

ISSN Versión Impresa 1816-0719

ISSN Versión en linea 1994-9073

ISSN Versión CD ROM 1994-9081

 The Biologist (Lima), 2021, vol. 19 (1), 65-78.

The Biologist (Lima)

The Biologist

(Lima)

ORIGINAL ARTICLE / ARTÍCULO ORIGINAL

METAZOAN PARASITES AND OTHER EPIBIONT IN THE CORTEZ OYSTER CRASSOSTREA CORTEZIENSIS (HERTLEIN, 1951) IN TWO COASTAL ZONES OF THE MEXICAN PACIFIC

PARÁSITOS METAZOARIOS Y OTROS EPIBIONTES EN EL OSTIÓN DEL PLACER

 CRASSOSTREA CORTEZIENSIS (HERTLEIN, 1951) EN DOS ZONAS COSTERAS DEL PACÍFICO

MEXICANO

1

1

1

1,

Denisse Tejeda-Arenas ; Alejandra Medina-Jasso ; Mario Nieves-Soto & Mayra I. Grano-Maldonado *

1 Facultad de Ciencias del Mar, Universidad Autónoma de Sinaloa, Paseo Claussen s / n. A. P. 610. Mazatlán, Sinaloa, México.

*Corresponding author: grano_mayra@hotmail.com D https://orcid.org/0000-0001-7519-379X

ABSTRACT

The objective of this study was to determine the presence of metazoan parasites and epibionts in the cortez oyster Crassostrea corteziensis (Hertlein) inhabiting two coastal and fishing localities in the Mexican Pacific state of Sinaloa. Thirty oysters were collected in the fishing cooperative of Playa Norte in the bay of Mazatlán, Sinaloa and a comparison made with the presence of parasites in oysters in the "Ceuta"

coastal lagoon. Inspection of oysters in the coastal lagoon revealed the presence of 36 encapsulated metacercariae of the Acanthocolpidae family in the gonad of the oyster Crassostrea corteziensis. Six metacercariae were found in the Mazatlán bay Playa Norte area: three of sp. 1 (Family Hemiuridae) in the mantle, a specimen of sp. 2 (Family Fellodistomidae) in the digestive gland and a metacercaria sp3.

unidentified in the mantle and a metacercaria (Family Zoogonidae) in the digestive gland; two free-living nematodes of the genus Theristus sp. As epibiont organisms, seven specimens of polychaetes of the Nereididae family were found in the shell of oysters. This work reports for the first time the invasion of the digenean Stephanostomum sp Looss, 1899 of the family Acanthocolpidae, a parasite of the gonad of the oyster Crassostrea corteziensis in the Mexican Pacific, as well as the presence of digeneans belonging to the Fellodistomidae, Hemiuridae and Zoogoniade families. The results of this work contribute to the knowledge on the biology, biodiversity and host preference of these parasites, with possible implications in the health risks posed by human consumption of the Cortez oyster, with great regionalization in the consumption of shellfish raw foods that have a broad gastronomic social identity in these coastal areas in the Mexican Pacific.

Keywords: Digeneans – human parasites – intermediate hosts – Mexican Pacific – mollusks doi:10.24039/rtb2021191883

65

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Tejeda-Arenas et al.

RESUMEN

El objetivo de este estudio fue determinar la presencia de parásitos metazoarios y epibiontes en el ostión del placer Crassostrea corteziensis (Hertlein, 1951) en dos localidades costeras y pesqueras del estado de Sinaloa, en el noroeste del Pacífico mexicano. Se colectaron 30 ostiones en la cooperativa pesquera de

“Playa norte” en la bahía de Mazatlán, Sinaloa y se realizó una comparación con la presencia de parásitos en ostiones en la laguna costera de “Ceuta”. La inspección de ostiones en la laguna costera reveló la presencia de 36 metacercarias encapsuladas de la familia Acanthocolpidae en la gónada del ostión C.

 corteziensis. En la bahía de Mazatlán, en la zona de Playa norte, se encontraron seis metacercarias: tres de la sp. 1 (pertenece a la familia Hemiuridae) en el manto, un espécimen de sp.2 (Familia Fellodistomidae) en la glándula digestiva y una metacercaria sp3. no identificada en el manto, una metacercaria de (Familia Zoogonidae) en la glándula digestiva, dos nemátodos de vida libre del género Theristus sp. Como organismos epibiontes se encontraron siete ejemplares de poliquetos de la familia Nereididae en la concha de los ostiones. Este trabajo reporta por primera vez la invasión del digeneo Stephanostomum sp. Looss, 1899 de la familia Acanthocolpidae parásito de la gónada del ostión C. corteziensis en el Pacífico mexicano. Así como, la presencia de digeneos pertenecientes a la familia Fellodistomidae, Hemiuridae y Zoogonidae. Los resultados de este trabajo contribuyen al conocimiento en la biología, la biodiversidad y la preferencia del hospedero de estos parásitos, con posibles implicaciones en los riesgos para la salud que plantea el consumo humano del ostión del placer, con gran regionalización en el consumo de mariscos crudos que presentan amplia identidad social gastronómica en estas zonas costeras en el Pacífico mexicano.

Palabras clave: Digeneos – hospederos intermediarios – moluscos – parasitosis humana –Pacífico Mexicano INTRODUCCIÓN 2015; Vilkman et al., 2016; Grano-Maldonado et al. , 2019; Leyva-López et al., 2020). Existen pocas investigaciones que se han realizado sobre el En la costa de Sinaloa, en el noroeste de México, impacto del consumo de mariscos y la incidencia las investigaciones en acuacultura de bivalvos se de las enfermedades gastrointestinales,

ha centrado en su producción en el ostión del placer recientemente Grano-Maldonado (2019), Grano-Crassostrea corteziensis (Hertlein, 1951) y está Maldonado & Mendieta-Vega (2019) y Leyva-surgiendo como una alternativa comercial para los López et al. (2020) realizaron una revisión consumidores de ostiones. Las comunidades exhaustiva sobre las implicaciones de algunos costeras locales en la zona del Pacífico cultivan vectores causantes de parasitosis durante la activamente este molusco para el consumo local y actividad turística por consumo de mariscos el mercado comercial como los menciona (Chávez-crudos. En esta zona del Pacífico, existen muchos Villalba et al., 2010; Chavez-Villalba, 2014; invertebrados pueden funcionar como hospederos Chávez-Villalba & Aragón-Noriega, 2015). En las intermedios para una amplia variedad de parásitos.

zonas costeras, los ostiones son un atractivo Los moluscos bivalvos juegan un papel clave como gastronómico bien valorizado entre el consumidor hospederos para estadios larvarios de digeneos, y conforman la gastronomía local. En Mazatlán, un principalmente trematodos (Lasiak, 1992;

atractivo distinguido que une al turismo y a los Thieltges et al., 2006; Ukong et al. , 2007). En residentes del puerto, es la gastronomía local, que México, la investigación ha sido enfocada en su vincula la costumbre de las cocinas regionales mayoría en estudios histopatológicos que revelan costeras, como es: el consumo de mariscos crudos la presencia de gametos hipertrofiados, con (Grano-Maldonado & Mendieta, 2019). En este organismos rickettsiales, protozarios como contexto, las actividades gastronómicas regionales Perkinsus marinus Levine, 1978; Nematopsis sp.

