Acanthosentis indica.

Order CYPRINOIDEA

VI. Family CYPRINIDAE

6. Barbus ticto (Ham.) (FW.)

8. Catla catla (Ham.) (FW.)

Acanthosentis holospinus.

7. B. stigma (Cuv. & Val.) (FW.)

Acanthogyrus acanthogyrus.

9. Diptychus maculatus Stein. (FW.)

. Neoechinorhynchus hutchin-

10. Labeo gonius (Ham.) (FW.)

Acanthosentis betwai.

11. L. rohita (Ham.) (FW.) ..

Acanthogyrus acanthogyrus.

12. Oreinus sinuatus (Heckel) (FW.)

Neoechinorhynchus mansabalensis.

13. Rasbora elanga (Ham.) (FW.) ...

. Acanthosentis sircari.

14. Schizothorax esocinus Heckel (FW.) .

Neoechinorhynchus yalei.

15. S. planifrons Heckel (FW.)

. N. devdevi.

rensis.

16. S. stoliczkae Stein. (FW.)

Acanthocephalus

kashmi-

17. S. zarudnyi (FW.)

. Neoechinorhynchus rigidus.

18. Schizothorax sp. (FW.)

Echinorhynchus orientalis.

1 ZSI/56

11

VII. Family CobitiDAE

VII. Palli	ly COL)† T T T	AL
19. Botia berdi (Blyth) (FW.)		••	Pomphorhynchus sp.
20. Nemachilus kashmirensis (FW.)		••	Pomphorhynchus kashmirensis.
21. N. stoliczkae Stein. (FW.)	• •	••)
22. N. vittatus (Heckel) (FW.)	••		Ncoechinorhynchus rutili.
Order SIL	UROI	DE.	\mathbf{A}
VIII. Family	Schi	LBEI	DAE
23. Eutropiichthys vacha (Ham.) (FW.)	••	••	Neoechinorhynchus sp.
24. Pangasius pangasius (Ham.) (FW.)			Mehrarhynchus prashadi.
IX. Family	y Bag	RIDA	AE
25. Mystus cavasius (Ham.) (FW.)		••	Raosentis poddari.
26. M. gulio (Ham.) (FW.)	••	••	Acanthosentis antespinus.
X. Family I	ACHY	SURI	DAE
27. Tachysurus jella (Day) (M. & E.)	•		Rhadinorhynchus indicus
28. Osteogeniosus militaris (Linn.) (M. &	E.)	••	Mehrarhynchus secundus, Rhadinorhynchus indicus.
Family P	LOTOS:	IDAE	1
29. Plotosus canius (Ham.) (M. & E.) .	• •	••	Heterosentis plotosi.
Order PEI	RCES(OCE	S
XII. Family	Polyi	NEMI	DAE
30. Polynemus paradasius (Linn.) (E)	••	••	Neoechinorhynchus topseyi.
31. Polydactylus sextarius (Bloch) (M)	• •		Raorhynchus polynemi.
32. Eleutheronema tetradactylum Shaw (1	М. & Е.) .	Neoechinorhynchus topseyi.
XIII. Famil	y Mu	31 L 11	DAE
33. Mugil cephalus (Linn.) (M. & E.)	• •	••	Neoechinorhynchus agilis & N. chilkaensis.
34. Mugil dussumieri (Cuv. & Val.) (ME.)))	Neoechinorhynchus elongatus.
35. Mugil subviridis (Cuv. & Val.) (E)		}	- 110000mmornynomus otongatus.
36. Mugil tade Forsk. (E)	• •		Neochinorhynchus bangoni.

