Research Note

Gastrointestinal Nematodes of Two Australian Skinks, Ctenotus regius and Ctenotus schomburgkii (Sauria: Scincidae)

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, e-mail: cbx13@psuvm.psu.edu

ABSTRACT: Two species of Australian skinks, Ctenotus regius and Ctenotus schomburgkii, were examined for gastrointestinal helminths. Abbreviata sp. were found in connective tissue cysts on the outer surface of the stomach and small intestines of both species (73% prevalence in C. regius; 87% prevalence in C. schomburgkii). Maxvachonia chabaudi was found in C. regius; Skrjabinelazia sp. was found in C. schomburgkii. All findings represent new host records.

KEY WORDS: Nematoda, Abbreviata sp., Maxvachonia chabaudi, Skrjabinelazia sp., Sauria, Scincidae, Ctenotus regius, Ctenotus schomburgkii, Australia.

The genus Ctenotus contains 79 species of skinks that occur only in Australia, except for a single species, Ctenotus spaldingi, which occurs in Australia and New Guinea (Cogger, 1992). To our knowledge, the only report on the gastrointestinal helminths of lizards in this genus was by Mawson (1972), who examined *Ctenotus leae* and Ctenotus labillardieri. The purpose of our paper is to report the nematodes of 2 additional Ctenotus species, Ctenotus regius Storr, 1971, and Ctenotus schomburgkii (Peters, 1863). Ctenotus regius occurs in areas with sparse ground cover in central and eastern South Australia to western New South Wales, southwestern Queensland, and the southern Northern Territory; Ctenotus schomburgkii is found on sandy soils in association with arid scrubs and is widely distributed throughout the southern half of Western Australia, through South Australia and the southern Northern Territory, to central western New South Wales (Cogger, 1992).

Specimens from the herpetology collection of the South Australian Museum collected in South Australia at 100--300 m elevation in 1992 and 1993 were examined: 15 *C. regius*, 6 females, 9 males (\bar{x} snout-vent length [SVL] = 65 ± 3.6 SD, range 57--71 mm), 15 *C. schomburgkii*, 2 females, 13 males (\bar{x} SVL = 42 ± 2.9 SD, range 37--47 mm). All specimens were adults. Museum numbers and localities are given in the Appen-

dix. While *C. regius* and *C. schomburgkii* are sympatric in parts of their ranges (Cogger, 1992), our samples were not sympatric. Lizards were originally preserved in 10% formalin and stored in 95% ethanol. Selected intact nematodes were placed in vials of 70% ethanol and deposited in the USNM Helminthological Collection, USDA, Beltsville, Maryland 20705 (for accession numbers, see the Appendix). Terminology use is in accordance with Margolis et al. (1982).

The body was opened by a longitudinal incision from throat to vent and the gastrointestinal tract was removed by cutting across the anterior esophagus and rectum. The esophagus, stomach, small intestine, and large intestine were examined separately under a dissecting microscope. Nematodes were removed and identified using the standard glycerol wet mount procedure.

Two female Maxvachonia chabaudi Mawson, 1972, were found in the small intestine of 1 female (SVL = 68 mm) C. regius. One immature female Skrjabinelazia sp. was found in the small intestine of 1 male (SVL = 43 mm) C. schomburgkii. Encysted larvae of Abbreviata sp. were found in the serosa of the stomach and/or small intestine in 11 of 15 C. regius (73% prevalence, 6.9 ± 5.6 SD \bar{x} intensity, range 1–18; 50% prevalence females, 89% prevalence males) and in 13 of 15 C. schomburgkii (87% prevalence, 8.9 ± 9.2 SD \bar{x} intensity, range 1–34; 100% prevalence females, 85% prevalence males). Ctenotus regius infected with Abbreviata sp. averaged 66 mm SVL, range 63–71; C. schomburgkii averaged 46 mm SVL, range 37-47. No correlation was found between the number of Abbreviata sp. present and SVL for either C. regius or C. schomburgkii (correlation coefficient 0.49 and 0.30, respectively). All are new host records.

Maxvachonia chabaudi has previously been reported from the genus Ctenotus, namely, C. leae from Eyre Peninsula, South Australia, and

C. labillardieri from Pemberton, Western Australia (Mawson, 1972). No nominal species of Skrjabinelazia has so far been recorded from Australian hosts; in the only other report, Angel and Mawson (1968) recorded Skrjabinelazia sp. in the gecko Christinus marmoratus from Adelaide and Pearson Island, South Australia.

Species of *Abbreviata* are common parasites of mammals and reptiles but do not occur in birds (Morgan, 1946). Baker (1987) listed 58 species of *Abbreviata* known to infect reptiles. Of these, 15 (26%) are known from Australian lizards.