de comida típica, es donde los turistas y residentes Schneider, 1892; Ancistrocoma Chatton & Lwoff, del puerto están en riesgo de contraer una variedad 1926 , organismos ciliados Sphenophrya (Margulis de enfermedades endémicas infecciosas, como

& Chapman, 2009), Urastoma sp. (Graff, 1882), diarreas (Greenwood et al., 2008; Steffen et al., copépodos Pseudomyicola spinosus (Raffaele & 66

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Metazoan parasites and other epibiont in oyster Monticelli, 1885) y Modiolicola gracilis Wilson, (Ten et al. , 2019). De acuerdo con esta autora, las 1935 (Cruz-Flores & Cáceres-Martínez, 2016; ballenas y tortugas marinas, son un verdadero Cáceres-Martínez et al., 2008, 2010, 2012, 2015, ecosistema errante, debido a los organismos 2016; Costa et al., 2013; Pinho et al., 2013; Da epibiontes que viven sobre ellos. La importancia Silva et al., 2016; Dantas-Neto et al., 2015).

ecológica de los epibiontes es identificar aspectos Salcedo-Morán (2014) caracterizó la presencia de de su vida que son difíciles que estudiar, como las algunos metazoarios parásitos que describe como rutas migratorias o aspectos de los ciclos de vida q u i s t e s d e t r e m a t o d o s y a l c o p é p o d o como dónde se alimentan o cuánto tiempo Pseudomyicola spinosus (Raffaele & Monticelli, permanecen allí, ya que la composición de 1885), durante una revisión de ostiones C.

epibiontes variará en función de dónde hayan corteziensis a lo largo del estado de Sinaloa en dos estado y cuánto tiempo hayan permanecido en ese temporadas invernales. Grano-Maldonado et al.

lugar como los tubos de poliquetos serpúlidos, (2 0 1 9) d e s c r i b i e r o n l a p r e s e n c i a d e otros ostreidos y balanos (Ten et al. , 2019). En Stephanostomum sp. Looss, 1899 en el manto, y estudios en tortugas marinas, se han localizado un glándula digestiva del ostión C. corteziensis en las total de 29 taxones epibiontes, de los cuales se han costas de Sinaloa. En el Golfo de México, se ha estudiado en profundidad las 14 especies más registrado la presencia de metacercarias como frecuentes y de mayor importancia en esta Clinostomum complanatum (Rudolphi, 1814) que epibiosis, para conocer su relación y sus se ha encontrado principalmente en peces P.

adaptaciones a las tortugas Caretta caretta pardalis en el suroeste de México (Rodríguez-Rafinesque, 1814 (Liria-Loza, 2011). Esta autora Santiago et al., 2016) este pescado se utiliza en la menciona que conocer los epibiontes de estos elaboración de ceviche, platillo gastronómico de organismos permite a los científicos entender comida típica en las costas. Los miembros de esta aspectos de su vida que son difíciles que estudiar, especie de parásito se han encontrado unidos a la como las rutas migratorias o aspectos de los ciclos laringe y faringe humana después de comer de vida como dónde se alimentan o cuánto tiempo mariscos crudos desde su primer registro (Chung et permanecen allí, ya que la composición de al., 1995) hasta la actualidad (Hara et al., 2014; Lee epibiontes variará en función de dónde hayan et al. , 2017; Hyun et al., 2018). En la zona sur del estado y cuánto tiempo hayan permanecido en ese Golfo de México, Aguirre-Macedo et al. (2007) lugar. En México se conocen 84 especies de realizaron un estudio de parásitos de la ostra poliquetos neréididos distribuidas en 20 géneros Crassostrea virginica Gmelin, 1791. Estos autores (de León-González, 2009) en el puerto hay encontraron dos protozoos Nematopsis prytherchi registros de varios poliquetos marinos como Sprague, 1949 y P. marinus, y cuatro especies de epibiontes (Villalobos & Tovar-Hernández, 2014).

helmintos (Urastoma cyprinae (Graff, 1882), Sin embargo, en la costa del Pacífico mexicano, la Proctoeces maculatus (Looss, 1901) Odhner, información sobre la fauna parásita de este ostión 1911 , Bucephalus sp . Baer, 1827, Tylocephalum es escasa. Debido a esto, el objetivo de esta sp. Linton,

1890). En Chile, Lasiak (1992) reportó

investigación fue determinar los parásitos presencia larvas de un trematodo bucéfalido helmintos y epibiontes presentes en C. corteziensis encontradas entre el tejido del manto y la masa en dos zonas costeras del noroeste del Pacífico visceral de los bivalvos mitílicos intermareales. mexicano para aumentar el conocimiento En Brasil, Ceuta & Boehs (2012) informaron que ecológico y biológico de este bivalvo. La algunos parásitos encontrados en el mejillón de investigación adicional debería considerar la mangle Mytella guyanensis (Lamarck, 1819) posible transmisión a los humanos a través del mostraron organismos similares a Rickettsia, consumo de ostiones en estas zonas costeras.

 Nematopsis sp. (Apicomplexa), incluyendo metacercarias de Bucephalus sp., metacestodos de Tylocephalum sp. en las branquias, el manto y la MATERIALES Y MÉTODOS

glándula digestiva de este mejillón. Así también, se estudiaron los epibiontes del ostión; las epibiosis son las asociaciones ecológicas de organismos donde uno, el epibiontes vive o encima de otro El Laboratorio de Ecofisiología de la Facultad de organismo (sésiles o pasivos) o material inanimado Ciencias Marinas (FACIMAR) de la Universidad

67

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Tejeda-Arenas et al.