Order PERCOMORPHI

XIV Family SERRANIDAE

37. Surranus sp. (M) Cavisoma magnum.

XV. Family LUTJANIDAE

38. Lutjanus johnii (Bloch) (M) .. Serrasentis chauhani.

XVI. Family NANDIDAE

39. Nandus nandus (Ham.) (E) Pallisentis nandai.

XVII. Family Sciaenidae

40. Pama pama (Ham.) (E) (FW.) .. Neoechinorhynchus sp. & Mehrarhynchus secundus.

XVIII. Family SCATOPHAGIDAE

41. Scatophagus argus (Cuv. & Val.) (E) Filisoma indicum.

XIX. Family ACANTHURIDAE

42. Acanthurus strigosus Bennett (M) .. Cavisoma magnum.

Order OPHICEPHALOIDEA

XX. Family CHANNIDAE

43. Channa striatus (Bloch) (FW.) ... Pallisentis nagpurensis.

Order HETEROSOMATA

XXI. Family PSETTOTIDAE

44. Psettodes erumei (Bl. & Schn.) (M) .. Serrasentis chauhani.

XXII. Family CYNOGLOSSIDAE

45. Cynoglossus lingua (Ham.) (E)

Neoechinorhynchus topseyi

REFERENCES

- BAYLIS, H. A. 1933. On some parasitic worms from Java, with remarks on Acanthocephalan genus *Pallisentis.—Ann. Mag. nat. Hist.*, London, (10) **12**, pp. 445-449.
- 1944. The new Acanthocephala from marine fishes of Australia.— *Ibid.*, (11) **11**, pp. 462-467.
- Bhalerao, G. D. 1931. On a new species of Acanthocephala from Ophiocephalus striatus.—Ibid., (10) 7, pp. 569-573.
- Cable, R. M. and Hopp, W B. 1954. Acanthocephalan parasites of the genus *Neoechinorhynchus* of North American turtles with description of two new species.—J. Parasit., Lancaster, 40, pp. 674-680.
- CHANDLAR, A. C. 1934. A revision of the genus *Rhadinorhynchus* (Acanthocephala) with description of new genus and species.— *Parasitology*, Cambridge, **26**, pp. 352-358.
- ------ 1947. Some observations on the anatomy of certain male Acanthocephala.—Trans. Amer. micr. Soc., Lancaster, 65, pp. 304-310.
- Datta, M. N. 1936. Scientific results of Yale North India expedition. Biological report, 20. Helminth parasites of fishes from North India, with special reference to Acanthocephalans.—Rec. Indian Mus., Calcutta, 38, pp. 211-229.

- DATTA, M. N. and PODDAR, T. N. 1935. Acanthocephalan parasites of certain fishes from Calcutta.—Ibid., 27, pp. 231-236.
- Dollfus, R. P. 1951. Le genere Acanthocephaloides Anton Meyer 1931 n'est pas seulment Mediterranen et pontique.—Ann. Parasit., Paris, 26, pp. 440-445.

- Fukui, T. 1929. On some Acanthocephala found in Japan.—Annot. zool. jap., Tokyo, 12, pp. 255-270.
- Fukui, T. and Morishita, T. 1936. On three new species of Acanthoce-phala from Japan. (A preliminary report.).—Zool. Mag., Tokyo, (Japan), S. Goto Memorial, 48, pp. 759-764. (In Japanese with English summary.)
- 1938. Notes on the Acanthocephalan fauna of Japan.—Annot. zool. jap., Tokyo, 17, pp. 567-576.
- HARADA, I. 1928. A new species of Acanthocephala from Japanese bonito, Euthynnus vagans.—Jap. J. Zool., Tokyo, 2, pp. 1-4.

- Heinze, K. 1934. Ein neuer Acanthocephala (*Rhadinorhynchus meyri* n. sp.) aus dem Zoologischen Museum zu Greifswald.—Zool. Anz., Leipzig, **108**, pp. 255-256.
- Johnston, T. H. & Best, E. W. 1937. Report on the Acanthocephala.— Sci. rep. Australian Antarctic Exped., 1911-1914 Ser, C, 10, pp. 1-20.
- and Edmonds, S. J. 1947. Australian Acanthocephala.—5. Trans. roy. Soc. S. Aust., Adelaide, 71, pp. 13-19.
- KAW, B. L. 1941. Studies on the Helminth parasites of Kashmir, Part I. Description of some new species of the genus *Pomphorhyn-chus* Monticelli, 1905.—*Proc. Indian Acad. Sci.*, Bangalore, (B) 31, pp. 369-378.
- Lincicome, D. R. and Van Cleave, H. J. 1949. A review and redescription of the Acanthocephalan species *Leptorhynchoides thecatus.— Trans. Amer. micr. Soc.*, Lancaster, **68**, pp. 304-313.
- Linton, E. 1932. On taxonomic position of *Echinorhynchus sagittifer* Linton.—Science, **76**, pp. 193.
- Luhe, M. 1911. Acanthocephalan.—Die Susswasse faunna Deutschlands, 16, pp. iv & 116.
- LYNCH, J. E. 1936. New species of Neoechinorhynchus from the western sucker Catostomus macrochilus Gaird.—Trans. Amer. micr. Soc., Lancaster, 55, pp. 21-43.
- MEYER, A. 1931. Die Stellung des genus Heterosentis Van Cleave, 1931 in Acanthocephalan system.—Zool. Anz., Leipzig, 94, pp. 258.
- 1932. Acanthocephala in Bronn's Klassen und Orderungen des Tierreichs., 4, pt. 2, pp. 1-332.

