Research Note

Gastrointestinal Helminths of Some Yellow-shafted Flickers, *Colaptes auratus luteus* (Aves: Picidae), from Allegheny County, Pennsylvania

DAVID P. BOLETTE

University of Pittsburgh, Laboratory Animal Resources, Pittsburgh, Pennsylvania 15261 (e-mail: dbolette@vms.cis.pitt.edu)

ABSTRACT: Five yellow-shafted flickers, Colaptes auratus luteus, from Allegheny County, Pennsylvania, were examined for gastrointestinal helminths. The nematodes Capillaria tridens and Dispharynx nasuta are recorded in this host species for the first time, and new egg measurements are given for C. tridens. The acanthocephalan Plagiorhynchus (Prosthorhynchus) cylindraceus and an unidentifiable cestode were also found

KEY WORDS: Yellow-shafted flicker, Colaptes auratus luteus, Capillaria tridens, Dispharynx nasuta, Nematoda, Plagiorhynchus (Prosthorhynchus) cylindraceus, Acanthocephala.

The northern flicker, Colaptes auratus, is an insectivorous bird that is somewhat abundant throughout its range, including Allegheny County, Pennsylvania. Yet, despite this abundance, there is a paucity of information concerning helminth infections in this species (Table 1), as well as in many other piciforms occurring in North America.

The opportunity to examine 5 yellow-shafted flickers, Colaptes auratus luteus, Bangs 1898 became available when they were presented to a local wildlife rehabilitator and subsequently died of unknown causes. Five adults (4 male, 1 female) were collected from July 1995 through November 1996 in Allegheny County (40.46895°N, 079.98119°W), Pennsylvania, and frozen at -20°C until examined for gastrointestinal helminths. Postmortem intervals were 1 wk for 3 specimens and 1 and 3 mo for the remaining birds. Voucher specimens of C. a. luteus are deposited in the Carnegie Museum of Natural History, Section of Birds (Pittsburgh, Pennsylvania); #'s T- 20594 through T-20596.

Cestode and acanthocephalan specimens were initially preserved in 10% buffered formalin and AFA fixative, respectively; then, they were transferred to 70% ethyl alcohol, stained in borax- carmine or Mayer's hematoxylin, dehydrated, cleared in xylene, and mounted in Canada

balsam. Nematodes were preserved in 10% buffered formalin and studied as temporary glycerin wet mounts after clearing by the ethyl alcohol and glycerin evaporation technique.

All 5 birds harbored gastrointestinal helminths and were infected with one or more of the following species: Capillaria tridens (Dujardin, 1845) (Nematoda: Capillarinae); Dispharynx nasuta (Rudin, 1819) (Nematoda: Acuariidae); Plagiorhynchus (Prosthorhynchus) cylindraceus (Goeze, 1782) Schmidt and Kuntz, 1966 (Acanthocephala: Plagiorhynchidae); and 1 species of unidentifiable cestode (Cyclophyllidea: Davaineidae). Voucher helminth specimens are deposited in the United States National Parasite Collection, Biosystematic Parasitology Laboratory (U.S. Department of Agriculture, Beltsville, Maryland): Capillaria tridens (USNPC # 87117); Dispharynx nasuta (USNPC #'s 87118, 87119); Plagiorhynchus (Prosthorhynchus) cylindraceus (USNPC # 87120); unidentified cestode (USNPC # 87121).

Capillaria tridens occurred in the proximal half of the small intestine of 2 birds with an intensity of 24 and 73 specimens, and represents a new host and locality record. This report documents C. tridens in Pennsylvania for the first time and represents the sixth report of C. tridens in North America. This is only the third species of Capillaria shown to infect C. auratus. Capillaria tridens has previously been reported by Durbin (1952) as Capillaria pirangae in the scarlet tanager, Piranga erythromelas, from Maryland; in the eastern towhee, Pipilo erythrophthalmus erythrophthalmus, from Manitoba (Hodasi, 1963); in the brown-headed cowbird, Molothrus ater ater, from Ohio (Cooper et al., 1973); in the wild turkey, Meleagris gallopavo, from the southeast (Davidson et al., 1975); and Read (1949) reported males of the species in the red-winged blackbird, Agelaius phoeniceus from Prairie du Sac, Wisconsin. The capillarids in this

Table 1. Helminths reported from Colaptes auratus in North America.