Autónoma de Sinaloa (UAS), México ha llevado a Las metacercarias se montaron en un cubreobjetos cabo algunos estudios parasitológicos y

con AFA (una mezcla de 85 mL de etanol, 25 mL

microbiólogicos de algunos patógenos en plantas y de formaldehído y 5 mL de ácido acético) se añadió animales principalmente. En el caso del ostión C.

gota a gota sobre el borde del cubreobjetos para corteziensis, se estudiaron 30 especímenes en la fijar los parásitos. Se realizaron observaciones comunidad pesquera de Playa norte (Fig. 1) y en la adicionales con un microscopio óptico (LEICA laguna costera de Ceuta (Fig.2). Los ostiones (9,5

DMLB 10, Wetzlar, Alemania) para una mejor

± 1,2 cm de longitud promedio) (Figura 3a) se resolución. Para realizar las descripciones compraron directamente del buzo pescador en la morfológicas, los parásitos se observaron bajo un zona que colecta en la zona y fueron transportados microscopio óptico (100 x / aumento con aceite de vivos en cubetas a las instalaciones del laboratorio inmersión). Se hicieron las preparaciones para cada de microalgas en la misma Facultad. A su llegada, parásito para su identificación al nivel taxonómico los organismos se colocaron individualmente en más bajo. La identificación taxonómica de las acuarios de 2L con agua de mar filtrada y aireación metacercarias encontradas en este estudio se basó constante. Los organismos se alimentaron

en el trabajo de estudios previos (Bray & Cribb, diariamente con las microalgas Thalassiosira 2006, 2008; Bray et al. , 2007; Cremonte et al., weissflogii (Grunow) alrededor de 241. 300 cel/mL

2001). Los nemátodos de vida libre se identificaron durante cinco días hasta su sacrificio. Los animales con los criterios sistemáticos de Navarrete (2000) se diseccionaron y los órganos se separaron y de poliquetos por Glasby et al. (2000). Las cuidadosamente en placas de Petri individuales con metacercarias de Stephanostomum sp . Looss, 1899

agua de mar filtrada, luego se revisaron mediante (Digenea: Acanthocolpidae) fueron depositadas en 2

compresión entre dos vidrios de 10 cm bajo un el catálogo de la Colección Nacional de Helmintos microscopio estereoscópico (LEICA MZ 9.5, CNHE-IBUNAM- 0630. Los demás organismos se

Wetzlar, Alemania). Se encontraron quistes de encuentran en la colección del laboratorio de eco metacercarias en la gónada de los ostiones, en el fisiología que aún quedan por determinarse a nivel manto y glándula digestiva. Las metacercarias se de especie. La prevalencia de parásitos se calculó extrajeron de los quistes haciendo una pequeña dividiendo el número de ostiones infectados por el abertura con agujas de disección entomológica.

número total de ostiones examinados, expresado como porcentaje. Abundancia, número total de Figura 1. Mapa de la localidad de la cooperativa pesquera Playa Norte, en la Bahía de Sinaloa, México.

68

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Metazoan parasites and other epibiont in oyster parásitos en una muestra/ número total de RESULTADOS

moluscos muestreados. Intensidad de la infección (número de parásitos/moluscos u hospedadores En los 30 ostiones colectados en la laguna de Ceuta, infectados) se determinó según Bush et al. (1997).

s e e n c o n t r a r o n 3 6 m e t a c e r c a r i a s d e Stephanostomum sp. (Acanthocolpidae) en la Aspectos éticos

gónada de 10 ostiones (prevalencia 33,3%, El cuidado y manejo de los animales se llevaron a abundancia media de 1,2 e intensidad promedio de cabo de conformidad con las leyes mexicanas 3,6) (Figura 3 a-c). En la bahía de Mazatlán, en la (NOM-033-ZOO-1995).

zona de Playa norte, se encontraron seis metacercarias en tres individuos: tres de la sp. 1

Figura 2. Mapa de la localidad de la laguna costera de Ceuta, en Sinaloa, México.

Figura 3. a) el ostión del placer Crassostrea corteziensis. b-e) Especímenes de anélidos (Polychaeta: Nereididae Johnston, 1845) epibiontes encontrados en las conchas de Crassostrea corteziensis en Ceuta y en la bahía de Mazatlán.

69

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Tejeda-Arenas et al.

(pertenece a la familia Hemiuridae) en el manto, nemátodos marinos de vida libre del género un espécimen de sp.2 (Familia Fellodistomidae) en Theristus sp. (Figura 5d). Los epibiontes la glándula digestiva (Figura 4d-e), una encontrados en las conchas de C. corteziensis metacercaria de (Familia Zoogonidae) en la fueron n=7 anélidos (Polychaeta: Nereididae) glándula digestiva (Figura 5a), una metacercaria (Figura 3 b-e), dos individuos en Ceuta y cinco en sp3., y una metacecaria no identificada en el manto la bahía de Mazatlán.

(figura 5e). Así también, se identificaron dos Figura 4. a-c) Metacercarias enquistadas de Stephanostomum sp (Acanthocolpidae) en la gónada de Crassostrea corteziensis. En la bahía de Mazatlán, d) ejemplares de digeneos a la familia Hemiuridae encontrados en el manto. E) un espécimen de la Familia Fellodistomidae en la glándula digestiva.

Figura 5. En la bahía de Mazatlán, a) una metacercaria de la Familia Zoogonidae en la glándula digestiva, con el tegumento densamente espinoso; b) comparación con la metacercaria de la familia Acanthocolpidae; d) dos nemátodos marinos de vida libre del género Theristus sp. e) una metacercaria no identificada en el manto de un espécimen de ostión.

70

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Metazoan parasites and other epibiont in oyster DISCUSIÓN primera vez en el norte de Portugal, las metacercarias enquistadas fueron observadas en las gónadas y la glándula digestiva del gasterópodo La semejanza en la ocurrencia de parásitos Nassarius reticulatus (Linnaeus, 1758).También digeneos (metacecarias) manifiesta la importancia se encontraron metacercarias que infectaron el pie, de los moluscos como hospederos intermediarios, el borde del manto y las branquias del bivalvo así como la proximidad geográfica y condiciones Cerastoderma edule L. 1785. La forma adulta se ambientales similares característicos de la costa en alojó en el recto del pez Diplodus sargus L. 1785

el noroeste, como se observó en un estudio anterior (Pina et al., 2019). Barnet et al. (2010) informaron (Grano-Maldonado et al., 2018), explican el patrón que hay nueve familias de trematodos que infectan de variación temporal de los parásitos. Este estudio rutinariamente a los bivalvos como primeros i d e n t i f i c ó m e t a c e r c a r i a s d e l g é n e r o hospederos intermedios y algunos otros (por Stephanostomum, un digeneo de la familia ejemplo, Lepocreadiidae, Hemiuridae) que los Acanthocolpidae, parásito de las gónadas del infectan excepcionalmente. Sin embargo, puede ostión del placer C. corteziensis en la laguna ser necesario acumular muchos más registros de costera, y seis ejemplares de al parecer tres familias hospedero-parásito para comprender mejor las diferentes de digeneos parásitos en la bahía de relaciones en el grupo Acanthocolpidae. Nuestros Mazatlán. En el estudio parasitológico en ostras resultados concuerdan con Barnet et al. (2010) y Crassostrea virginica realizado por Aguirre-Cribb et al. (2002) quienes informaron que i) Macedo et al. (2007) la prevalencia y la abundancia Stephanostomum era el segundo género más media de los protozoos y helmintos variaron grande de trematodos de peces, ii) el género ampliamente entre el Caribe y el Golfo de México, también parece tener baja especificidad para el pero en general fueron inferiores al 50%. N.

