

HAL
open science

NEW PARASITE RECORDS FROM *Kerodon rupestris* (RODENTIA, CAVIIDAE) AN ENDEMIC SPECIES TO NORTHEASTERN BRAZIL

Mônica Vieira De Souza, Sergio Augusto de Miranda Chaves, Jean-Pierre Hugot, Alena Mayo Iñiguez

► **To cite this version:**

Mônica Vieira De Souza, Sergio Augusto de Miranda Chaves, Jean-Pierre Hugot, Alena Mayo Iñiguez. NEW PARASITE RECORDS FROM *Kerodon rupestris* (RODENTIA, CAVIIDAE) AN ENDEMIC SPECIES TO NORTHEASTERN BRAZIL. *Oecologia Australis*, 2020, 24, pp.196 - 203. 10.4257/oeco.2020.2401.18 . hal-03793941

HAL Id: hal-03793941

<https://hal.science/hal-03793941v1>

Submitted on 2 Oct 2022

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

NEW PARASITE RECORDS FROM *Kerodon rupestris* (RODENTIA, CAVIIDAE) AN ENDEMIC SPECIES TO NORTHEASTERN BRAZIL

Mônica Vieira de Souza^{1,2}, Sergio Augusto de Miranda Chaves², Jean-Pierre Hugot³ & Alena Mayo Iñiguez^{1*}

¹ Fundação Oswaldo Cruz (Fiocruz), Instituto Oswaldo Cruz (IOC), Laboratório de Tripanosomatídeos (LABTRIP), Avenida Brasil 4365 Manguinhos, CEP 21040-900 Rio de Janeiro, RJ, Brazil.

² Fundação Oswaldo Cruz (Fiocruz), Escola Nacional de Saúde Pública Sérgio Arouca (ENSP), Laboratório de Palinologia/Ecologia, Rua Leopoldo Bulhões 1480 Manguinhos, CEP 21041-210, Rio de Janeiro, RJ, Brazil.

³ Museum National d'Histoire Naturelle (MNHN), UMR 7205, 55 rue Buffon, Paris, France, cedex 05, 75231.

E-mails: mvieira26@gmail.com; sdemirandachaves8@gmail.com; hugot@mnhn.fr; alenainiguez@gmail.com; alena@ioc.fiocruz.br (*corresponding author)

Abstract: The present study aimed to identify endoparasites from faecal samples of *Kerodon rupestris*, an endemic rodent of the Brazilian semiarid region. Samples collected from 10 locations at the Parque Nacional Serra da Capivara, Piauí State, Brazil were analyzed. Each faecal samples was processed, rehydrated, homogenized, and processed by spontaneous sedimentation. Morphological and morphometric characteristics of gastrointestinal parasites were observed using light microscopy. A total of three taxa from helminth and protozoan parasites were found. The results demonstrated parasite remains in 6/10 localities, and a high occurrence of *Trichuris* cf. *gracilis*, in 5/10 localities. Egg morphometric data was compared with *Trichuris* spp. egg Brazilian rodents. Two new parasite records were identified in *K. rupestris*, a nematode, *Helminthoxys* sp. (Oxyuridae) and a possible coccidian. The findings are discussed with taxonomic and ecological literature of intestinal parasites from rodents. The role of *K. rupestris* as source of ecological information in the region is suggested.

Keywords: Caviidae; Northeast Brazil, Rodentia; Oxyuridae; *Trichuris* cf. *gracilis*.

Kerodon rupestris Wied-Neuwied 1820 (*mocó* or rocky cavy) is one of two *Kerodon* species (subfamily Caviinae), which comprise small mammals adapted to conditions of low altitude and are distributed throughout South America (Alho 1982). *Kerodon* spp. attain larger body size than other Caviinae, being most common rodent species in the area of São Raimundo Nonato, Piauí State (Chame 1988). They have been found since The Pleistocene in the semi-arid region and in a small extension of the humid region of northern Brazil, confined to rocky outcrops and mountain walls (Lacher 1981,

Oliveira & Bonvicino 2011). Specifically, the species *K. rupestris* is distributed throughout Northeastern Brazil (NEB) and some northern regions of Minas Gerais State (Alho 1982, Oliveira & Bonvicino 2011).