Species	Host	Geographical locality	Reference
Trematoda			
Posthodiplostomum minimus (MacCallum, 1921) Dubois, 1936	C. auratus	Experimental	Palmieri, 1973
Cestoda			
Liga punctata (Weinland, 1856)	C. auratus	Bowie, Maryland	Ransom, 1909
Weinland, 1857; as synonyms Liga brasiliensis and	C. a. borealis	Manitoba, Canada	Hodasi, 1963
Fuhrmannia brasiliensis Raillietina (Paroniella) rhynchota (Ransom, 1909) Fuhrmann, 1920	C. auratus	Nebraska, Iowa, and Maryland	Ransom, 1909
Raillietina (Raillietina) comitata (Ransom, 1909) Fuhrmann, 1920	C. auratus	Nebraska, Iowa, and Maryland	Ransom, 1909
Unidentified cestode (Davaineidae)	C. a. luteus	Allegheny Co., Pennsylvania	This report
Nematoda			
Capillaria longistriata Walton, 1923	C. a. luteus	Monticello, Illinois	Walton, 1923
Capillaria tridens (Dujardin, 1845)	C. a. luteus	Allegheny Co., Pennsylvania	This report
Capillaria venusta (Freitas et Mendoca, 1958); as synonym Thominx venusta	C. a. chrysocaulosus	Baracoa, Soroa, and La Quira, Cuba	Barus, 1971
Diplotriaena americana Walton, 1927	C. auratus	United States	Walton, 1927
Diplotriaena sp. Railliet et Henry, 1909	C. a. cafer	Eugene, Oregon	Gullion, 1949
Dispharynx nasuta (Rudin, 1819)	C. a. luteus	Allegheny Co., Pennsylvania	This report
Habronema colaptes Walton, 1923	C. a. luteus	Monticello, Illinois	Walton, 1923
Acanthocephala			
Mediorhynchus centurorum Nickol, 1969	C. auratus	Experimental	Nickol, 1977
Mediorhynchus robustus Van Cleave, 1916	C. a luteus	Illinois	Van Cleave, 1947
Mediorhynchus sp. Van Cleave, 1916	C. a. cafer	Eugene, Oregon	Gullion, 1949
Plagiorhynchus (Prosthorhyn-	C. auratus	Bowie, Maryland	Van Cleave, 1918
chus) cylindraceus (Goeze,	C. a. cafer	Not specified	Schmidt and Olsen, 1964
1782) Schmidt and Kuntz, 1966;	C. a. cafer	Washington	Schmidt and Neiland, 1966
as synonym Prosthorhynchus formosus	C. a. luteus	Allegheny Co., Pennsylvania	This report

study concur with the description of *C. tridens* provided by Okulewicz (1991 (1992)) collected from the great tit, *Parus major*, in Poland. However, the eggs from the present specimens have a greater range in size than described for the species by Okulewicz (1991 (1992)). Measurements of 48 eggs from gravid *C. tridens* collected from *C. auratus* are 55–70 µm (mean 64.1) long by 22.5–30 µm (mean 28.1) wide.

The acuariid nematode D. nasuta was collected from the proventricular mucosa of 2 birds

that harbored 12 and 27 specimens and is reported in *C. auratus* for the first time. This species has been documented numerous times, primarily in a variety of colubriform, galliform, and passeriform birds (Goble and Kutz, 1945; Martinez-Moreno et al., 1989 (1990); Silva et al., 1990), but it has also been reported in the piciforms (Barus, 1971).

Plagiorhynchus (P.) cylindraceus was found in 2 of the birds examined and constitutes a new locality record for the species. Intensity of infection was 1 and 7 specimens. This plagiorhynchid has been formerly documented in *C. auratus* as its synonym *Plagiorhynchus formosus* (Van Cleave, 1918; Schmidt and Olsen, 1964; Schmidt and Neiland, 1966). An unidentifiable cestode species (Davaineidae) occurred in 3 birds with an intensity of 2–21 (mean 8.7) specimens per host. A specific genus or species could not be determined because adequate staining could not be obtained. This may be attributed to the specimens being previously frozen within the host. However, they likely represent a species of *Raillietina*, based on minimal ascertainable features.