primer hospedero intermediario, y iii) dado el prytherchi y Tylocephalum sp. fueron las especies tamaño actual del género, claramente se pueden más prevalentes (> 60%). P. marinus estuvo encontrar muchos más hospederos intermedios presente en las ostras de ocho lagunas costeras y dentro y más allá del molusco. En este estudio, la tuvo una baja prevalencia (<30%) en casi todas las prevalencia de la infección por especies de muestras y P. marinus y Bucephalus sp. mostraron Stephanostomum fue del 33%, estos resultados un daño histológico evidente. Según Cáceres-revelaron parasitismo en la zona, esto es Martínez et al. (2016), otros patógenos como P.

considerable ya que el consumo de ostiones, es marinus parecen representar un riesgo más considerado un producto comercial muy cotizado significativo para la salud de los ostiones del placer en la zona (Grano-Maldonado et al., 2019). Es que otros parásitos, y se necesita vigilancia y importante mencionar que la mayor parte de la control de estos parásitos para el desarrollo de este transmisión de enfermedades de parásitos

molusco.

humanos se asocia principalmente con el consumo de platos de mariscos crudos, es decir, sushi, Estudios recientes y extensos elaborados por varios sashimi, ceviche (Kuchta et al., 2005ab; Grano-investigadores (Bartoli & Bray, 2001, 2004; Bray Maldonado et al., 2019). La mayoría de las

& Cribb, 2006, 2008; Bray et al., 2007) señalan que especies potencialmente patógenas para los Stephanostomum sp. Looss, 1899 es un género humanos son patógenas principalmente en estado extremadamente extenso. Se compone de 112

larval, es decir, L1 y L3 en nematodos, especies distribuidas nominalmente en todo el plerocercoides en cestodos y metacercarias en mundo que infectan un número considerable de bivalvos (Rodriguez-Santiago et al., 2016; Chung peces teleósteos, particularmente los de aguas et al., 1995; Hara et al., 2014; Lee et al., 2017; templadas (Bartoli & Bray, 2001). Madhavi et al.

Hyun et al., 2018). En consecuencia, la ingestión (1 9 9 3) r e g i s t r a r o n m e t a c e r c a r i a s d e de bivalvos como las ostras como fuente de Stephanostomum cloacum (Srivastava, 1938), en alimentos crudos puede tener un factor de riesgo el bivalvo Modiolus undulatus (Dunker, 1856).

para la salud y debe explorarse más a fondo.

Estos autores identificaron adultos de S. cloacum en el pez Triacanthus biaculeatus (Bloch, 1786) .

En México, la especie de este tipo de digeneo es Otro parásito, Diphtherostomum brusinae ampliamente distribuido en peces marinos, de (Stossich, 1888) Stossich, 1904 fue registrado por acuerdo con Lamothe-Argumedo et al. (1997) 71

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Tejeda-Arenas et al.

donde se han registrado ocho especies que la presencia de 27 especies registradas en peces parasitan peces de diferentes familias (S.

marinos de un total de 32 especies incluyendo las californicum Manter & Van Cleave, 1951 en el familias (Hemiuridae y Fellodistomidae). Los intestino de Genyonemus Californucum

peces registrados por esos autores son la barracuda California, EUA; S. casum fue recolectado del Sphyraena barracuda (Edwards, 1771) y en la intestino de Microlepidotus brevipinnis sardina Jenkinsia lamprotaenia Gosse, 1851. Esto (Steindachner, 1869) en Chamela Bay, Jalisco, S.

concuerda con registros de metacercarias de estas dentatum (Linton, 1910) Linton, 1940 del intestino dos familias (Hemiuridae y Fellodistomidae) en de Balistes polylepis Steindachner, 1876 y estados larvales de peces de la familia Paralicthys californicus (Ayres, 1859) de Baja (Sphyraenidae, Serranidae, Gobiidae, Gerreidae, California; S. ditrematis (Yamaguti, 1939) Clupeidae) (Gómez del Prado et al., 2007). En el registrado en el estómago de Seriola dorsalis (Gill, caso del único ejemplar de la familia Zoogonidae 1863) capturado en la isla Partida; Baja California en el presente estudio, Martorelli et al. (2013) lo Sur; S. hispidum (Yamaguti, 1934) Caranx hippos reportaron como parasito de la corvina (Linnaaeus, 1766), 1801 en Manzanillo, Colima; S.

 Micropogonias furnieri (Desmarest, 1823) megacephalum Manter, 1940 recolectados en el (Sciaenidae). Estos autores identifican el digeneo intestino de C. hippos en la Bahía de Chamela, Diphterostomum brusinae Stossich, 1889 como Jalisco; S. tenue Linton, 1898 recolectó del pez una especie cosmopolita que parasita diferentes Selar crumenophthalmus (Bloch, 1793) de Puerto familias de peces (Sparidae, Gobiidae, Labridae, Vallarta, Jalisco, y en miembros de la familia Pomadasyidae y Blennidae) en diversos lugares del Lutjanidae (García-Vargas, 2010).

mundo y es considerada generalista (Klimpel & Rücker, 2005). Estas familias de peces han sido Por otro lado, las especies de digeneos registradas en el Pacífico Mexicano por Muro-

(metacercarias enquistadas) sp1 pertenecerían a la Torres (2017). D. brusinae fue identificada en un familia Hemiuridae, y sp 2 perteneciente molusco bivalvo Mytilus galloprovincialis Zoogonidae y Fellodistomidae, así como la Lamarck, 1819 (Francisco et al., 2010) y en presencia de dos nemátodos de vida libre del Cerastoderma edule (Linnaeus, 1758) (Bivalvia) género Theristus sp. Bastian, 1865. En el caso de la y Nassarius reticulatus (Linnaeus, 1758) metacercaria sp1. (Hemiuridae) se observó lo que (Gastropoda) en Portugal (Rusell-Pinto et al., se presume es el ecsoma, debido a su estado de 2006). Salcedo-Morán (2014) describió la

inmadurez no fue posible establecer el género, ya presencia de algunos metazoarios parásitos como que no se observaban las glándulas de vitelo de quistes de tremátodo y al copépodo Pseudomyicola importancia taxonómica. En el caso de la familia spinosus (Raffaele & Monticelli, 1885) durante Fellodistomidae se observaron 10 lóbulos

una revisión de ostiones C. corteziensis a lo largo musculares dispuestos en una semi-corona anterior del estado de Sinaloa en dos temporadas a la ventosa oral. La faringe musculosa-bulbosa se invernales, con excepción de las metacercarias que extiende hasta la región ecuatorial ligeramente únicamente se encontraron en el norte y centro del anterior al acetábulo (más grande que la ventosa Estado. Sin embargo, la metacercaria sp.3 no pudo oral). Por ser metacercaria no se observó: ser identificada a nivel de familia ya que fue dañada bifurcación cecal, gónadas ni glándulas de vitelo.

durante el proceso de fijación y fue el único La metacecaria de la familia Zoogonidae, presentó ejemplar encontrado, sin embargo, se observó un un tegumento densamente espinoso, dos ciegos acetábulo en la zona ventral bien formado.

