## BOLETIM DO INSTITUTO DE PESCA


ISSN 1678-2305 online version Scientific Note (cc) BY

# SEASONALITY OF Procamallanus (Spirocamallanus) inopinatus (NEMATODA: CAMALLANIDAE) INFECTION IN Bryconops melanurus (CHARACIFORMES: IGUANODECTIDAE)

Rodrigo Yudi FUJIMOTO<sup>1,2</sup> Márcia Valéria Silva do COUTO<sup>2</sup> Natalino da Costa SOUSA<sup>2</sup> Rubens Riscala MADI<sup>3</sup> Jorge Costa EIRAS<sup>4,5</sup> Maurício Laterça MARTINS<sup>6</sup>

ABSTRACT

This study evaluates the host-parasite-environment relationship between the parasitic nematode Procamallanus (Spirocamallanus) inopinatus and the fish host Bryconops melanurus, as well as reports the seasonal occurrence of the parasite in the host. The study was performed in a total of 78 fish collected from a tributary of Caeté River, Bragança, PA, Northern Brazil. The nematode was present in several organs (stomach, pyloric caecum, anterior intestine, posterior intestine) from 76 out of 78 fish specimens. For each location the prevalence and mean intensity of the infection are provided. The level of parasitism was not influenced by the month of capture, but higher parasitic loads were observed in pyloric caecum and posterior intestine during the rainy season (March to June 2007). Seasonal fish host-nematode relationship can be influenced by fish feeding behaviour patterns associated with flood period variations.

Key words: Amazon; fish; camallanid; parasitology; flooding; host-parasite relationship.

#### <sup>1</sup>Empresa Brasileira de Pesquisa Agropecuária – EMBRAPA, Av. Beira Mar, 325, CP 44, CEP 49025-040, Aracaju, SE, Brasil.

<sup>2</sup>Universidade Federal do Pará – UFPA, Pós-graduação em Ciência Animal, Rua Augusto Corrêa, 1, Guamá, CEP 66075-110, Belém, PA, Brasil. E-mail: ryfujim@ hotmail.com (corresponding author).

<sup>3</sup>Universidade Tiradentes – UNIT, Instituto de Tecnologia e Pesquisa, Avenida Murilo Dantas, 300, Farolândia, CEP 49032-490, Aracaju, SE, Brasil.

<sup>4</sup>Universidade do Porto, Faculdade de Ciências, Departamento de Biologia, Rua do Campo Alegre, Edifício FC4, CEP 4169-007, Porto, Portugal.

<sup>5</sup>Centro Interdisciplinar de Investigação Marinha e Ambiental - CIIMAR, Endereço, CEP 4450-238, Matosinhos, Portugal.

<sup>6</sup>Universidade Federal de Santa Catarina – UFSC, Departamento de Aquicultura, Rodovia SC 404, CEP 88040-900, Florianópolis, SC, Brasil.

Received: December 05, 2017 Approved: April 08, 2018

## SAZONALIDADE DA INFECCÃO POR *Procamallanus* (Spirocamallanus) inopinatus (NEMATODA: CAMALLANIDAE) EM Bryconops melanurus (CHARACIFORMES: IGUANODECTIDAE)

## RESUMO

Este estudo avalia a relação hospedeiro-parasita-ambiente entre o nematoide parasita Procamallanus (Spirocamallanus) inopinatus e o peixe hospedeiro Bryconops melanurus, bem como relata a ocorrência sazonal do parasita no hospedeiro. O estudo foi realizado em um total de 78 peixes coletados de um tributário do rio Caeté, Bragança, PA, no norte do Brasil. O nematóide estava presente em vários órgãos (estômago, ceco do pilórico, intestino anterior e intestino posterior) de 76 dos 78 espécimes de peixes. Para cada local, a prevalência e a intensidade média da infecção são fornecidas. O nível de parasitismo não foi influenciado pelo mês de captura, mas foram observadas cargas parasitárias mais elevadas no ceco pilórico e no intestino posterior durante a estação chuvosa (março a junho de 2007). A relação sazonal entre o hospedeiro e o nematoide pode ser influenciada por padrões de comportamento alimentar associado às variações do período de inundação.

Palavras-chave: Amazônia; peixes; camalanídeos; parasitologia; inundações; relação parasita-hospedeiro.

## INTRODUCTION

Nematodes are frequent parasites of freshwater and marine fish. Usually they inhabit the digestive tract and have low pathogenic importance, but high infections can affect growth and cause mortality (EIRAS, 1994; MARTINS et al., 2004).