Roca (1993) suggested that the importance of lizards as prey can be ascertained by the prevalence of larval helminths in the lizard population; that is, prevalence of encysted larval nematodes in a lizard population indicates their degree of importance as prey because these lizards serve as intermediate hosts. Because these larvae were encysted and in relatively high prevalences, we believe the skinks to be intermediate hosts. The definitive hosts for the Abbreviata sp. recovered from C. regius and C. schomburgkii are likely carnivorous mammals or reptiles that feed on these skinks. One possibility might be the feral cat, Felis catus, which feeds on C. regius in southeastern Australia (Jones and Coman, 1981). Another conceivable definitive host might be varanid lizards, which also feed on Ctenotus sp. (Shine, 1986; James et al., 1992). More work will be required to elucidate the life cycle of these encysted Abbreviata.

We thank Mark Hutchinson, Curator, Herpetology, for permission to examine specimens in the South Australian Museum.

Literature Cited

- Angel, L. M., and P. M. Mawson. 1968. Helminths from some lizards mostly from South Australia. Transactions of the Royal Society of South Australia 92:59-72.
- Baker, M. R. 1987. Synopsis of the Nematoda parasitic in amphibians and reptiles. Memorial University of Newfoundland, Occasional Papers in Biology 11:1–325.
- Cogger, H. G. 1992. Reptiles & Amphibians of Australia. Reed Books, Chatswood, New South Wales. 775 pp.

- James, C. D., J. B. Losos, and D. R. King. 1992. Reproductive biology and diets of goannas (Reptilia: Varanidae) from Australia. Journal of Herpetology 26:128-136.
- Jones, E., and B. J. Coman. 1981. Ecology of the feral cat, *Felis catus* (L.), in south-eastern Australia I. Diet. Australian Wildlife Research 8:537-547.
- Margolis, L., G. W. Esch, J. C. Holmes, A. M. Kuris, and G. A. Schad. 1982. The use of ecological terms in parasitology (report of an ad hoc committee of the American Society of Parasitologists). Journal of Parasitology 68:131-133.
- Mawson, P. M. 1972. The nematode genus Maxvachonia (Oxyurata: Cosmocercidae) in Australian reptiles and frogs. Transactions of the Royal Society of South Australia 96:101–108.
- Morgan, B. B. 1946. Host-parasite relationships and geographical distribution of the Physalopterinae (Nematoda). Transactions of the Wisconsin Academy of Sciences and Letters 38:273–292.
- Roca, V. 1993. Methods and aims in parasitology of Mediterranean reptiles, mainly lizards. Pages 253– 262 in E. D. Valakos, W. Böhme, V. Pérez-Mellado, and P. Maragou, eds. Lacertids of the Mediterranean Region. A Biological Approach. Hellenic Zoological Society, Athens.
- Shine, R. 1986. Food habits, habitats and reproductive biology of four sympatric species of varanid lizards in tropical Australia. Herpetologica 42:346–360.

Appendix: South Australia Museum Catalog Numbers, Locality Data, and USNM Helminthological Collection Numbers

- Ctenotus regius: SAMA R40452, 26°21'S, 135°15'E; R40502, 30°04'S, 138°17'E; R40597, 29°27'S, 134°12'E; R40789, 31°23'S, 137°03'E; R40888, 34°03'S, 139°11'E; R41274, 33°50'S, 140°56'E; R41603, 33°34'S, 139°58'E; R41786, 33°27'S, 140°19'E; R42114, 28°25'S, 136°01'E; R42322, 30°36'S, 139°32'E; R42327, 30°38'S, 139°32'E; R42501, 29°01'S, 133°25'E; R42540, 29°01'S, 133°25'E; 42585, 28°12'S, 133°24'E. USNM Helminthological Collection numbers: Abbreviata sp. 83979; Maxvachonia chabaudi 83978.
- Ctenotus schomburgkii: SAMA R41356, 33°46'S, 139°48'E; R41402, 33°35'S, 140°40'E; R41469, 33°57'S, 139°54'E; R41475, 33°54'S, 140°12'E; R41571–41572, 41578, 33°09'S, 140°05'E; R41696, 32°38'S, 140°45'E; R41708, 32°57'S, 140°47'E; R41766, 32°49'S, 140°08'E; R42352, 30°38'S, 139°32'E; R42502, 29°01'S, 133°16'E; R42517–42518, 29°03'S, 133°19'E; R42579, 28°12'S, 133°23'E. USNM Helminthological Collection numbers: Abbreviata sp. 83981; Skrjabinelazia sp. 83980.