PODDAR, T. N. 1937 On a new species of Neocchinorhynchus parasitic in Mugil cephalus from Chilka lake.—Rec. Indian Mus., Calcutta **39**, pp. 129-133. A new species of Acanthocephala Neoechinorhynchus - 1937 topsei n. sp. from the intestine of a Calcutta fish Polynemus heptadactylus (Cuv. & Val.).—Parasitology, Cambridge 29, pp. 365-396. - 1988. A new species of Acanthocephala, Acanthosentis dattai n. sp. from fresh-water fish of Bengal, Barbus ticto (Hem. Buch.) and B. stigma (Cuv. & Val.).—Parasitology, Cambridge, 30, pp. 171-175. On a new Acanthocephalan—Acanthosentis sircari n. sp. - 1941. from a Calcutta fish, Rasbora elanga (Ham.).—Rec. Indian Mus., Delhi, **43**, pp. 137-142. SARKAR, H. L. On a new Acanthocephala Pallisentis nandai from the fish Nandus nandus (Ham.) with a note on the other species of the genus.—Proc. zool. Soc. Beng., Calcutta, 6, pp. 139-147 SEN, P. 1938. On a new species of Acanthocephala Acanthocentis holospinus sp. nov. from the fish Barbus stigma Cav. & Val. Proc. Indian Acad. Sci., Bangalore, (B) 7, pp. 41-46. Subramanyan, K. 1927 On a new genus of Acanthocephala from Rangoon.—Ann. Mag. nat. Hist., (9) 12, pp. 275-299. - 1927 On a small collection of Acanthocephala from Rangoon.— Ibid., (9) 12, pp. 645-650. THAPAR, G. S. 1927 On Acanthogyrus n. g. from the intestine of Indian tish Labeo robita with a note on the classification of the Acanthocephala.—J. Helminth., London, 5, pp. 101-120. 1930. On Ferzandia a new genus of the Acanthocephalan worms from the intestine of Ophicephalus marulius.—Ann. —— 1930. On marulius.—Ann. Mag. nat. Hist., London, (10) 6, pp. 76-81. VAN CLEAVE H. J. 1913. The genus Neoechinorhynchus in North America Zool. Anz., Leipzig, 43, pp. 177-109. -1916. Seasonal distribution of some Acanthocephala from fresh water hosts.—J. Parasit., Lancaster, 2, pp. 106-110. —— 1918. Acanthocephala of the sub-family Rhadinorhynchinae from American fish.—J. Parasit., 5, pp. 17-24. Acanthocephala from the Illinois river with description of species and a synopsis of the family Neoechinorhynchidae. ... Ill. nat. Hist. Surv. Bull., 13, pp. 225-257 Acanthocephala collected by the Swedish to Juan Fernandez Islands (1916-1917).—Nat. Hist. Juan Fernandez and Easter Island, 3, pp. 175-80. - 1921. Acanthocephala from Eel. Trans. Amer. micr. Soc.,

Telosentis a new genus of Acanthocephala from South

Europe.—J. Parasit., Lancaster, 9, pp. 174-175.

40, pp. 1-13.

Ibid., **34**, pp. 1-20.

- VAN CLEAVE, H. J. 1949. Morphological and phylogenetic interpretation of the cement glands in Acanthocephala.—J. Morph., Philadelphia, 84, pp. 427-455.
- ——— and Bengham, R. V 1949. Four new species of the Acanthocephalan family Neoechinorhynchidae from freshwater fishes of North America, one representing a new genus.—J. Wash. Acad. Sci., Washington, 39, pp. 398-409.
- ——— and LINICICOME, D. R. 1939. On a new genus and species of Rhadinorhynchidae (Acanthocephala).—Parasitology, Cambridge, 31, pp. 413-416.
- ——— and Townsend, L. H. 1936. On assignment of Echinorhynchus dirus to the genus Acanthocephalus.—Proc. helm. Soc. Wash., Washington, 3, pp. 63.
- VARMA, S. C. and DATTA, M. N. 1929. Acanthocephala from Northern India I. A new genus Acanthosentis from a Calcutta fish.—Ann. trop. Med. & Parasit., Liverpool, 23, pp. 483-500.
- WARD, H. L. 1953. A new genus and species Floridosentis elongatus of Neoechinorhynchidae (Acanthocephala).—J. Parasit., Lancaster, 93, pp. 392-394.
- YAMAGUTI, S. 1955. Studies on Helminth fauna of Japan: art 8. Acanthocephala I.—Jap. J. Zool., Tokyo, 6, pp. 247-336.
- --- 1939. Studies on Helminth fauna of Japan: Part 20. Acanthocephala II.—Ibid., 8, pp. 317-353.