Parasitological and paleoparasitological studies have been conducted in Parque Nacional Serra da Capivara (PNSC), Piauí State, since the 1980s. These studies demonstrate morphotypes from *Trichuris* genus infecting *K. rupestris* since at least 30,000 years ago (Ferreira *et al.* 1991). In addition to *Trichuris* spp., the most recent investigations also reported the presence of *Strongyloides* sp.,

Trichostrongylidae, Ancylostomidae, Ascaridae, Oxyuridae and Trematoda (Souza 1960, Sianto *et al.* 2006, Almeida *et al.* 2008, Saldanha 2016). In this study, we present new records of nematode eggs and protozoa cyst in faecal material of *K. rupestris* from PNSC, and discuss the role of this rodent in the ecology of NEB.

Faecal samples were collected in 2009, from 10 rocky areas of the PNSC and surroundings (Figure 1). The collection of samples was limited to possible access, since roads were rare and the displacements were mostly done on foot. The locations were: Toca da Baixa do Cipó, Toca do Arapuá do Gongo, Toca do Paraguaio, Toca do Morcego, Toca do Boqueirão da Pedra Furada, Toca do Baixão do Perna I, Toca do Antônio, Toca do Sítio do Meio, Toca do Gongo I and Toca de Cima dos Pilão. All the areas are shelters under rock, except for Toca de Cima dos Pilão that is a limestone grotto. The whole region is located within the Caatinga biome, a typically semiarid region with low averages of annual precipitation of around 689 mm, and with eight months of drought

without any prolonged rainfall every year (Martin 2008).

The identification of *K. rupestris* faecal samples (Figure 2) was performed according to Chame (2003). From each area, 10 g of feces (approximately 100 pellets) were rehydrated in a 0.5 % aqueous solution of trisodium phosphate for a period of 72 hours (Callen & Cameron 1960). After rehydration, the spontaneous sedimentation technique was employed (Lutz 1919). Slides were prepared with 20 μ L of sediment, and the addition of 20 μ L of glycerol. Observations were made using a binocular light microscope at magnifications of 100x and 400x. Parasites were measured and photographed with an ocular micrometer at 400x using Image Pro™@ software. Dimensions and morphology were compared with data from the taxonomic literature in order to identify the lowest possible taxon.

The faecal material were dark brown, cylindrical, oval, with the presence of an evident groove that runs through their concave face from one extremity to the other of the pellet, which is

Figure 1. Geographical locations of the archaeological sites in Parque Nacional Serra da Capivara, Piauí State, Brazil, where fecal samples of *K. rupestris* were collected for this study. Toca da Baixa do Cipó (2206), Toca do Arapuá do Gongo (37), Toca do Paraguaio (001), Toca do Morcego (049), Toca do Boqueirão da Pedra Furada (023), Toca do Baixão do Perna I (046), Toca do Antônio (184), Toca do Sítio do Meio (022), Toca do Gongo I (082) and Toca de Cima dos Pilão (188).

Figure 2 – The typical morphology of *K. rupestris* feces collected in Parque Nacional Serra da Capivara, Piauí, Brazil. Arrows indicate the groove on the inner part of pellets, which is characteristic of this rodent species.

peculiar in *K. rupestris* feces (Chame 2003) (Figure 2). Average measurements of faecal samples were 0.8-1.4 mm x 0.4-0.5 mm. Parasite remains were found in 6/10 localities examined (Table 1). Three taxa of gastrointestinal parasites were identified (Figure 3).

Eggs of *Trichuris* cf. *gracilis* Roederer 1761 (Nematoda: Trichuridae) were identified (Figure 3A and 3B, Table 1) in 5/10 localities. With the exception of Toca do Gongo I, parasites were found in areas from the southern region of PNSC (Figure 1). The eggs exhibited the characteristic barrel shape, brown coloration, shell with smooth and thin walls, and operculum's at each end. The total size of eggs was 68.05-59.49 x 38.00-31.61 μm (N = 29).

Eggs of *Helminthoxys* sp. (Nematoda: Oxyuridae) were identified (Figure 3C) in faecal samples from Toca da Baixa do Cipó (Figure 1, Table 1). The eggs exhibited thickening at the edges, a light brown color, outer shell with thin walls and without striations, an oblong shape and no formed larva in the interior. The size of eggs was 99.85-87.50 x 52.50-40.00 μm (N = 5). In this study, *Helminthoxys* sp. was found in concomitance with *Trichuris* cf. *gracilis* (Table 1).