intestinales saculares y cortos, se logró apreciar un solo par de labios musculosos. La presencia de Este trabajo determina que los ostiones del placer

estos parásitos trematodos en estado adulto ha sido C. corteziensis son hospederos intermediarios de reportada en peces marinos y es considerada por algunas familias de digeneos en las costas del Klimpel & Rücker (2005) como generalista es pacífico mexicano donde el consumo de carne decir que son parásitos sin especificidad cruda de pescado o moluscos de concha que hospedatoria. Los resultados de esta investigación contienen metacercarias pueden infectar al son consistentes con varios autores, por ejemplo, humano al comer comida regional como el ceviche León-Règagnon et al. (1997) hicieron una revisión (Grano & Mendieta, 2019; Leyva et al. , 2020). Los bibliográfica de las especies registradas, señalando parásitos tremátodos como C. complanatum que 72

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Metazoan parasites and other epibiont in oyster residen y se reproducen en la garganta de poliquetos fueron identificados dentro de la familia hospederos definitivos como las aves piscívoras Nereididae Johnston, 1845, que es una de las más (Lane & Morris, 2010), donde las cercarias representativas en su grupo. En esta familia nadadoras salen de los moluscos, se enquistan y se ampliamente estudiada se han descrito 43 géneros convierten en metacercarias en la musculatura del y 535 especies (Glasby et al., 2000). Los poliquetos segundo hospedero intermediario que podría ser un en otros trabajos han sido reportados son del género crustáceo (Grano-Maldonado & Álvarez-Cadena, Polydora con altas prevalencias (Royer et al., 2010), larvas de peces (Gómez del Prado et al., 2006). Los efectos de los poliquetos en algunos de 2007) o el mismo segundo hospedero-molusco estos invertebrados como los ostiones pueden bivalvo como este estudio. En los humanos, las competir con las ostras cultivadas por los recursos metacercarias se liberan en el estómago y migran a fitoplanctónicos o podrían sofocar la ostras al través del esófago antes de alojarse en la garganta obstruir la abertura de la válvula, competir (Sohn, 2009) y causar faringitis o laringitis (Chung directamente con la disponibilidad de alimento y et al., 1995). Las infecciones por Clinostomum en en consecuencia, en condiciones tróficas bajas, humanos son raras y solo se han descrito 21 casos puede afectar al crecimiento y supervivencia de los en Japón y Corea (Hara et al., 2014; Lee et al., bivalvos como las ostras (Lodeiros & Himmelman, 2017). Se sabe que la infección por C.

2000).

 complanatum ocurre después de comer pescado crudo o moluscos. Muchos hospederos

En nuestro estudio, la presencia de metacercarias intermediaros se alimentan de plancton como observadas revela que los bivalvos pueden servir algunas especies de copépodos: Acartia spinata como hospederos potencialmente primarios y Esterly, 1911 y Paracalanus sp ., Boeck, 1865

secundarios. Una limitación de este estudio es que considerados como hospederos intermediarios las técnicas moleculares no pueden ser utilizadas (Gómez del Prado et al., 2007) y el posible modo de por el número de muestras. Sin embargo, en el infección sea a través de vínculos tróficos a través futuro una comparación del gen de ARN

de peces, los moluscos podrían ser los primeros ribosómico 18S (u otros genes conservados) de la hospederos si se desarrollan las fases larvarias o secuencia de los parásitos recolectados podría pueden ser segundos hospederos intermediarios llevarse a cabo. Sin embargo, no hay duda de que paraténicos. Los peces al depredar sobre las larvas las infecciones por parásitos tienen consecuencias contenidas en el molusco, se infectarían con los importantes para las especies de hospederos que parásitos y ser entonces los hospederos definitivos; parasitan en condiciones naturales y, en como en el caso de los reportes de García-Vargas consecuencia, debe considerarse como un factor (2010). Este autor identificó adultos de fundamental dentro de cualquier sistema de Stephanostomum sp . en el intestino de peces acuicultura.

adultos de la familia Lutjanidae en el estado de Jalisco, en la zona del pacífico Mexicano.

Asimismo, Muro-Torres (2017) en un estudio trófico confirma la presencia de restos de ostión en AGRADECIMIENTOS

el estómago del pargo Lutjanus sp. (Lutjanidae) en Sinaloa.

En particular, la intención de esta investigación también es determinar la presencia de algunos Esta investigación tiene aspectos de la tesis de epibiontes de concha externos e internos en el licenciatura de la primera autora y es parte integral ostión, como los poliquetos. Los poliquetos son la investigación sobre digeneos parásitos en anélidos es decir que tienen el cuerpo segmentado moluscos en la zona del Pacífico Tropical realizada de acuerdo con Glasby & Fauchald (2000). Este en el Laboratorio de Ecofisiología de la Facultad de grupo vive en la superficie de diferentes sustratos, Ciencias del Mar-UAS. Gracias a Pablo Piña, jefe s e a l i m e n t a d e o t r o s i n v e r t e b r a d o s y del Laboratorio de Microalgas de la misma facultad ecológicamente es de gran utilidad como

por facilitarnos materiales, equipos para mantener bioindicador ambiental (Cañete et al., 2000; vivos los organismos en las instalaciones de la Arteaga-Flórez et al. , 2015). En este trabajo, los Universidad.

73

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Tejeda-Arenas et al.

REFERENCIAS BIBLIOGRÁFICAS

scombrids and carangids (Perciformes)

from the Great Barrier Reef, with the

description of two new species. Revista

Aguirre-Macedo, MA.L; Simá-Alvarez, R.A.;

Mexicana de Biodiversidad, 79: 49S–68S.

Román-Magaña, M.K. & Güemez-Ricalde,

Bush, A. O.; Lafferty, K. D.; Lotz, J. M. & Shostak, J.I. 2007. Parasite survey of the eastern W. 1997. Parasitology meets ecology on its

oyster Crassostrea virginica in coastal own terms: Margolis et al. revisited. Journal lagoons of the southern Gulf of Mexico.

for Parasitology, 83: 575–583.

Journal of Aquatic Animal Health, 19:

Cáceres-Martínez, J.; Madero-López, L.H.;

270–279.

P a d i l l a - L a r d i z á b a l , G . & V á s q u e z -

Arteaga-Flórez, C. & Londoño-Mesa, M.H. 2015.

Yeomans, R. 2016. Epizootiology of

Neréididos (Nereididae, Polychaeta,

 Perkinsus marinus, parasite of the pleasure Annelida) asociados a raíces de mangle rojo,

oyster Crassostrea corteziensis, in the Rhizophora mangle, en islas San Andrés y Pacific coast of Mexico. Journal of

providencia, caribe colombiano. Boletín de

Invertebrate Pathology, 139: 12–18.

investigaciones marinas y costeras-Invemar,

Cáceres-Martínez, J.; Ortega, M.G.; Vásquez-44: 163-184.