Procamallanus spp. were observed in several Brazilian freshwater fishes, with a wide geographical distribution, like Colossoma macropomum on Amazon basin (FISCHER et al., 2003), Cichla piquiti at Paraná River (FRANCESCHINI et al., 2013), Serrasalmus marginatus and Pygocentrus nattereri at Pantanal (VICENTIN et al., 2013), and Hoplerytrinus unitaeniatus, Hoplias malabaricus and P. nattereri at Marajó Island

(BENIGNO *et al.*, 2012) and *Astyanax altiparanae* at São Paulo (ABDALLAH *et al.*, 2012).

Bryconops melanurus Bloch, 1974 is a tropical freshwater fish which has elongated body with upwards mouth facilitating capture of food from the water surface, mainly insects (GAMA and HALBOTH, 2003). Information about the parasitic fauna and host-parasite interactions of Bryconops spp. are very scarce. CURRAN (2008) registered two species of the digenean *Creptotrema* in *B. melanurus* from the Aquarico river, Ecuador, and MORAVEC and THATCHER (1997) reported the nematode *Procamallanus* (*Denticamallanus*) dentatus in *B. alburnoides* from the river Urubu, Amazonia, Brazil. As far as the authors are aware no other studies on the parasitic fauna of *B. melanurus* exist, and an ecological approach of the infection was never performed.

In this study we report an evaluation of the host-parasite-environment relationship and the seasonal distribution of *Procamallanus* (*Spirocamallanus*) *inopinatus* (TRAVASSOS *et al.*, 1928), infecting *Bryconops melanurus* in Brazil.


## **METHODS**

A total of 78 fish  $(2.85 \pm 1.02 \text{ g} \text{ mean weight}, 6.4 \pm 1.1 \text{ cm}$  in total length and  $5.4 \pm 0.8 \text{ cm}$  in standard length) were captured (License SISBIO number: 19515) at Chumucuí River, a tributary of Caeté River, at the municipality of Bragança, Pará State, Brazil (01°12'38.3" S, 46°47'31.7" W). The environmental parameters pH (pHmeter Q-400 BC/BD Quimis, Diadema, SP, Brazil), dissolved oxygen, and water temperature (oximeter DO-5510, Lutron, Taipei, Taiwan), were measured at 40 cm depth. Precipitation index was obtained from INMET (National Institute of Meteorology) and the seasons were determined according to SCHAEFFER-NOVELLI and CINTRÓN (1986).

After capture, fish were transported in plastic bag with 1/3 of water and 2/3 of air, in the density of 1 fish L<sup>-1</sup> to Laboratory from Federal University of Pará, anesthetized by immersion in clove oil solution (100 mg L-1) and sacrificed by spinal section for biometry and parasitological analysis (EIRAS et al., 2006). The parasites were collected and fixed in AFA solution, quantified (FUJIMOTO et al., 2006), cleared with lactophenol and identified according to TRAVASSOS et al. (1928), MORAVEC (1998) and THATCHER (2006). Parasitological indexes were calculated according to BUSH et al. (1997): abundance (total number of parasites / total number of examined hosts); (mean intensity = number of parasites / total number of infected hosts) and prevalence (P% = total number of infected hosts / total number of hosts) for each organ examined (stomach, pyloric caecum, anterior, medium and posterior intestine) in months. The normality of data was analysed by test D'Agostino and transformed in square root. The t-test (p=0.01) for related samples was employed to evaluate the existence of seasonal differences in prevalence and mean intensity values. Pearson's correlations (p=0.05) were used to ascertain whether parasitism was influenced by abiotic and biotic parameters, using the Bio Estat 4.0 software.

The dry season occurred between August 2006 to January 2007 and the rainy season between February to July, 2007 (Figure 1a). The water temperature varied from 26.1 °C to 27.5 °C along the year (Figure 1b). The values of pH in dry period (Figure 1c) were alkaline (higher 7.5) and slightly acid in rainy period (6.0-6.9). The highest (7.15 mg L<sup>-1</sup>) and lowest values (3.9 mg L<sup>-1</sup>) of oxygen concentration were found in November, 2006 and December, 2006 respectively (Figure 1d).

