Research Note

Gastrointestinal Helminths of the Lizard, *Sceloporus malachiticus* (Sauria: Iguanidae) from Costa Rica

STEPHEN R. GOLDBERG1 AND CHARLES R. BURSEY2

- ¹ Department of Biology, Whittier College, Whittier, California 90608 and
- ² Department of Biology, Pennsylvania State University, Shenango Valley Campus,
- 147 Shenango Avenue, Sharon, Pennsylvania 16146

ABSTRACT: Three species of nematodes were recovered from the gastrointestinal tracts of 9 of 41 (22%) Sceloporus malachiticus from Costa Rica: Spauligodon oxkutzcabiensis (prevalence 7%, mean intensity 25); third-stage Ascarops sp. (prevalence 20%, mean intensity 7); and third-stage Physaloptera sp. (prevalence 2%, mean intensity 13). All are new host records.

KEY WORDS: Nematoda, Spauligodon oxkutzcabiensis, Ascarops sp., Physaloptera sp., Iguanidae, Sceloporus malachiticus, prevalence, intensity, Costa Rica.

Sceloporus malachiticus Sumichrast, 1882, is a medium-sized iguanid lizard that occurs from Guatemala to Panama in relatively mountainous regions from about 600 to 3,600 m (Villa et al., 1988). To our knowledge, there are no helminthological surveys of this species. The purpose of this paper is to present data from a survey of helminths from a population of S. malachiticus from Costa Rica.

The specimens utilized for this study are from a collection first used by Marion and Sexton (1971) for a study of the reproductive cycle of Sceloporus malachiticus and were collected January-December 1968 within a 50-km radius of San José, Costa Rica (9°50'N, 84°05'W) in the provinces of San José, Cartago, Alajuela, and Heredia at elevations 800-3,200 m. The 2 major collecting regions were San Ramon de Tres Ríos and Volcán Irazú. Tres Ríos is a pre-montane wet forest at about 1,100 m elevation, whereas Volcán Irazú is a montane wet forest at 2,400-3,000 m elevation. San José is at about 1,160 m elevation. Forty-one of these specimens (mean snout-vent length 74.2 \pm 1.0 mm SE, range 59-85 mm) were examined for helminths. The body cavity was opened by a longitudinal incision from vent to throat and the gastrointestinal tract was excised by cutting across the anterior esophagus and the rectum. The esophagus, stomach, small intestine and large intestine were examined separately. Each helminth was identified utilizing a glycerol wet mount. Selected intact specimens were placed in vials of alcohol and deposited in the USNM Helminthological Collection, USDA, Beltsville, Maryland 20705: *Spauligodon oxkutzcabiensis* (81860), *Ascarops* sp. (81861), and *Physaloptera* sp. (81862).

Nematodes (Table 1) were recovered from 9 of 41 Sceloporus malachiticus examined (prevalence 22%). Spauligodon oxkutzcabiensis (Chitwood, 1938) was recovered from the fecal material within the large intestine (prevalence 7%, mean intensity 25), third-stage larvae of Physaloptera Rudolphi, 1819, from the stomach lumen (prevalence 2%, intensity 13), and larvae of Ascarops Beneden, 1873, from cysts within stomach musculature (prevalence 20%, mean intensity 7). Each of the 3 lizards infected with Spauligodon oxkutzcabiensis had concurrent infection of Ascarops sp. All represent new host records.

Seventy-five (2 male, 73 female) nematodes matching the description of and within the range of measurements for S. oxkutzcabiensis as reported by Chitwood (1938) were recovered from the large intestine of 3 (1 female, 2 male) S. malachiticus collected at San José. The 2 male specimens were 1.8 and 2.0 mm long and 160 and 165 μ m wide, respectively. The cloacal orifice was prominent; the caudal alae did not enclose the postanal papillae. The esophagus was 270 μ m long; the excretory pore was opposite the esophageal-intestinal junction. Gravid female specimens were 3.0–5.3 mm long by 200–350 μ m wide. The esophagus was 410–430 μ m in length. The excretory pore was located 25-50 µm posterior to the esophageal-intestinal junction. The vulva was 25-50 μ m posterior to the excretory pore. The tail had 11 to 15 spines. The elongated, ellipsoidal eggs measured 36 \times 120 μ m and had small terminal knobs at each end. Spauligodon (=Pharyngodon) oxkutzcabiensis was first described in the gecko, Thecadactylus rapicaudus, from Yucatan, Mexico by Chitwood (1938) and has not since been reported until now. Of the 23 species of Spauligodon so far described, 8 are

Table 1.	Prevalence of nematodes in Sceloporus malachiticus by date of capture and location.	