A single cyst of an unidentified coccidian was found (Figure 3D) in faecal samples from Toca do Paraguaio (Figure 1, Table 1). It possessed a thin cell wall, with contents without reproduction or vegetative multiplication and measures of 38.33 x 35.25 μm (N = 1). Nematoda larvae were found (N = 5) in faecal samples from Toca do Gongo I.

Trichurids are present in all vertebrate groups, but mainly birds and mammals, with eggs that mature in the soil (Schmidt & Roberts 2000). Possess a stenoxenic cycle, adapted to a single host or to phylogenetically close zoological groups, with a high host specificity. Eggs are quite resistant to environmental factors due to their thick shell, and can remain viable in the soil for up to six years (Fortes 1997). About 24 *Trichuris* spp. have been reported in the Americas in 10 families of rodents (Robles *et al.* 2014). Twelve *Trichuris* spp. have been described in rodents from South America, with only five reported in Brazil: *T. myocastoris* parasite of members of Myocastoridae (Barus *et al.* 1975); *T. travassosi* parasite of members of Cricetidae (Correa *et al.* 1992); *T. gracilis* parasite of members of Caviidae and Dasyproctidae (Almeida *et al.* 2008); *T. muris* parasite of members of Caviidae (Almeida *et*

Figure 3 – Eggs and cyst of the enteroparasites found in *K. rupestris* feces from archaeological sites in the Serra da Capivara National Park, and surroundings. A and B- *Trichuris* cf. *gracilis*; C- *Helminthoxyys* sp.; D- Coccidye cyst. 400x.

al. 2008); and *T. thrichomysi* parasite of *Thrichomys apereoides* (Torres *et al.* 2011). *Trichuris* sp. eggs found in the present study are more closely related to the species *T. gracilis* (Vicente *et al.* 1997), due to morphology of the eggs in the form of an elongated barrel, three membranes that when not visible, the junction of them gives the appearance of a single thick membrane (Souza 2013). However, they differ slightly in morphometry, with the proximity of measurements of eggs to those reported for *T. muris* (Figure 4), and thus, this species cannot be ruled out. These are the only two species reported in *K. rupestris* so far (Almeida *et al.* 2008, Souza 2013). The other three species do not present characteristics compatible with the eggs found in the present study (Figure 4). The genus *Trichuris* has been found in samples dated up to 30,000 years in the same region of the Brazilian semiarid (Ferreira *et al.* 1991). The data suggest a possible adaptation of the parasite to the semiarid climate, since it is dependent on specific conditions of humidity and temperature to conclude the biological cycle in the soil.

Oxyurids are parasites that infect mainly mammals, but also invertebrates, amphibians and birds. They have a high host specificity and a monoxenic cycle. *Helminthoxyys* spp. are parasites of Neotropical caviomorphs and inhabit the cecum and large intestine of their hosts (Hugot & Sutton 1989). The genus currently comprises eight species: *H. caudatus* (syn. *H. pujoli*), the type species parasite of *Microcavia australis* from Argentina; *H. efflilatus* (syn. *H. velizi*) parasite of *Lagidium* sp. from Argentina, Bolivia and Peru; *H. freitasi* parasite of *Thrichomys apereoides* from Brazil; *H. tiflophila* and *H. quentini* parasites of *Capromys* sp. from Cuba; *H. urichi* parasite of *Dasyprocta* sp. from Trinidad and French Guiana; *H. gigantea* parasite of *Octodon* sp. from Chile; and *H. abrocoma* parasite of *Abrocoma* sp. from Bolivia (Hugot & Sutton 1989, Hugot & Gardner 2000). *Helminthoxyys freitasi* is the only species described in Brazil, but the egg size was not mentioned in the taxonomic study of the species (Quentin 1969). The range of measurements found in the present

Table 1: Endoparasites found in faecal of *Kerodon rupestris* at the archaeological sites of Parque Nacional Serra da Capivara, Piauí, Brazil, from this study. *Measurements are in μm . N eggs: numbers of parasite eggs. SD = Standard Deviation.