A total of 76 fish were infected with *P.* (*Spirocamallanus*) *inopinatus*. Within the host's stomach the highest prevalence (50%) and mean intensity value of infection  $(5.0 \pm 1.5)$  was found in November, 2006 and June, 2007 respectively. In contrast, to this organ, the lowest prevalence (5.8%) and mean intensity value of infection  $(1.0 \pm 0.7)$  were found in June, 2007 and November,


**Figure 1.** Mean values of rainfall (in mm) in the municipaly of Bragança, Pará State, Brazil. (a) Precipitation; (b) water temperature (°C); (c) pH; and (d) dissolved oxygen (mg  $L^{-1}$ ), of Chumucuí river – Brazil, between August 2006 and July 2007. Rainfall. Source: Brazilian National Institute of Meteorology (INMET 2007).

2006 respectively (Figure 2a and 2b). No correlation between prevalence and mean intensity was observed.

Intestine was the most parasitized organ. The anterior intestine presented a positive correlation ( $r^2=0.47$ , p=0.0135) with prevalence and mean intensity of infection, higher in January, 2007 (90% prevalence and  $13.2 \pm 25.1$  mean intensity) and lower (33.3% prevalence and  $1 \pm 0.5$  mean intensity) in August, 2006 (Figure 2c and 2d). In contrast, no correlation was found between posterior intestine values and months of sampling.

Posterior intestine showed the highest prevalence (82.3%) and mean intensity ( $5.8 \pm 5.1$ ) in June, 2007, with lower values of prevalence (30%) and higher of mean intensity of infection ( $12.6 \pm 8.4$ ) in January, 2007 (Figure 2e and 2f).


Parasitic infection in pyloric caecum was higher in August, 2006 (33.3% prevalence and mean intensity of  $1.0 \pm 0.5$ ) followed by a reduction in February, 2007 (prevalence 11.1% and mean intensity  $5.0 \pm 1.6$ ), as demonstrated in the stomach and posterior intestine with no correlation (Figure 2 g and 2 h).


**Figure 2.** Mean values of prevalence rate (%) and mean intensity of infection by *Procamallanus (Spirocamallanus) inopinatus* in the stomach (a, b), anterior intestine (c, d), posterior intestine (e, f) and pyloric caecum (g, h) of *Bryconops melanurus* from Caeté river, Northern Brazil.

In relation to flooding and rainy season the pyloric caecum showed the highest prevalence in the rainy period, which was significantly different from the dry one (Figure 3). Weight and length did not present correlation with prevalence and mean intensity of infection (Table 1).

Values of prevalence in the stomach was positively correlated to oxygen concentration ( $r^2=0.70$ ) contrarily to that observed in pyloric caecum that showed a negative correlation ( $r^2=-0.65$ ). The mean intensity of infection observed in the posterior intestine presented negative correlation ( $r^2=-0.65$ ) with pH (Table 2). Furthermore, positive correlation was found between stomach and anterior intestine ( $r^2=0.62$ ), as well as pyloric caecum and anterior intestine ( $r^2=0.54$ ) (Table 3).


**Figure 3.** Prevalence values of *Procamallanus (Spirocamallanus) inopinatus* in the pyloric caecum in the rainy and dry period between August 2006 and July 2007. \*Significant difference (p<0.01).

 Table 1. Pearson's correlation among weight, total length, standard length and mean intensity of infection of *Procamallanus* (Spirocamallanus) inopinatus in Bryconops melanurus from Caeté river, Northern Brazil.

Site of infection <b>x</b> weight	Prevalence (r values)			Mean intensity (r values)		
	Weight	Total length	Standard length	Weight	Total length	Standard length
Stomach	0.34	0.29	0.13	-0.33	0.35	-0.35
Anterior intestine	-0.01	-0.33	-0.32	-0.15	0.38	-0.36
Posterior intestine	-0.07	0	0.06	0.16	0	0.05
Pyloric caecum	-0.44	-0.41	-0.30	-0.25	0.49	-0.41

 Table 2. Pearson's correlation among the values of pH, dissolved oxygen and water temperature with prevalence rates and mean intensity of *Procamallanus* (*Spirocamallanus*) inopinatus in *Bryconops melanurus* from Caeté river, Northern Brazil.

Site of infection		Prevalence (%)	
Site of infection —	рН	Oxygen	Temperature
Stomach	0.22	$0.70^{*}$	0.03
Anterior intestine	-0.03	-0.21	-0.09
Posterior intestine	-0.23	-0.14	0.27
Pyloric caecum	-0.24	-0.65*	-0.43
		Mean intensity	
Stomach	0.48	0.20	0.36
Anterior intestine	0.15	-0.05	0.33
Posterior intestine	-0.65*	-0.09	-0.19
Pyloric caecum	-0.26	-0.50	0.02

\*Significant difference (p<0.05).