Yeomans, R.; García, T. de J. & Stokes, N.A.

Barnett, L.J.; Miller, T.L. & Cribb, T.H. 2010. Two 2012. Natural and cultured populations of New Stephanostomum – Like Cercariae the mangrove oyster Saccostrea palmula (Digenea: Acanthocolpidae) from Nassarius f r o m S i n a l o a , M é x i c o , i n f e c t e d b y dorsatus and N. olivaceus (Gastropoda:

 Perkinsus marinus. Journal of Invertebrate Nassariidae) in Central Queensland,

Pathology, 110: 321–325.

Australia. Zootaxa, 2445: 35–52.

Cáceres-Martínez, J.; Vásquez-Yeomans, R. & Bartoli, P. & Bray, R.A. 2001. Contribution to the Padilla-Lardizábal, G. 2010. Parasites of the knowledge of species of the genus

pleasure oyster Crassostrea corteziensis Stephanostomum Looss, 1899 (Digenea: cultured in Nayarit, México. Journal of

 Acanthocolpidae) from teleosts of the Aquatic Animal Health, 22: 141 – 151.

Western Mediterranean, with the description

Cáceres-Martínez, J.; Vásquez-Yeomans, R.; of S. gaidropsari n. sp. Systematic Padilla-Lardizábal G. & Del Río-Portilla, Parasitology, 49: 159–188.

M.A. 2008. Perkinsus marinus in pleasure Bartoli, P. & Bray, R.A. 2004. Four species of oyster Crassostrea corteziensis from Stephanostomum Looss, 1899 (Digenea, Nayarit, Pacific Coast of México. Journal of

 Acanthocolpidae) from Seriola dumerili Invertebrate Pathology, 99: 66 – 73.

(Risso) (Teleostei, Carangidae) in the

Cáceres-Martínez, J.A.; Vasquez Yeomans, R. & Western Mediterranean, including S. euzeti Cruz Flores, R. 2015. First description of n. sp. Systematic Parasitology, 58: 41–62.

symbionts, parasites, and diseases of the Bray, R.A.; Cribb, T.H.; Waeschenbach, A. & Pacific geoduck Panopea generosa from the Littlewood, D.T.J. 2007. A new species of Pacific coast of Baja California, Mexico.

 Stephanostomum Looss, 1899 (Digenea: Journal of Shellfish Research, 34: 751 – 756.

 Acanthocolpidae) with a bizarre oral sucker: Cañete, J.I.; Leighton, G.L. & Soto. E.H. 2000.

S. adlardi n. sp. from the common coral trout Proposición de un índice de vigilancia

 Plectropomus leopardus (Lacepède, 1802) ambiental basado en la variabilidad

(Perciformes: Serranidae) from Lizard

temporal de la abundancia de dos especies

I s l a n d , G r e a t B a r r i e r R e e f . A c t a de poliquetos bentónicos de bahía Quintero,

Parasitologica, 52: 206–212.

Chile. Revista de Biología Marina y

Bray, R.A. & Cribb. T.H. 2006. Stephanostomum Oceanografía, 35: 185-194.

 talakitok n. sp. (Digenea: Acanthocolpidae) Ceuta, LO. & Boehs, G. 2012. Parasites of the from Gnathanodon speciosus (Perciformes:

mangrove mussel Mytella guyanensis

 Carangidae) from Ningaloo Reef, Western (Bivalvia: Mytilidae) in Camamu Bay,

Australia. Zootaxa, 1104: 59–68.

Bahia, Brazil. Brazilian Journal of Biology,

Bray, R.A. & Cribb. T.H. 2008. Stephanostomum 72: 421-427.

 spp. (Digenea: Acanthocolpidae) from Chávez-Villalba, J., 2014. Cultivo de ostión 74

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Metazoan parasites and other epibiont in oyster Crassostrea gigas: Análisis de 40 años de 25: 37–45.

actividades en México [Cultivation of the Dantas-Neto, M.P. Sabry, r.c. Ferreira, L.P. Romão, oyster Crassostrea gigas: Analysis of 40

L.S., Maggioni, R. 2015. Perkinsus sp.

y e a r s o f a c t i v i t i e s i n M e x i c o] .

i n f e c t i n g t h e o y s t e r C r a s s o s t r e a Hidrobiológica, 24(3):175 – 190.

 rh i z o p h o r a e f r o m e s t u a r i e s o f t h e Chávez-Villalba, J. & Aragón-Noriega, E.A., septentrional Northeast, Brazil. Brazilian 2015. Modeling the individual growth of the

Journal of Biology, 75: 1030.

Cortez oyster Crassostrea corteziensis De León-González, J. A. 2009. Nereididae (Bivalvia: Ostreidae) from central Gulf of Lamarck, 1818. In Poliquetos (Annelida:

California. Cahiers de Biologie Marine, 56:

 Polychaeta) de México y América Tropical, 231 – 236.

De León-González, J. A., J. R. Bastida-

Chávez-Villalba, J.; Arreola-Lizárraga, A.; Zavala, L. F. Carrera-Parra, M. E. García-Burrola-Sánchez, S. & Hoyos-Chairez, F.

Garza, A. Peña-Rivera, S. I. Salazar-Vallejo

2010. Growth, condition, and survival of the

y V. Solís-Weiss (eds.). Universidad

Pacific oyster Crassostrea gigas cultivated Autónoma de Nuevo León, Monterrey. p.

within and outside a subtropical lagoon.

325-354.

Aquaculture, 300: 128 – 136.

Francisco, C.J; Almeida, A.; Castro, A.M.; Pina, S.; Chung, D.I.; Moon, C.H.; Kong, H.H.; Choi, D.W.

Russell-Pinto, F.; Rodrigues, P.& Santos

& Lim, D.K. 1995. The first human case of MJ. 2010. Morphological and molecular

 Clinostomum complanatum (Trematoda: a n a l y s i s o f m e t a c e r c a r i a e o f Clinostomidae) infection in Korea. Korean Diphtherostomum brusinae (Stossich, 1888) Journal Parasitology, 33: 219–223.

Stossich, 1903 from a new bivalve host

Costa, S.; Vasconcelos Gesteira, R.T.C.; Magenta, Mytilus galloprovincialis. Journal of A. & Magalhães, R. 2013. Parasitological Helminthology, 85: 179-184.

survey of mangrove oyster, Crassostrea Glasby, C.J. & K. Fauchald. 2000. Key to the rhizophorae, in the Pacoti River Estuary, families of Polychaeta. 53-61. En: Beesley,

Ceará State, Brazil. Journal of Invertebrate P. L., G. J. B. Ross y C. J. Glasby (Eds.).

Pathology, 112 (1): 24 – 32.

Polychaetes and allies: The Southern

Cremonte, F.; Kroeck, M.A. & Martorelli, S.R.

s y n t h e s i s . F a u n a o f A u s t r a l i a , 4 A .