Acknowledgments

The author would like to thank Lois Sakolsky (Flying Mammal Wildlife Rehabilitation Center, Pittsburgh, Pennsylvania) for providing *C. a. luteus* specimens and Robin Panza (Carnegie Museum of Natural History, Section of Birds, Pittsburgh, Pennsylvania) for confirmation of host species identification.

Literature Cited

- **Barus, V.** 1971. A survey of parasitic nematodes of piciform birds in Cuba. Folia Parasitologica 18: 315–321.
- Cooper, C. L., E. L. Troutman, and J. L. Crites. 1973. Helminth parasites of the brown-headed cowbird, *Molothrus ater ater*, from Ohio. Ohio Journal of Science 73:376–380.
- Davidson, W. R., F. E. Kellogg, and G. L. Doster. 1975. Capillaria tridens (Dujardin 1845) Travassos 1915, from wild turkeys (Meleagris gallopavo) in the southeastern United States. Journal of Parasitology 61:1115.
- Durbin, C. G. 1952. A new roundworm, Capillaria pirangae (Nematoda: Trichinellidae), from the scarlet tanager, Piranga erythromelas. Journal of the Washington Academy of Sciences 42:238–239.
- Goble, F. C., and H. L. Kutz. 1945. The genus *Dispharynx* (Nematoda: Acuariidae) in galliform and passeriform birds. Journal of Parasitology 31:323–331.

- **Gullion, G. W.** 1949. A heavily parasitized flicker. Condor 51:232.
- Hodasi, J. K. M. 1963. Helminths from Manitoba birds. Canadian Journal of Zoology 41:1227– 1231.
- Martinez-Moreno, F. J., A. Martinez-Moreno, C. Becerra- Martell, and M. S. Martinez-Cruz. 1989 (1990). Parasitofauna of pigeon (*Columba livia*) in the province of Cordoba (Spain). Revista Iberica de Parasitologia 49:279–282.
- Nickol, B. B. 1977. Life history and host specificity of *Mediorhynchus centurorum* Nickol 1969 (Acanthocephala: Gigantorhynchidae). Journal of Parasitology 63:104-111.
- Okulewicz, A. 1991 (1992). Pasozytnicze nicienie sikor (Paridae) W Polsce. Wiadomosci Parazytologiczne 37:491–498.
- **Palmieri, J. R.** 1973. Additional natural and experimental hosts and intraspecific variation in *Posthodiplostomum minimum* (Trematoda: Diplostomatidae). Journal of Parasitology 59:744–746.
- **Ransom, B. H.** 1909. The taenioid cestodes of North American birds. Bulletin of the United States National Museum 69:1–141.
- Read, C. P. 1949. Studies on North American helminths of the genus *Capillaria* Zeder, 1800 (Nematoda): III. Capillarids from the lower digestive tract of North American birds. Journal of Parasitology 35:240–249.
- Schmidt, G. D., and K. A. Neiland. 1966. New host and distribution records of Acanthocephala from North American birds. Bulletin of the Wildlife Disease Association 2:78.
- , and O. W. Olsen. 1964. Life cycle and development of *Prosthorhynchus formosus* (Van Cleave, 1918) Travassos, 1926, an acanthocephalan parasite of birds. Journal of Parasitology 50: 721–730.
- Silva, C. C. D., D. G. D. Mattos, Jr., and P. M. Ramires. 1990. Helminth parasites of *Columba livia* (Gm) in Sao Goncalo, Rio de Janeiro, Brazil. Arquivo Brasileiro de Medicina Veterinaria e Zootecnia 42:391–394.
- Van Cleave, H. J. 1918. The Acanthocephala of North American birds. Transactions of the American Microscopical Society 37:19-47.
 - . 1947. The acanthocephalan genus Mediorhynchus, its history and a review of the species occurring in the United States. Journal of Parasitology 33:297-315.
- Walton, A. C. 1923. Some new and little known nematodes. Journal of Parasitology 10:59-70.
 - . 1927. A revision of the nematodes of the Leidy collection. Proceedings of the Academy of Natural Sciences of Philadelphia 79:49–163.