

SHORT NOTES

HERPETOLOGICAL JOURNAL, Vol. 15, pp. 133-137 (2005)

ENDOPARASITES INFECTING TWO SPECIES OF WHIPTAIL LIZARD (*CNEMIDOPHORUS ABAETENSIS* AND *C. OCELLIFER*; TEIIDAE) IN A 'RESTINGA' HABITAT OF NORTH-EASTERN BRAZIL

EDUARDO JOSÉ R. DIAS, DAVOR VRCIBRADIC AND CARLOS FREDERICO D. ROCHA

Setor de Ecologia, Instituto de Biologia, Universidade do Estado do Rio de Janeiro, Rua São Francisco Xavier 524, 20550-011, Rio de Janeiro, RJ, Brazil

We analysed the endoparasite fauna associated with two species of whiptail lizard (*Cnemidophorus abaetensis* and *C. ocellifer*) from north-eastern Brazil. Overall parasite prevalence was relatively low for both species (18.2% in *C. abaetensis* and 12.5% in *C. ocellifer*). Four parasite species were recorded: the pentastomid *Raillietiella* aff. *furcocerca* and the nematodes *Physaloptera lutzi*, *P. retusa* and *Hexameta boddaertii*. We compared our results with those of previous similar studies on other whiptails.

Key words: helminths, parasites, squamates

Considering the great richness of the Brazilian squamate fauna, very little is known of the associated endoparasite faunas of most species. Most available information on endoparasite faunas of Brazilian squamates pertains to nematodes, with data on relatively few host species (e.g. Baker, 1987; Vicente *et al.*, 1993; Rocha *et al.*, 2000b). Studies considering helminth community parameters such as prevalence, abundance and infection intensity (*sensu* Bush *et al.*, 1997) for Brazilian squamates are even scarcer and deal only with lizards, with most of them being fairly recent (e.g. Van Sluys *et al.*, 1997; Ribas *et al.*, 1995; 1998; Rocha, 1995; Vrcibradic *et al.*, 1999, 2000, 2002 a,b; Rocha *et al.*, 2003; Rocha & Vrcibradic, 2003).

The whiptail lizards (cnemidophorines *sensu* Reeder *et al.*, 2002) are the most widespread members of the family Teiidae, occurring throughout most of the United States, Mexico and Central and South America, including the Caribbean region (Wright, 1993; Reeder *et al.*, 2002). Information on the endoparasite faunas of whiptail lizards exist for several Nearctic (Telford, 1970; Dyer, 1971; Benes, 1985; Lyon, 1986; McAllister *et al.*, 1986; 1991a,b; Goldberg & Bursey, 1989; 1990; 2003; McAllister, 1990a,b,c,d; 1992; Telford & Bursey, 2003) and a few Neotropical taxa (Specian & Whittaker,

1980; Ribas *et al.*, 1995; 1998; Vrcibradic *et al.*, 2000; Menezes *et al.*, 2004). In this study we survey the endoparasite faunas of two sympatric species of whiptail lizards from Brazil, *Cnemidophorus abaetensis* Dias, Rocha & Vrcibradic, 2002 and *Cnemidophorus ocellifer* (Spix, 1824). *Cnemidophorus abaetensis* is a recently described species whose geographic distribution is apparently restricted to the northern coast of Bahia state (Dias *et al.*, 2002), whereas *C. ocellifer* is widespread in South America south of the Amazonian region, from north-eastern and central Brazil to Paraguay, Bolivia and northern Argentina (Vanzolini *et al.*, 1980; Cei, 1993). So far, nothing has been published about the endoparasites associated with these two species [in the study of Ribas *et al.*, (1995) regarding nematodes of *C. ocellifer*, the species under treatment is actually *C. littoralis* Rocha, Araújo, Vrcibradic & Costa, 2000, which had not yet been formally described at the time (see Rocha *et al.*, 2000a)].