2001. A new monorchiid cercaria (Digenea)

Polychaeta, Myzostomida, Pogonophora,

parasitising the purple clam Amiantis Echiura, Sipuncula. CSIRO Publishing,

 purpurata (Bivalvia: Veneridae) in the Melbourne. 465 p.

Southwest Atlantic Ocean, with notes on its

Glasby, C.J.; Hutchings, P.A.; Fauchald, K.; gonadal effect. Folia Parasitologica, 48, Paxton, H.; Rouse, G.W.; Watson Russell, C.

217-23.

& Wilson, R.S. 2000. Class Polychaeta. In: Cribb, T.H.; Chisholm, L.A. & Bray, R.A. 2002.

Beesley, P.L., B. Ross, G.J y Glasby, C.J.

Diversity in the Monogenea and Digenea:

(eds.) Polychaetes and Allies: The Southern

does lifestyle matter? Int. J. Parasitol., 32: Synthesis. Fauna of Australia. Vol. 4A.

321 – 328.

Polychaeta, Myzostomida, Pogonophora,

Cruz-Flores, R. & Cáceres- Martínez, C. 2016. The Echiura, Sipuncula. CSIRO Publishing.

hyperparasite of the rickettsiales-like

Melbourne: 1-296.

prokaryote, Candidatus Xenohaliotis Gómez del Prado-Rosas, M.; Álvarez-Cadena, c a l i f o r n i e n s i s h a s m o r p h o l o g i c a l J.N.; Lamothe-Argumedo, R.; Ordóñez-c h a r a c t e r i s t i c s o f a S i p h o v i r i d a e López, U.& Almaral Mendivil, A.R. 2007.

(Caudovirales). Journal of Invertebrate

L a r v a s d e p e c e s p a r a s i t a d a s p o r Pathology, 133: 8 – 11.

m e t a c e r c a r i a s d e H e m i u r i d a e y Da Silva., M.; Pereira Costa, P.; Paiva Bragante de Fellodistomidae (Trematoda) en la laguna

Araújo, C.; Ramos Queiroga, F.& Wainberg, arrecifal de Puerto Morelos, Quintana Roo,

A. 2016. Epizootiology of Perkinsus sp. in México. Hidrobiológica, 17: 233-239.

 Crassostrea gasar oysters in polyculture Grano-Maldonado, M.; Grano-Maldonado, M.;

with shrimps in northeastern Brazil.

Rubalcava, F.; Rodríguez, A.; García, F.; Brazilian Journal of Veterinary Parasitology, Medina, A. & Nieves, M. 2019. First

record

75

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Tejeda-Arenas et al.

o f S t e p h a n o s t o m u m s p p .

a g e n t o f g l o b a l l y r e e m e r g i n g Digenea:Acanthocolpidae metacercariae

Diphyllobothriosis. Emerging Infectious

parasitising the pleasure oyster Crassostrea Diseases, 21: 1697–1703.

 corteziensis from the Mexican Pacific Lamothe-Argumedo, M.R. ; Garcia-Prieto, L. ; Coast. Helminthologia, 56: 211–218.

Osorio Sarabia, D. & Perez Ponce de Leon, Grano-Maldonado, M.; M.I. & Mendieta, R. 2019.

G. 1997. Catálogo de la Colección Nacional Parasitosis, turismo gastronómico e

 de Helmintos. Instituto de Biología, identidades alimentarias: un problema de

Universidad Nacional Autónoma de México

salud pública en Mazatlán, Sinaloa, México.

U N A M , C o m i s i ó n N a c i o n a l d e Neotropical Helminthology, 13: 203-225.

Biodiversidad CONABIO. México [Catalog

Grano, M.I. 2019. The association of Blastocystis of the National Collection of Helminths].

 hominis and Endolimax nana an emerging Institute of Biology, National Autonomous

infection during touristic gastronomic

U n i v e r s i t y o f M e x i c o . N a t i o n a l activities in Sinaloa, Mexico: case reports.

Commission of Biodiversity, Mexico (In

Neotropical Helminthology, 13: 251-262.

Spanish)

Grano-Maldonado, M. & Álvarez-Cadena, J. 2010.

Lane, R.L. & Morris, J.E. 2010. Biology, In vitro cultivation of metacercariae of prevention, and effects of common grubs

Cymatocarpus solearis (Brachycoeliidae) to

(digenetic trematodes) in freshwater fish.

obtain the adult stage without the definitive NCRAC Technical Bulletins. 14.

turtle. Korean Journal Parasitology, 48: 49-

Lasiak, T. 1992. Bucephalid Trematode infections 55.

in mytilid bivalves from the rocky intertidal Greenwood, Z.; Black, J.; Weld, L.; O 'Brien, D.; of southern Chile. The Journal of Molluscan

Leder,K.; Von Sonnenburg, F.; Pandey, P.; Studies, 58: 29–36.

Schwartz, E.; Connor, B.; Brown, G.;

Lee, G.S.; Park, S.W.V; Kim, J.;Seo, K.S.; You, F r e e d m a n , D . & To r r e s i , D . 2 0 0 8 .

K.W.; Chung, J.H.; Moon, H.C.; Hong, G.Y.

G a s t r o i n t e s t i n a l i n f e c t i o n a m o n g 2017. A case of endoscopically treated

International Travelers Globally, Journal of

l a r y n g o p h a r y n g i t i s r e s u l t i n g f r o m Travel Medicine, 15: 221–228.

 Clinostomum complanatum infection. The Hara, H.; Miyauchi, Y.; Tahara, S. & Yamashita, H.

Korean Journal of Gastroenterology, 69:

2014. Human Laryngitis Caused BY

177–180.

 Clinostomum Complanatum. Nagoya

León-Règagnon, V.; Pérez-Ponce de León, G. & Journal of Medical Science, 76, 181 - 185.

L a m o t h e - A r g u m e d o , R . 1 9 9 7 .

Hyun, B.S.; Min-Ho, C. & Eun-Jae, C. 2018.

Hemiuriformes de peces marinos de la Bahía

H u m a n L a r y n g e a l I n f e c t i o n b y de Chamela, México, con la descripción de

 Clinostomum complanatum. The American una nueva especie del género Hysterolecitha Journal of Tropical Medicine and Hygiene,

(Digenea: Hemiuridae: Lecithasterinae).

98: 7-10.

A n a l e s d e l I n s t i t u t o d e B i o l o g í a , Klimpel, S. & S. Rückert. 2005. Life cycle strategy Universidad Nacional Autónoma de

of Hysterothylacium aduncum to become México, Serie Zoología 68: 1-34.

the most abundant anisakid fish nematode in

Leyva-López, N.; Mendieta-Vega, R.; Santiago-the North Sea. Parasitology Research, 97: Osuna,J.; Zazueta Matías, E.; Grano-141-149.