**Table 3.** Pearson's correlation among *Procamallanus* (Spirocamallanus) inopinatus infection on different organs of Bryconops melanurus from Caeté river, Northern Brazil.

Site of infection	Stomach	Anterior intestine	Posterior intestine	Pyloric caecum
Stomach	10.000	-	-	-
Anterior intestine	$0.6282^{*}$	10.000	-	-
Posterior intestine	0.3685	0.0023	10.000	-
Pyloric caecum	0.2386	$0.5468^{*}$	-0.0026	10.000

\*Significant difference (p<0.05).

## DISCUSSION

In rainy season, there is a great increase of the flooded surface providing a large amount of organic matter to the ecosystem and influencing the biological cycle of animals (LIZAMA *et al.*, 2006; APRILE and DARWICH, 2013) including the life-cycle of fish parasites. In the studied area, there was a clear delineation between the highest and lowest rainfall seasons that may have interfere with the rivers dynamic and the characteristics of the parasitic fauna of *B. melanurus*.

*Bryconops melanurus* feed mainly on terrestrial insects that fall from riparian vegetation (PEREIRA *et al.*, 2007). Once *P. (Spirocamallanus) inopinatus* has not a life cycle involving terrestrial insects it is supposed that other preys, like copepods, which may be intermediate hosts for the parasite may be included in the diet of the fish (SILVA *et al.*, 2008). Copepods are recognized as intermediate host for *Procamallanus* spp. (MORAVEC, 1994; DE and MAITY, 2000), and this supports the idea that the higher prevalence of *P. (S) inopinatus* in the rainy season can be associated with feeding on intermediate hosts of the parasite.

Another tentative explanation for the infection would be the zooplanktonic habits in the younger stages of fish life. However, this is not probable once no correlation was observed between parasite load, size, and weight of fish, and a seasonal accumulation of the parasites due to the age and size as suggested by SABAS and LUQUE (2003) for other fish species was not observed in the present case.

The production dynamics of Chumucuí River is higher in periods of high precipitation (GORAYEB *et al.*, 2010). There is a relationship between physicochemical characteristics of water and variation of intensity of parasitism, due to the increase of aquatic productivity (GOATER *et al.*, 2005). The environmental modifications related to rainfall, namely the variation in the amount of dissolved oxygen, as well as changes of the water pH resulting from the decomposition of tonnes of leaves may indirectly be related with fish parasitic fauna.

In what concerns the positive correlation observed among different organs, it is probable that the infection in stomach and the pyloric caecum influenced the infection in anterior intestine or vice versa. Thus, infection in the pyloric caecum during the rainy season could be caused by parasites distribution along the intestinal tract, and no exactly through direct effect of environmental conditions.

Thereby, due to higher number of parasites present in the anterior intestine (main infection site), it is possible that infection on this site influenced the infection in the stomach and pyloric caecum by migration of parasites. A similar pattern was also verified in *Macrodon ancylodon* (FUJIMOTO *et al.*, 2012). POULIN (2001) described this relocation of the infection by migration due to interspecific competition where the most numerous species compete for the same niche leading to minor species to search for new places of infection with less competition, which was called as "niche realized". Similarly to the interspecific competition, an intraspecific competition throughout the digestive tract. This report was the first record of *P. (S.) inopinatus* in *B. melanurus* therefore more studies are needed to elucidate this question and the relative importance of the different mechanisms involved on the parasites location.

## ACKNOWLEDGEMENTS

Participation of J.C. Eiras was partially supported by the European Regional Development Fund (ERDF) through the COMPETE – Operational Competitiveness Programme, and national funds through FCT – Foundation for Science and Technology, under the project "Pest-C/MAR/LA0015/2011. The authors thank National Council for Scientific and Technological Development (CNPq) for financial support to R.Y. Fujimoto (305195/2016-6), M.L. Martins (305869/2014-0) and CAPES/EMBRAPA (15/2014) for PhD scholarship to N.C. Sousa and CAPES/FAPESPA (17/2014) for PhD scholarship to M.V.S. Couto.