A total of 73 lizards (33 *C. abaetensis* and 40 *C. ocellifer*) were collected by the first author with the aid of elastic rubber bands at the coastal sand-dune ('restinga') habitat of Dunas do Abaeté (12° 57' S, 38° 22' W), Salvador municipality, Bahia state, north-eastern Brazil, from March to May 2000. Whenever a lizard was sighted, the band was stretched and released so that the knot would hit the animal and stun it (whereupon it was captured). Immediately upon collection, the animals were humanely euthanased and their snout-vent length measured with a calliper (to the nearest 0.1 mm), before fixation with 10% formalin. In the laboratory, lizards were dissected and their digestive tract was removed, opened and examined for the presence of parasites. The lizards' body cavities and lungs were also examined. All parasites found were mounted on temporary slides for identification (nematodes were cleared in phenol and pentastomids were treated with Hoyer solution). The proportion of infected individuals was compared between species and between sexes for each host species using the Z-test for proportions (Zar, 1999). Ecological-parasitological terminology used throughout the text follow Bush *et al.* (1997). Our host samples can be considered as relatively homogeneous, since the lizards were all collected within a relatively short time period (see Janovy & Kutish, 1988). All lizards surveyed in the present study are deposited at the herpetological collection of the Museu Nacional, Rio de Janeiro (*C. abaetensis*: MNRJ 8617-49; *C. ocellifer*: MNRJ 10984-11023). Voucher specimens of parasites found in the present study are deposited at the parasite collection of the Instituto Oswaldo Cruz (CHIOC 34834-8), in Rio de Janeiro, Brazil, at the zoological collection of the Universidade Regional do Cariri (LZ-URCA 0036-8), in Crato, Brazil, and at the U. S. National Parasite Collection (USNPC 92570-1).

Six (18.2%) of the 33 *C. abaetensis* (mean SVL=54.8±10.6 mm; range 37.4-70.4 mm) and five (12.5%) of the 40 *C. ocellifer* (mean SVL=50.6±5.1 mm; range 37.9-64.5 mm) harboured endoparasites.

Correspondence: C. F. D. Rocha, Setor de Ecologia, Instituto de Biologia, Universidade do Estado do Rio de Janeiro, Rua São Francisco Xavier 524, 20550-011, Rio de Janeiro, RJ, Brazil. E-mail: cfdrocha@uerj.br

There was no significant difference in overall prevalence between the two lizard species ($Z=0.675$, $P=0.25$). Overall, four parasite species were identified from the lizards: one pentastomid [*Raillietiella* aff. *furcocerca* (Diesing, 1835)] and three nematodes [*Physaloptera lutzi* Cristófaró, Guimarães and Rodrigues, 1976 and *P. retusa* (Rudolphi, 1819) (Physalopteridae), and *Hexametra boddaertii* (Baird, 1860) (Ascarididae)]. The latter species was found only as a third stage larvae. Two specimens of *Physaloptera* could not be identified to species due to their immature stage and consequent lack of taxonomically diagnostic structures. Parasites were all site-specific: pentastomids were found in lungs, *Physaloptera* spp. were found in the stomach and *Hexametra* was found in the coelom (usually encysted in peritoneal membranes). Epidemiological data for each parasite species in either host is presented in Table 1. No individual lizard of either species harboured more than one parasite species.

The proportion of infected individuals did not differ between males (2/15) and females (4/18) of *C. abaetensis* ($Z=0.742$, $P=0.229$) nor between males (4/20) and females (1/20) of *C. ocellifer* ($Z=1.434$, $P=0.076$).

All parasites recorded in this study represent new host records. *Physaloptera retusa* and *P. lutzi* have been previously reported from a number of other lizard species in different families (e.g. Baker, 1987; Vicente *et al.*, 1993; Van Sluys *et al.*, 1997; Ribas *et al.*, 1995; 1998; Rocha, 1995; Roca, 1997; Rocha *et al.*, 2003; Menezes *et al.*, in press). *Hexametra boddaertii*, a parasite of snakes (Sprent, 1978), has been previously found as larvae in other Brazilian lizards (Vrcibradic *et al.*, 1999; 2000), and apparently uses lizards as paratenic hosts. The pentastomid *Raillietiella furcocerca* is currently known from several neotropical snake species, albeit not from lizards (Rego, 1983; Ali *et al.*, 1984); the specimens reported in the present study may actually represent a new species closely related to *R. furcocerca* (W. O. Almeida, pers. comm.).