Archaeological site	Parasites found	N eggs	Range of length (μm)	Range of width (μm)	Mean (SD) (μm)	
Toca da Baixa do Cipó	<i>Trichuris</i> cf. <i>gracilis</i>	1	65.60	34.12		
	<i>Helminthoxys</i> sp.	5	99.85-87.50	52.50-40.00	91.21 (± 6.55)	42.88 (± 6.62)
Toca do Arapuá do Gongo	negative	-				
	coccidian cyst	1	38.33	35.25		
Toca do Paraguaio	<i>Trichuris</i> cf. <i>gracilis</i>	3	65.00-59.49	38.00-33.37	61.50 (± 3.05)	35.46 (± 2.35)
	Nematoda	1	53.40	37.95		
Toca do Morcego	negative	-				
Toca do Boqueirão da Pedra Furada	negative	-				
Toca do Baixão do Perna I	negative	-				
Toca do Antonião	<i>Trichuris</i> cf. <i>gracilis</i>	21	68.05-60.97	35.71-31.61	64.09 (± 2.06)	33.51 (± 1.33)
Toca do Sítio do Meio	<i>Trichuris</i> cf. <i>gracilis</i>	2	65.00	37.50		
Toca de Cima dos Pilão	negative	-				
Toca do Gongo I	<i>Trichuris</i> cf. <i>gracilis</i>	2	65.00-62.50	35.00-32.50		
	larvae	5				

study is close to that reported for *H. gigantea* (92 x 35 μm) (Sutton & Hugot 1993). However is also morphologically and morphometrically similar to the morphotype Oxyuridae 003 (91 - 102 x 38 - 42 μm), recently reported in the southern region of PNSC (Saldanha 2016), which suggests that it may be the same species. *Helminthoxys* sp. eggs with similar size (77.5 - 92.5 x 45.0 - 52.5 μm) were also reported in rodent coprolites from Patagonia (Beltrame *et al.* 2014). In this study, it was not possible to define the *Helminthoxys* species found due to the absence of complementary information to compare the parasite eggs. The genus *Helminthoxys* seems to be restricted to Hystricognath (Caviomorpha), and may have infected *K. rupestris* overtime, since it is found in the same region in other sympatric caviomorphs such as *Thrichomys apereoides* (Sutton & Hugot 1993). However, because the biology of parasite, a greater number of findings is difficult. Oxyuridae

have fragile and light eggs, and eggs are deposited in the perianal region of the host, and rarely eliminated with the feces, which may hamper the number of nematode findings in faecal samples. Other genera of the Oxyuridae have been reported in paleoparasitological studies of *K. rupestris*. *Syphacia* sp. was found in Parque Nacional Serra das Confusões (Souza *et al.* 2012), as the first report of the genus in rodents from the New World and the oldest dating (5,300 years) of oxyuriids registered for *K. rupestris*. *Parapharyngodon* sp. was documented in the PARNA Serra da Capivara as an event of accidental parasitism related to the ingestion of lacertid feces (Sianto 2009).

The only protozoan found in *K. rupestris* to date is *Eimeria* sp. (Sianto *et al.* 2006). However, the cyst found here is similar to coccidians, so does not resembles *Eimeria* genus. Other protozoa reported for caviids are *Giardia* sp., *Cryptosporidium* sp., and *Cystoisospora* sp. (Gardner 1991), which have

Figure 4 – Graphic of length measurements of *Trichuris* sp. eggs found in rodents from Brazil.

taxonomic structures that were not observed in the cyst found in the present study. The present study may be the first identification of a coccidian in *K. rupestris* in the semiarid region. In Brazil, coccidians parasitizing wild rodents are poorly known. Coccidians are intestinal parasites of variety of animals, spanning rodents to birds (Schmidt & Roberts 2000), and the presence could represent a data related to other wild animals in sympatry with *K. rupestris*, including carnivore predators.

It was not possible to reach a lower taxa classification for Nematoda larvae observed in *K. rupestris* feces because the larvae were damaged. These larvae are probably related to the helminth eggs recovered. Still, we cannot rule out that it may represent free-living larvae from the soil aggregated to the sample.

Kerodon rupestris seems to be an excellent source of information on the parasitic fauna present in the semiarid region because it has coprophagic habits (Alho 1982, Almeida *et al.* 2008), and thus acquires parasites from sympatric wild animals, such as, canids and felines. Herbivorous feeding may also have assisted the transmission of parasites from animals that cohabit these ecosystems. Investigations of helminthofauna can help to determine the possible emergence or extinction of species, and allow to predict the impacts that these processes may have on future parasite populations

(Ogunseitán 2005). This is the first report of the genus *Helminthoxys* and a coccidian, in *K. rupestris*, increasing the richness of parasites found in this caviid rodent.