Maldonado, M. 2020. Ocurrencia de

Kuchta, R. ; Scholz, T. ; Brabec, J. & Wich, B.

enfermedades gastrointestinales en turistas 2015a. Diphyllobothrium, Diplogonoporus en Mazatlán, Sinaloa, México. Biotempo , and Spirometra. In: Xiao, L.; Ryan, U. & 17: 127-136.

Feng, F. (Eds). Biology of foodborne

Liria-Loza A. 2011. Ecosistemas errantes: parasites. Section III. Important foodborne e p i b i o n t e s c o m o i n d i c a d o r e s helminthes. Boca Raton FL: CRC Press; p.

 biogeográficos de tortugas marinas en 299 – 326.

 Canarias. Tesis Doctoral. Universidad de Kuchta, R.; Serrano-Martíne, M. & Scholz T.

Las Palmas de Gran Canaria. España.

2 0 1 5 b . P a c i f i c b r o a d t a p e r w o r m Lodeiros, C. & J. Himmelman. 2000. Identification Adenocephalus pacificus as a causative of environmental factors affecting growth 76

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Metazoan parasites and other epibiont in oyster and survival of the tropical scallop Euvola Russell-Pinto, F.; Gonçalves, J.F. & Bowers, E.

(Pecten) ziczac in suspended culture in the 2006. Digenean larvae parasitizing

Golfo de Cariaco, Venezuela. Aquaculture,

 Cerastoderma edule (Bivalvia) and

182: 91-114.

 Nassarius reticulatus (Gastropoda) from Madhavi, R. & Shameem, U. 1993. Cercariae and Ria de Aveiro, Portugal. Journal of

metacercariae of Stephanostomum cloacum

Parasitology, 92: 319- 332.

(Trematoda: Acanthocolpidae). The Salcedo-Morán, F. 2014. Carga parasitaria del International Journal for Parasitology,

 ostión de placer Crassostrea corteziensis en 23:341-347.

 i n v i e r n o y s u i m p o r t a n c i a p a r a l a Martorelli, S.R.; Montes, M., Marcotegui, P. & producción en el Estado de Sinaloa. Tesis de A l d a , P. 2 0 1 3 . P r i m e r r e g i s t r o d e M a e s t r í a e n C i e n c i a s . C e n t r o d e Diphterostomum brusinae (Digenea,

Investigación Científica y de Educación

Zoogonidae) parasitando a la corvina

Superior de Ensenada, Baja California. 68

 Micropogonias furnieri con datos sobre su pp.

ciclo biológico. Revista Argentina de

Sohn, W.M. 2009. Fish-borne zoonotic trematode Parasitología, 2: 22-27.

metacercariae in the Republic of Korea.

Muro-Torres, V.M. 2017. Asociaciones, estructura Korean Journal of Parasitology, 47: 103-trófica y variación espacio temporal de

113.

peces de sistemas lagunares-estuarinos con

Steffen, R.; Hill, D.R. & DuPont, H.L. 2015.

manglar y sin manglar. Tesis Doctoral,

Traveler's diarrhea: a clinical review.

UNAM. 200 pp.

J o u r n a l o f t h e A m e r i c a n M e d i c a l Navarrete, A.J. 2000. Catálogo de los nematodos Association, 313: 71–80.

 acuáticos de vida libre, de la cuenca de la Ten, S.; Pascual, L.; Pérez-Gabaldón, M.I.; Tomás, l a g u n a d e t é r m i n o s C a m p e c h e J.; Domènech, F. & Aznar, F.J. 2019.

 Departamento de Aprovechamiento y

Epibiotic barnacles of sea turtles as

 Manejo de Recursos Acuáticos. El Colegio indicators of habitat use and fishery

de la Frontera Sur, Unidad Chetumal

interactions: An analysis of juvenile

Nematodos acuáticos de la Laguna de

loggerhead sea turtles, Caretta caretta, in Términos. 56pp.

the western Mediterranean. Ecological

Pina, S.; Tajdari, J.; Russell-Pinto, F. & Rodrigues, Indicators, 107: 105672.

P. 2009. Morphological and molecular

Thieltges, D.W.; Krakau, M.; Andresen, H.; s t u d i e s o n l i f e c y c l e s t a g e s o f Fottner, S. & Reise, K. 2006. Macroparasite Diphtherostomum brusinae (Digenea:

community in molluscs of a tidal basin in the Zoogonidae) from northern Portugal.

Wadden Sea. Helgoland Marine Research,

Journal of Helminthology, 83:321-331.

60: 307–316.

Pinho, R.; Guisla, B. & DA Silva, P. 2013. Health Ukong, S.; Krailas, D.; Dangprasert, T. & assessment of the oyster Crassostrea

Channgarm, P. 2007. Studies on the

 rhizophorae on the southern coast of Bahia, morphology of cercariae obtained from

northeastern Brazil. Revista Brasileira de freshwater snails at Erawan Waterfall,

Parasitologia Veterinaria, 22: 84–91.

Erawan National Park, Thailand. Southeast

Rodríguez-Santiago, M.; García-Prieto, L.; Asian Journal Tropical Medicine Public

Mendoza-Garfias, B.; González-Solís, D. & Health, 38: 302–312.

Grano-Maldonado, M.I. 2016. Parasites of

Vilkman, K.; Pakkanen, S.H. & Lääveri, T. 2016.

two coexisting invasive sailfin catfishes Travelers' health problems and behavior:

(Siluriformes: Loricariidae) in a tropical prospective study with post-travel follow-region of Mexico. Neotropical Ichthyology,

up. BMC Infection Diseases, 16: 328-330.

14: e160021.

Villalobos-Guerrero, T.F. & Tovar-Hernández, Royer, J.; Ropert M.; Mathieu, M. & Costil, K.

M . A . . 2 0 1 4 . P o l i q u e t o s e r r a n t e s 2006. Presence of spionid worms and other

(Polychaeta: Errantia) esclerobiontes del

epibionts in Pacific oysters (Crassostrea puerto de Mazatlán, Sinaloa (México).

 gigas) cultured in Normandy, France.

Boletín de Investigaciones Marinas y

Aquaculture, 253: 461–474.

Costeras-INVEMAR, 43: 43-87.

77

The Biologist (Lima). Vol. 19, Nº1, jan - jun 2021

Tejeda-Arenas et al.

Received May 17, 2020.

Accepted August 25, 2020.

Accepted

78

Document Outline

	Página 73

	Página 74

	Página 75

	Página 76

	Página 77

	Página 78

	Página 79

	Página 80

	Página 81

	Página 82

	Página 83

	Página 84

	Página 85

	Página 86

index-6_1.jpg

index-1_1.jpg
eEmeEm W

index-5_2.jpg

index-5_1.png
Mexico

\

i A

. i

a Reforma
|
Vo
4
)
b
b

Gulf of California

index-6_2.jpg

index-4_1.png
T
23°1228.36"

1km

Pacific Ocean

Mazatiaf”

20
Pacific Ocean

106°2526.15"

106