The two *Cnemidophorus* species at the Dunas de Abaeté presented low prevalences and intensities of infection by endoparasites. Populations of the congener *C. littoralis* studied in two restinga areas in south-eastern

Brazil (Barra de Maricá and Jurubatiba) showed much higher overall prevalences (86% and 77%, respectively) and mean infection intensities (13.1 and 9.2, respectively), even though surveys were restricted to nematodes (Ribas *et al.*, 1995; Rocha *et al.*, 2000b; Vrcibradic *et al.*, 2000). On the other hand, no nematodes were found (other parasite types were not surveyed) in a sample of 15 *C. nativo* Rocha, Bergallo & Peccinini-Seale, 1997 from another south-eastern Brazilian restinga studied by Van Sluys *et al.* (1997). This compares to another population of the same species from a different restinga that had an overall endoparasite prevalence of 35% (Menezes *et al.*, 2004), which is intermediate between the low values reported for *C. abaetensis* and *C. ocellifer* in the present study and the high ones reported for *C. littoralis* (see above). Such differences in infection prevalences and intensities among species/populations of those closely related taxa (all of which belong to the so-called “*ocellifer*” complex; see Dias *et al.*, 2002) may reflect differences among localities in the abundance of nematodes and/or their intermediate hosts. Populations of Brazilian skinks of the genus *Mabuya* from different restinga areas are known to vary widely in nematode infection parameters such as overall prevalence and intensity of infection (see Rocha & Vrcibradic, 2003).

Moreover, none of the four parasite species infecting the two *Cnemidophorus* occurred with sufficient prevalence (i.e. $\geq 10\%$) to be considered as component species (see Bush *et al.*, 1990). Studies on several North American whiptail species/populations have reported overall helminth prevalences ranging from 8% to 50% (usually $\geq 25\%$), with the number of component species ranging from zero to four (most commonly one) (Telford, 1970; Benes, 1985; Lyon, 1986; Goldberg & Bursey, 1989; 1990; McAllister, 1990a,b,c,d; 1992; McAllister *et al.*, 1991a,b; Telford & Bursey, 2003). This, coupled with the aforementioned helminth prevalences reported for other Brazilian whiptails (*C. littoralis* and *C. nativo*), indicates that the two *Cnemidophorus* populations studied here appear to present low infection rates for whiptails in general.

The low prevalences of parasites in the two whiptail species do not allow the identification of possible differ-

TABLE 1. Data on the prevalences (in absolute numbers and percentages) and mean infection intensities (with range in parentheses) for each endoparasite species infecting *Cnemidophorus abaetensis* and *C. ocellifer* at Dunas do Abaeté, Bahia, Brazil. The letter “I” designates parasite taxa that were found only in immature stages.

	<i>C. abaetensis</i> (n=33)		<i>C. ocellifer</i> (n=40)	
	Prevalence(%)	Intensity	Prevalence(%)	Intensity
Pentastomida				
<i>Raillietiella</i> aff. <i>furcocerca</i>	2(6.0%)	4.5(3-6)	2(2.5%)	1
Nematoda				
<i>Hexametra boddaertii</i> (I)			3(7.5%)	6.7(1-12)
<i>Physaloptera lutzi</i>	2(6.0%)	2.5(1-4)		
<i>Physaloptera retusa</i>	1(3.0%)	1		
<i>Physaloptera</i> sp. (I)	1(3.0%)	1	1(2.5%)	1

ences in endoparasite community patterns between them. There may be a trend for *C. ocellifer* to be less susceptible to infections by *Physaloptera* spp. and more susceptible to acquire *Hexametra* than *C. abaetensis*, but the low prevalences obscure any potential pattern. Also, there does not appear to be a clear tendency, in either species, for one of the sexes to be more prone to infections than the other. Since the present study deals with two congeneric (and thus closely related) species, we cannot speculate if the low infection rates and species-poor endoparasite communities observed reflect a general scarcity of lizard parasites in the study area or a lower susceptibility to parasitism in those whiptails compared to other sympatric lizards. The already mentioned high prevalences of nematode parasites in populations of the closely related congener *C. littoralis* from other restinga areas (Ribas *et al.*, 1995; Vrcibradic *et al.*, 2000) seems to suggest the former. Since many of the parasites (such as physalopterids) are acquired via ingestion of infected intermediary hosts (mostly arthropods), possible dietary differences among whiptail species could result in differential parasite prevalences. This does not seem to be the case, however, since the diets of the two species studied here (Dias, 2002) do not seem to differ much from that of *C. littoralis* (Teixeira-Filho *et al.*, 2003) or *C. nativo* (Menezes, 2003), with all four species feeding predominantly on termites but also consuming a wide variety of other arthropods. Endoparasite surveys of other lizard species occurring sympatrically with the two whiptails at Dunas do Abaeté might help to settle the matter.