## REFERENCES

- ABDALLAH, V.D.; AZEVEDO, K.; CARVALHO, E.D.; SILVA, R.J. 2012 New hosts and distribution records for nematode parasites of freshwater fishes from São Paulo State, Brazil. *Neotropical Helminthology*, 6(1): 43-57.
- APRILE, F.; DARWICH, A.J. 2013 Nutrients and water-forest interactions in an Amazon floodplain lake: an ecological approach. *Acta Limnologica Brasiliensia*, 25(2): 169-182. http://dx.doi.org/10.1590/ S2179-975X2013000200008.
- BENIGNO, R.N.M.; CLEMENTE, S.C.S.; MATOS, E.R.; PINTO, R.M.; GOMES, D.C.; KNOFF, M. 2012 Nematodes in Hoplerytrinus unitaeniatus, Hoplias malabaricus and Pygocentrus nattereri (Pisces Characiformes) in Marajó Island, Brazil. Revista Brasileira de Parasitologia Veterinária, 21(2): 165-170. http://dx.doi.org/10.1590/ S1984-29612012000200018. PMid:22832760.
- BUSH, A.O.; LAFFERTY, K.D.; LOTZ, A.W.; SHOSTAK, A.W. 1997 Parasitology meets ecology on its own terms: Margolis *et al.* revisited. *The Journal of Parasitology*, 83(4): 575-583. http://dx.doi. org/10.2307/3284227. PMid:9267395.
- CURRAN, S.S. 2008 Two new species of *Creptotrema* (Digenea: Allocreadiidae) from South America. *Revista Mexicana de Biodiversidad*, 79(1): 15S-21S.
- DE, N.C.; MAITY, R.N. 2000 Development of *Procamallanus saccobranchi* (Nematoda: Camallanidae), a parasite of a freshwater fish in India. *Folia Parasitologica*, 47(3): 216-226. http://dx.doi.org/10.14411/ fp.2000.040. PMid:11104150.
- EIRAS, J.C. 1994 *Elementos de ictioparasitologia*. Porto: Fundação Eng. Antonio de Almeida. 339p.
- EIRAS, J.C.; TAKEMOTO, R.M.; PAVANELLI, G.C. 2006 Métodos de estudo e técnicas laboratoriais em parasitologia de peixes. 2ª ed. Maringá: UEM. 171p.
- FISCHER, C.; MALTA, J.C.O.; VARELLA, A.M.B. 2003 The fauna of parasites of the tambaqui, *Colossoma macropomum* (Cuvier, 1818) (Characiformes: Characidae) from middle Solimões River and lower Amazonas River and their potential as biological indicators. *Acta Amazonica*, 33(4): 651-662. http://dx.doi.org/10.1590/S0044-59672003000400012.
- FRANCESCHINI, L.; ZAGO, A.C.; ZOCOLLER-SENO, M.C.; VERÍSSIMO-SILVEIRA, R.; NINHAUS-SILVEIRA, A.; SILVA, R.J.. 2013 Endolheminths in *Cichla piquiti* (Perciformes, Cichlidae) from the Paraná River, São Paulo state, Brazil. *Revista Brasileira de Parasitologia Veterinária*, 22(4): 475-484. http://dx.doi.org/10.1590/ S1984-29612013000400006. PMid:24473871.

- FUJIMOTO, R.Y.; SARMENTO, A.M.B.; DINIZ, D.G.; EIRAS, J.C. 2012 Nematode parasites of Pescada Gó, *Macrodon ancylodon* Bloch and Schneider, 1801 (Osteichthyes, Sciaenidae), from Vila dos Pescadores, Bragança-PA, Brazil. Braz. *Brazilian Archives of Biology and Technology*, 55(6): 865-870. http://dx.doi.org/10.1590/ S1516-89132012000600009.
- FUJIMOTO, R.Y.; VENDRUSCOLO, L.; SCHALCH, S.H.C.; MORAES, F.R. 2006 Evaluation of three different methods for control of monogeneans and *Capillaria* sp. (Nematoda: Capillariidae), parasites of angel fish (*Pterophyllum scalare* Liechtenstein, 1823). *Boletim do Instituto de Pesca*, 32(2): 183-190.
- GAMA, C.S.; HALBOTH, D.A. 2003 Ictiofauna das ressacas das Bacias do Igarapé da Fortaleza e do Rio Curiaú. In: TAKIYAMA, L.R.; SILVA, A.Q. Diagnóstico das ressacas do Estado do Amapá: bacias do Igarapé da Fortaleza e Rio Curiaú, Macapá-AP. Macapá: IEPA. p. 23-52.
- GOATER, C.P.; BALDWIN, R.E.; SCRIMGEOUR, G.J. 2005 Physico-chemical determinants of helminth component community structure in whitefish (*Coregonus clupeaformes*) from adjacent lakes in Northern Alberta, Canada. *Parasitology*, 131(5): 713-722. http://dx.doi.org/10.1017/ S0031182005008371. PMid:16255830.
- GORAYEB, A.; LOMBARDO, M.A.; PEREIRA, L.C.C. 2010 Qualidade da água e abastecimento na Amazônia: o exemplo da bacia hidrográfica do rio Caeté (water quality and public supply conditions in the amazon region: the example of the Caeté's hydrographic river basin, eastern amazon, Brazil). *Revista Mercator*, 9(18): 135-157. http://dx.doi. org/10.4215/RM2010.0918.0011.
- LIZAMA, M.A.P.; TAKEMOTO, R.M.; PAVANELLI, G.C. 2006 Influence of the seasonal and environmental patterns and host reproduction on the metazoan parasites of *Prochilodus lineatus*. *Brazilian Archives of Biology and Technology*, 49(4): 611-622. http://dx.doi.org/10.1590/ S1516-89132006000500011.
- MARTINS, M.L.; TAVARES-DIAS, M.; FUJIMOTO, R.Y.; ONAKA, E.M.; NOMURA, D.T. 2004 Haematological alterations of *Leporinus* macrocephalus (Osteichthyes: Anostomidae) naturally infected by Goezia leporini (Nematoda: Anisakidae) in fish pond. Arquivo Brasileiro de Medicina Veterinária e Zootecnia, 56(5): 640-646. http://dx.doi. org/10.1590/S0102-09352004000500011.