Nematode	Apr Volcán Irazú	Oct-Nov Tres Ríos	Dec Volcán Irazú	Dec San José	Total
Spauligodon oxkutzcabiensis	0% (0/10)	0% (0/12)	0% (0/12)	43% (3/7)	7% (3/41)
Spirurid larvae (Ascarops sp.)	0% (0/10)	8% (1/12)	8% (1/12)	86% (6/7)	20% (8/41)
Third-stage Physaloptera sp.	10% (1/10)	0% (0/12)	0% (0/12)	0% (0/7)	2% (1/41)

from the western hemisphere, and with 1 exception (Baylis, 1923), the species have been recovered only from lizards. In the western hemisphere they have been found as parasites of the large intestine of gekkonid, iguanid, and teiid lizards although they may occasionally spill over into the small intestine (Goldberg and Bursey, 1990). Pearce and Tanner (1973) considered the effects of Spauligodon giganticus on its host to be negligible and to be more a commensal than a parasite. Although we report a prevalence of 7% for S. oxkutzcabiensis in S. malachiticus, had we examined only the population from San José, prevalence would have been much different as it was absent from the Tres Ríos and Volcán Irazú samples (Table 1).

Fifty-six third-stage spirurid larvae, which we identify as Ascarops sp., were recovered from cysts within stomach musculature of 8 (4 male, 4 female) S. malachiticus. The distinguishing differential features of the third-stage larvae of Ascarops sp. and seen in our specimens are (1) the right and left anterolateral body wall is prolonged into liplike projections, and (2) the tip of the tail possesses a smooth knoblike process. Goldberg and Bursey (1989) listed paratenic hosts of Ascarops sp. within the United States.

Thirteen third-stage physalopterid larvae, which we identify as *Physaloptera* sp., were recovered from the stomach of 1 female *S. malachiticus*. There are 4 genera of the family Physalopteridae reported from the western hemisphere: *Physaloptera*, *Abbreviata*, *Skrjabinoptera*, and *Thubunaea*. To identify larval forms is always difficult, but we have based identification of our specimens on the presence of a collarette, symmetrical lips, triangular teeth, and finely striated cuticle. We consider *Abbreviata* to have asymmetrical lips, *Skrjabinoptera* to lack a finely striated cuticle, and *Thubunaea* to lack a collarette. Baker (1987) listed the records of oc-

currence for species of *Physaloptera*, *Abbreviata*, *Skrjabinoptera*, and *Thubunaea*. Considering their occurrences in western hemisphere lizards, of the 57 species of *Abbreviata* currently recognized, only *A. baracoa* is known from the western hemisphere where it occurs in snakes and toads but no lizards. Two of the 8 species of *Skrjabinoptera*, 4 of 16 *Thubunaea* species, and 4 of 15 *Physaloptera* species have been reported from lizards in the western hemisphere.

We thank K. R. Marion, Department of Biology, University of Alabama at Birmingham, for allowing us to examine specimens under his charge and R. Tawil for assistance in recovery of parasites.

Literature Cited

Baker, M. R. 1987. Synopsis of the Nematoda parasitic in amphibians and reptiles. Memorial University of Newfoundland, Occasional Papers in Biology 11:1-325.

Baylis, H. A. 1923. Report on a collection of parasitic nematodes, mainly from Egypt. Part II. Oxyuridae. Parasitology 15:14-23.

Chitwood, B. G. 1938. Some nematodes from the caves of Yucatan. Publications of the Carnegie Institute of Washington No. 491:51-66.

Goldberg, S. R., and C. R. Bursey. 1989. Larval nematodes (Ascarops sp.) in stomach granulomas of the sagebrush lizard, Sceloporus graciosus. Journal of Wildlife Diseases 25:630-633.

, and——. 1990. Gastrointestinal helminths of the Yarrow spiny lizard, Sceloporus jarrovii jarrovii Cope. American Midland Naturalist 124:360– 365.

Marion, K. R., and O. J. Sexton. 1971. The reproductive cycle of the lizard *Sceloporus malachiticus* in Costa Rica. Copeia 1971:517–526.

Pearce, R. C., and W. W. Tanner. 1973. Helminths of *Sceloporus* lizards in the Great Basin and upper Colorado Plateau of Utah. Great Basin Naturalist 33:1-18.

Villa, J., L. D. Wilson, and J. D. Johnson. 1988. Middle American Herpetology. A Bibliographic Checklist. University of Missouri Press, Columbia, Missouri. 131 pp.