Acknowledgements. This study is a portion of the results of the “Programa de Ecologia, Conservação e Manejo de Ecossistemas do Sudeste Brasileiro” and of the South-eastern Brazilian Vertebrate Ecology Project (Vertebrate Ecology Laboratory), both of the Setor de Ecologia, Instituto de Biologia, Universidade do Estado do Rio de Janeiro. We thank Marta M. F. Vargens for field assistantship and Charles R. Bursey and Waltécio O. Almeida for kindly helping with the identification of some of the helminths. The Fundação de Amparo à Pesquisa do Estado do Rio de Janeiro (FAPERJ) provided a Graduate fellowship for EJRD (Process E-26/150.898/2001) and the Conselho Nacional do Desenvolvimento Científico e Tecnológico (CNPq) provided research grants to CFDR (Processes 307653/03-0 and 477981/03-8).

REFERENCES

- Ali, J. H., Riley, J. & Self, J. T. (1984). A revision of the taxonomy of pentastomid parasites (genus *Raillietiella* Sambon, 1910) from American snakes and amphisbenians. *Systematic Parasitology* **6**, 87-97.
- Baker, M. R. (1987). Synopsis of the nematoda parasitic in amphibians and reptiles. *Memoirs of the University of Newfoundland. Occasional Papers in Biology* **11**, 1-325.
- Benes, E. S. (1985). Helminth parasitism in some central Arizona lizards. *The Southwestern Naturalist* **30**, 467-473.
- Bush, A. O., Aho, J. M. & Kennedy, C. R. (1990). Ecological versus phylogenetic determinants of helminth parasite community richness. *Evolutionary Ecology* **4**, 1-20.
- Bush, A. O., Lafferty, K. D., Lotz, J. M. & Shostak, A. W. (1997). Parasitology meets ecology in its own terms: Margolis *et al.* revisited. *Journal of Parasitology* **83**, 575-583.
- Cei, J. M. (1993). Reptiles del Noroeste, Nordeste y Este de la Argentina. Herpetofauna de las selvas subtropicales, puna y pampas. *Monografía del Museo Regionale di Scienze Naturali, Torino* **14**, 1-949.
- Dias, E. J. R. (2002). Ecologia de duas espécies simpátricas de lagartos (*Cnemidophorus* sp. n. e *C. ocellifer* - Teiidae) das Dunas de Abaeté, Salvador, Bahia, Brasil. Unpubl. Master's dissertation, Universidade do Estado do Rio de Janeiro. 145 p.
- Dias, E. J. R., Rocha, C. F. D. & Vrcibradic, D. (2002). New *Cnemidophorus* (Squamata: Teiidae) from Bahia state, north-eastern Brazil. *Copeia* **2002**, 1070-1077.
- Dyer, W. G. (1971). Some helminths of the six-lined lizard, *Cnemidophorus sexlineatus*, in South Dakota. *Proceedings of the Helminthological Society of Washington* **38**, 256.
- Goldberg, S. R. & Bursey, C. R. (1989). Helminths of the giant spotted whiptail, *Cnemidophorus burti stictogrammus* (Sauria: Teiidae). *Proceedings of the Helminthological Society of Washington* **56**, 86-87.
- Goldberg, S. R. & Bursey, C. R. (1990). Helminths of the Arizona little striped whiptail, *Cnemidophorus inornatus arizonae*, and the desert grassland whiptail, *Cnemidophorus uniparens* (Sauria: Teiidae), from southeastern Arizona. *Journal of the Helminthological Society of Washington* **57**, 83-86.
- Goldberg, S. R. & Bursey, C. R. (2003). *Cnemidophorus hyperythrus* (Orange-throated Whiptail). Endoparasites. *Herpetological Review* **34**, 142.
- Janovy, J. & Kutish, G. W. (1988). A model of encounters between host and parasite populations. *Journal of Theoretical Biology* **134**, 391-401.
- Lyon, R. E. (1986). Helminth parasites of six lizard species from southern Idaho. *Proceedings of the Helminthological Society of Washington* **53**, 291-293.
- McAllister, C. T. (1990a). Helminth parasites of unisexual and bisexual whiptail lizards (Teiidae) in North America. I. The Colorado checkered whiptail (*Cnemidophorus tessellatus*). *Journal of Wildlife Diseases* **26**, 139-142.
- McAllister, C. T. (1990b). Helminth parasites of unisexual and bisexual whiptail lizards (Teiidae) in North America. II. The New Mexico whiptail (*Cnemidophorus neomexicanus*). *Journal of Wildlife Diseases* **26**, 403-406.
- McAllister, C. T. (1990c). Helminth parasites of unisexual and bisexual whiptail lizards (Teiidae) in North America. III. The Chihuahuan spotted whiptail (*Cnemidophorus exsanguis*). *Journal of Wildlife Diseases* **26**, 544-546.