ACKNOWLEDGEMENTS

We are very grateful to Niède Guidon and Jorlan da Silva Oliveira of PNSC, Piauí, Brazil, who provided *Kerodon rupestris* samples for this study. We also thank Ludmila Gurjão for the construction of the map of localities of samples from this study. FAPERJ (AMI, grant number CNE 26/202.945/2016); CNPQ (AMI, grant number 307932/2014-1 and 312934/2017-3); CAPES (AMI, grant number 23038000059/2015-61) and grants-in-aid and fellowships from the COFECUB research and cooperation program (MV, JPH, and AMI, grant number 33387UA).

REFERENCES

- Alho, C. J. R. 1982. Brazilian rodents: their habitats and habits. In Mares MA & Genoways HH (Eds.). *Mammalian Biology in South America*. pp. 143–166. Pittsburgh: Special Publication, Pymatuning Laboratory of Ecology, University of Pittsburgh.
- Almeida, K. S., Freitas, F. L. C., Tebaldi, J. H., &

- Nascimento, A. A. 2008. Helminthos parasitos de Mocós (*Kerodon rupestris* Rodentia: Caviidae) de vida livre e de cativeiro, no semiárido nordestino brasileiro. Archives of Veterinary Science, 13, 133–139. DOI: <http://dx.doi.org/10.5380/avs.v13i2.11614>
- Anderson, R. C. 2000. Nematode Parasites of Vertebrates: their Development and Transmission, CAB International, Wallingford, UK: p. 650. DOI: 10.4102/jsava.v71i4.729
- Barus, V. G., Madjumdar, G., & Mikailov, T. K. 1975. Morphology and taxonomy of *Trichocephalus myocastoris* (Enigk, 1933). Folia Parasitology, 22, 207–213.
- Beltrame, M. O., Fugassa, M. H., Udrizar Sauthier, D. E., & Sardella, N. H. 2014. Paleoparasitological study of rodent coprolites from “Los Altares” paleontological site, Patagonia, Argentina. Quaternary International, 352, 59–63. DOI: <https://doi.org/10.1016/j.quaint.2014.06.002>
- Callen, E. O., & Cameron, T. W. M. 1960. A prehistoric diet as revealed in coprolites. New Scientist, 8, 35–40.
- Chame, M. 2003. Terrestrial Mammal Feces: A Morphometric Summary and Description. Memórias do Instituto Oswaldo Cruz, 98, 71–94. DOI: <http://dx.doi.org/10.1590/S0074-02762003000900014>
- Correa, D. C., Lanfredi, R. M., Pinto, R. P., & De Souza W. 1992. Description of *Trichuris travassosi* n. sp. (Nematoda: Trichurinae) from a Brazilian Rodent, by light and scanning electron microscopy. Memórias do Instituto Oswaldo Cruz, 87, 1–10. DOI: <http://dx.doi.org/10.1590/S0074-02761992000500004>
- Ferreira, L. F., Araújo, A., Confalonieri, U., Chame, M., & Gomes, D. C. 1991. *Trichuris* eggs in animal coprolites dated from 30,000 years ago. Journal of Parasitology, 77, 491–493. DOI: 10.2307/3283143
- Fortes, E. 1997. Parasitologia Veterinária. 3th ed. São Paulo: Ícone: p. 686.
- Gardner, S. L. 1991. Phyletic coevolution between subterranean rodents of the genus *Ctenomys* (Rodentia: Hystricognathi) and nematodes of the genus *Paraspidodera* (Heterakoidea: Aspidoderidae) in the Neotropics: temporal and evolutionary implications. Journal of Linnean Society, 102, 169–201. DOI: <https://doi.org/10.1111/j.1096-3642.1991.tb00288.x>
- Hugot, J. P., & Gardner, S. L. 2000. *Helminthoxys abrocomae* n. sp. (Nematoda: Oxyurida) from *Abrocoma cinerea* in Bolivia. Systematic Parasitology, 47, 223–230.
- Hugot, J. P., & Sutton, C. A. 1989. Etude morphologique de deux oxyures appartenant au genre *Helminthoxys*. Bulletin du Muséum National d’Histoire Naturelle, Série, 9, 387–395.
- Lacher Jr, T. E. 1981. The comparative social behavior of *Kerodon rupestris* and *Galea spixii* and the evolution of behavior in the Caviidae, Bulletin Carnegie Museum Natural History, Pittsburgh, 17, 1–71.
- Lutz, A. 1919. O *Schistosomum mansoni* e a schistosomose segundo observações feitas no Brasil. Memórias do Instituto Oswaldo Cruz, 11, 121–155.
- Martin, G. 2008. Pré-história do Nordeste do Brasil. 4th ed. Recife, Editora Universitária UFPE: p. 434.
- Ogunseitan, O. 2005. Microbial Diversity: Form and Function in Prokaryotes. Oxford: Blackwell Publishing: p. 312. DOI: 10.1002/9780470750490
- Oliveira, J. A., & Bonvicino, C. R. 2011. Ordem Rodentia. In Reis N. R., Peracchi A. L., Pedro W. A., Lima I. P. (Eds.), Mamíferos do Brasil. 2nd ed. Londrina 358–406.
- Quentin, J. C. 1969. Etude de nématodes *Syphacia* parasites de Rongeurs Cricetidae sudaméricains et de leurs corrélations biogéographiques avec certaines espèces néartiques, Bulletin du Muséum National D’Histoire Naturelle, 2 série, 4, 909–925.
- Robles, M. R., Cutillas, C., Panei, C. J., Callejón, R. 2014. Morphological and Molecular Characterization of a New *Trichuris* Species (Nematoda- Trichuridae), and Phylogenetic Relationships of *Trichuris* Species of Cricetid Rodents from Argentina. Plos One, 9,. DOI: 10.1371/journal.pone.0112069
- Saldanha, B. M. 2016. Diversidade de helmintos intestinais em mocós *Kerodon rupestris* (Wied-Neuwied, 1820) no Parque Nacional Serra da Capivara, Piauí, Brasil: uma síntese em 30 anos de informação, PhD Thesis, Universidade Federal Fluminense, p. 148.
- Schmidt, G. D., & Roberts, L. S. 2000. Foundations of Parasitology, Sixth edition: p. 670.
- Sianto, L. 2009. Parasitismo em populações Pré-Colombianas: helmintos de animais em