- MORAVEC, F. 1994 *Parasitic nematodes of freshwater fishes of Europe*. Prage: Academy of Sciences of the Czech Republic. 462p.
- MORAVEC, F. 1998 Nematodes of freshwater fishes of the Neotropical region. Prague: Academy of Sciences of the Czech Republic. 464p.
- MORAVEC, F.; THATCHER, V.E. 1997 *Procamallanus (Denticamallanus subgen. n.) dentatus* n. sp. (Nematoda: Camallanidae) from the characid fish, *Bryconops alburnoides*, in the Brazilian Amazon. *Parasite*, *4*(3): 239-243. http://dx.doi.org/10.1051/parasite/1997043239.
- PEREIRA, P.R.; AGOSTINHO, C.S.; OLIVEIRA, R.J.; MARQUES, E.E. 2007 Trophics guilds of fishes in sandbank haitats of a Neotropical river. *Neotropical Ichthyology*, 5(3): 399-404. http://dx.doi.org/10.1590/ S1679-62252007000300019.
- POULIN, R. 2001 Interactions between species and the structure of helminth communities. *Parasitology*, 122(Suppl. 1): 3-11. http://dx.doi. org/10.1017/S0031182000016991. PMid:11442194.
- SABAS, C.S.S.; LUQUE, J.L. 2003 Metazoan parasites of weakfish, *Cynoscion guatucupa* and *Macrodon ancylodon* (Osteichthyes: Scianidae), from the coastal zone of the state of Rio de Janeiro, Brasil. *Revista Brasileira de Parasitologia Veterinária*, *12*(4): 171-178.
- SCHAEFFER-NOVELLI, Y.; CINTRÓN, G. 1986 *Guia para estudo de áreas de Manguezal.* São Paulo: Caribbean Ecological Research. 150p.
- SILVA, C.C.; FERREIRA, E.J.G.; DEUS, C.P. 2008 Diet of *Bryconops* alburnoides and *B. caudomaculatus* (Osteichthyes: Characiformes) in the region affected by Balbina Hydroelectric Dam (Amazon drainage, Brazil). *Neotropical Ichthyology*, 6(2): 237-242. http:// dx.doi.org/10.1590/S1679-62252008000200011.
- THATCHER, V.E. 2006 *Amazon fish parasites*. 2nd ed. Moscow: Pensoft Publishers. 508p.
- TRAVASSOS, L.; ARTIGAS, P.; PEREIRA, C. 1928 Fauna helminthologica dos peixes de água doce do Brasil. Archivos do Instituto Biologico, 1(1): 5-67.
- VICENTIN, W.; VIEIRA, K.R.; TAVARES, L.E.; COSTA, F.E.; TAKEMOTO, R.M.; PAIVA, F. 2013 Metazoan endoparasites of *Pygocentrus nattereri* (Characiformes: Serrasalminae) in the Negro River, Pantanal, Brazil. *Revista Brasileira de Parasitologia Veterinária*, 22(3): 331-338. http:// dx.doi.org/10.1590/S1984-29612013000300003. PMid:24142162.