- McAllister, C. T. (1990d). Helminth parasites of unisexual and bisexual whiptail lizards (Teiidae) in North America. IV. The Texas spotted whiptail (*Cnemidophorus gularis*). *Texas Journal of Science* **42**, 381-388.
- McAllister, C. T. (1992). Helminth parasites of unisexual and bisexual whiptail lizards (Teiidae) in North America. VIII. The Gila spotted whiptail (*Cnemidophorus flagellicaudus*), Sonoran spotted whiptail (*Cnemidophorus sonora*), and Plateau striped whiptail (*Cnemidophorus velox*). *Texas Journal of Science* **44**, 233-239.
- McAllister, C. T., Cordes, J. E. & Walker, J. M. (1991a). Helminth parasites of unisexual and bisexual whiptail lizards (Teiidae) in North America. VI. The gray checkered whiptail (*Cnemidophorus dixonii*). *Texas Journal of Science* **43**, 309-314.
- McAllister, C. T., Trauth, S. E. & Conn, D. B. (1991b). Helminth parasites of unisexual and bisexual whiptail lizards (Teiidae) in North America. VII. The 6-lined racerunner (*Cnemidophorus sexlineatus*). *Texas Journal of Science* **43**, 391-397.
- McAllister, C. T., Trauth, S. E. & Ubelaker J. E. (1986). Nematode parasites of the parthenogenetic whiptail lizard, *Cnemidophorus laredoensis* (Sauria, Teiidae) from south Texas. *Proceedings of the Helminthological Society of Washington* **53**, 138-139.
- Menezes, V. A. (2003). Ecologia do lagarto partenogenético *Cnemidophorus natio* (Teiidae) na restinga de Guaratiba, Prado, BA. Unpubl. Master's dissertation, Universidade do Estado do Rio de Janeiro. 108 p.
- Menezes, V. A., Vrcibradic, D., Vicente, J. J., Dutra, G. F. & Rocha, C. F. D. (in press). Helminths infecting the parthenogenetic whiptail lizard *Cnemidophorus natio* in a restinga habitat of Bahia State, Brazil. *Journal of Helminthology* (in press).
- Reeder, T. W., Cole, C. J. & Dessauer, H. C. (2002). Phylogenetic relationships of whiptail lizards of the genus *Cnemidophorus* (Squamata: Teiidae): a test of monophyly, reevaluation of karyotypic evolution, and review of hybrid origins. *American Museum Novitates* **3365**, 1-61.
- Rego, A. A. (1983). Pentastomídeos de répteis do Brasil: Revisão dos Cephalobaenidae. *Memórias do Instituto Oswaldo Cruz* **78**, 399-411.
- Ribas, S. C., Rocha, C. F. D., Teixeira-Filho, P. F. & Vicente, J. J. (1995). Helminths (Nematoda) of the lizard *Cnemidophorus ocellifer* (Sauria: Teiidae): assessing the effect of rainfall, body size and sex in the nematode infection rates. *Ciência e Cultura* **47**, 88-91.
- Ribas, S. C., Rocha, C. F. D., Teixeira-Filho, P. F. & Vicente, J. J. (1998). Nematode infection in two sympatric lizards (*Tropidurus torquatus* and *Ameiva ameiva*) with different foraging tactics. *Amphibia-Reptilia* **19**, 323-330.
- Roca, V. (1997). Natural history notes. *Tropidurus melanopleurus*. Parasites. *Herpetological Review* **28**, 204.
- Rocha, C. F. D. (1995). Nematode parasites of the Brazilian sand lizard, *Liolaemus lutzae*. *Amphibia-Reptilia* **16**, 412-415.
- Rocha, C. F. D. & Vrcibradic, D. (2003). Nematode assemblages of some of some insular and continental lizard hosts of the genus *Mabuya* Fitzinger (Reptilia, Scincidae) along the eastern Brazilian coast. *Revista Brasileira de Zoologia* **20**, 755-759.
- Rocha, C. F. D., Araújo, A. F. B., Vrcibradic, D. & Costa, E. M. M. (2000a). New *Cnemidophorus* (Squamata: Teiidae) from coastal Rio de Janeiro state, southeastern Brazil. *Copeia* **2000**, 501-509.