- coprólitos de origem humana do Parque Nacional Serra da Capivara, PI, Brasil, PhD Thesis, Fundação Oswaldo Cruz, Escola Nacional de Saúde Pública, p. 189.
- Sianto, L., Chame, M., Ferreira, L. F., & Araújo, A. J. G. 2006. Parasites and Climate changes. In: 10th Conference of International Council for Archeozoology, Instituto Nacional de Antropologia e Historia, Mexico, 1, 164–165.
- Souza, M. V. 2013. Parasitos encontrados em coprólitos do Parque Nacional Serra das Confusões, Piauí, Brasil, PhD Thesis, Fundação Oswaldo Cruz, p. 101.
- Souza, M. V., Sianto, L., Chame, M., Ferreira, L. F., & Araújo, A. 2012. *Syphacia* sp. (Nematoda: Oxyuridae) in coprolites of *Kerodon rupestris* Wied-Niuwied, 1820 (Rodentia: Caviidae) from 5,300 years BP in northeastern Brazil, Memórias do Instituto Oswaldo Cruz, 107, 539–542. DOI: <http://dx.doi.org/10.1590/S0074-02762012000400015>
- Sutton, C. A., & Hugot, J. P. 1993. First record of *Helminthoxys gigantea* (Quentin, Courtin et Fontecilla, 1975) (Nematoda: Oxyurida) in Argentina. Research and Reviews in Parasitology, 53, 141–142.
- Torres, E. J. L., Nascimento, A. P. F., Menezes, A. O., Garcia, J., Dos Santos, A. J., Maldonado Jr, A., Miranda, K. Landredi, R. M., & De Souza, W. 2011. A new species of *Trichuris* from *Thrichomys apereoides* (Rodentia: Echimyidae) in Brazil: Morphological and histological studies. Veterinary Parasitology 176, 226–235. DOI: 10.1016/j.vetpar.2010.10.053.
- Vicente, J. J., De Oliveira, H., Correa, D. C., & Pinto, R. M., 1997. Nematóides do Brasil. Parte V: Nematóides de mamíferos. Revista Brasileira de Zoologia, 14, 1–452. DOI: <http://dx.doi.org/10.1590/S0101-81751997000500001>

Submitted: 26 March, 2019

Accepted: 27 September 2019

Published online: 10 October 2019

Associate Editor: William Carvalho