- Rocha, C. F. D., Vrcibradic, D. & Araújo, A. F. B. (2000b). Ecofisiologia de répteis de restingas brasileiras. In *Ecologia de Restingas e Lagoas costeiras*, 117-149. Esteves F. A. and Lacerda. L. D. (Eds). Macaé: NUPEM/UFRJ.
- Rocha, C. F. D., Vrcibradic, D., Vicente, J. J. & Cunha-Barros, M. (2003). Helminths infecting *Mabuya dorsivittata* (Lacertilia, scincidae) from a high-altitude habitat in Itatiaia National Park, Rio de Janeiro State, southeastern Brazil. *Brazilian Journal of Biology* **63**, 129-132.
- Specian, R. D. & Whittaker, F. H. (1980). A survey of the helminth fauna of *Cnemidophorus murinus* from the island of Curaçao. *Proceedings of the Helminthological Society of Washington* **47**, 275-276.
- Sprent, J. F. A. (1978). Ascaridoid nematodes of amphibians and reptiles: *Polydelphis*, *Travassosascaris* n.g. and *Hexametra*. *Journal of Helminthology* **52**, 355-384.
- Teixeira-Filho, P. F. & Rocha, C. F. D. (2003). *Relative feeding specialization may depress ontogenetic, seasonal and sexual variations in diet: the endemic lizard Cnemidophorus littoralis (Teiidae)*. *Brazilian Journal of Biology* **63**, 321-328.
- Telford, S. R. (1970). A comparative study of endoparasitism among some southern California lizard populations. *American Midland Naturalist* **83**, 516-554.
- Telford, S. R. & Bursey, C. R. (2003). Comparative parasitology of squamate reptiles endemic to scrub and sandhill communities of north-central Florida, U.S.A. *Comparative Parasitology* **70**, 172-181.
- Van Sluys, M., Rocha, C. F. D., Bergallo, H. G., Vrcibradic, D. & Ribas, S. C. (1997). Nematode infection in three sympatric lizards in an isolated fragment of restinga habitat in southeastern Brazil. *Amphibia-Reptilia* **18**, 442-446.
- Vanzolini, P. E., Ramos-Costa, A. M. M. & Vitt, L. J. (1980). *Répteis das Caatingas*. Rio de Janeiro: Academia Brasileira de Ciências. 161 p.
- Vicente, J. J., Rodrigues, H. O., Gomes, D. C. & Pinto, R. M. (1993). Nematóides do Brasil. Parte III: Nematóides de Répteis. *Revista Brasileira de Zoologia* **10**, 19-168.
- Vrcibradic, D., Rocha, C. F. D., Ribas, S. C. & Vicente, J. J. (1999). Nematodes infecting the skink *Mabuya frenata* in Valinhos, São Paulo State, southeastern Brazil. *Amphibia-Reptilia* **20**, 333-339.
- Vrcibradic, D., Cunha-Barros, M., Vicente, J. J., Galdino, C. A. B., Hatano, F. H., Van Sluys, M. & Rocha, C. F. D. (2000). Nematode infection patterns in four

- sympatric lizards from a restinga habitat (Jurubatiba) in Rio de Janeiro state, southeastern Brazil. *Amphibia-Reptilia* **21**, 307-316.
- Vrcibradic, D., Rocha, C. F. D., Bursey, C. R. & Vicente, J. J. (2002a). Helminths infecting *Mabuya agilis* (Lacertilia, Scincidae) in a “restinga” habitat (Grumari) of Rio de Janeiro, Brazil. *Amphibia-Reptilia* **23**, 109-114.
- Vrcibradic, D., Rocha, C. F. D., Bursey, C. R. & Vicente, J. J. (2002b). Helminth communities of two sympatric skinks (*Mabuya agilis* and *Mabuya macrorhyncha*) from two “restinga” habitats in southeastern Brazil. *Journal of Helminthology* **76**, 355-361.
- Wright, J. W. (1993). Evolution of the lizards of the genus *Cnemidophorus*. In *Biology of Whiptail Lizards (genus Cnemidophorus)*, 27-81. Wright, J. W. and Vitt, L. J. (Eds), Oklahoma: Oklahoma Museum of Natural History.
- Zar, J. H. (1999). *Biostatistical Analysis*. 4th ed. Upper Saddle River: Prentice-Hall.

Accepted: 1.6.04

