


## Effects of the Asian Tapeworm on the Endangered Mohave Tui Chub


Thomas P. Archdeacon, Scott A. Bonar, S. Jason Kline, Alison Iles, and Debra Hughson

Fisheries Research Report 02-08

Funding Provided by:


**Effects of Asian Tapeworm on the Endangered Mohave Tui Chub**

**by**

**Thomas P. Archdeacon, Scott A. Bonar, Jason Kline and Alison Iles  
USGS Arizona Cooperative Fish and Wildlife Research Unit  
University of Arizona**

**And**

**Debra Hughson  
Mohave National Preserve  
National Park Service**

**Fisheries Research Report 02-08**

**Funding Provided by:**

**USGS  
National Park Service  
University of Arizona**

## **Acknowledgements**

We thank the US Geologic Survey, Natural Resource Preservation Program (NRPP), the National Park Service and the University of Arizona for funding this project. We thank Anindo Choudhury (St. Norbert College), Steve Parmenter of California Fish and Game, and Judy Hohman and Doug Threlhoff from the U.S. Fish and Wildlife Service for assistance obtaining permits, parasitological advice and study design; Robert Fulton of the University of California Fullerton Desert Research Center for field assistance, hospitality, and access to water and weather data at Lake Tuendae; and Jessica Koehle (University of Minnesota) and Scott Campbell (Kansas Biological Survey) for supplying us with a source of viable tapeworm eggs. For assistance in sampling design and manuscript review, we thank David Ward (Arizona Game and Fish Department), William Matter and Peter Reinthal (University of Arizona). Jorge Rey (University of Florida) provided information on copepod culture techniques. Finally, we thank Andrea Francis, Shannon Grubbs, Erica Sontz, and Sean Tackley (University of Arizona), Sujan Henkanaththegedara (North Dakota State University), and Susan Williams (China Lake Naval Weapons Center) for laboratory and field assistance, and study advice.

## Abstract

Asian tapeworm *Bothriocephalus acheilognathi*, a non-native fish parasite in the United States, is potentially dangerous to native desert fishes. Mohave tui chub *Siphateles bicolor mohavensis* are federally endangered fish native to the Mojave basin in southern California. Asian tapeworm were found in Mohave tui chub in Lake Tuendae, Zzyzx, California in 2001, about the same time western mosquitofish *Gambusia affinis* were also found there. In this study we examined three different aspects of Mohave tui chub biology and their interactions with Asian tapeworm: (1) captive breeding of Mohave tui chub, (2) the effects of Asian tapeworm on their growth and survival and (3) population dynamics of Asian tapeworm in Lake Tuendae. We successfully spawned Mohave tui chub in aquaria by first exposing them to a photoperiod of 10 h light and 14 h dark and a temperature of about 10°C for 30 days. Then temperature was then raised to 21°C, about 1 °C per day, and photoperiod was changed to 14 h light and 10 h dark when temperatures reached 15 °C. Artificial plants were provided as spawning substrate. Three spawning events produced over 1,700 larval fish. Mohave tui chub held under similar conditions for one year, but with no photoperiod or temperature fluctuation did not spawn.

We used a fully-crossed design to test the effect of food ration (5% and 2% fish biomass); presence of mosquitofish (3 Mohave tui chub and 3 mosquitofish versus 6 Mohave tui chub); and exposure to Asian tapeworm on Mohave tui chub (23 mm mean SL) survival and growth in 96-day aquaria experiments. Food ration had no effect on Mohave tui chub when they were in combination with mosquitofish, but higher food ration increased growth in tanks containing only Mohave tui chub. Asian tapeworm exposure significantly reduced growth in Mohave tui chub in tanks with mosquitofish, but there was no difference between exposed and unexposed fish without mosquitofish. There were no significant differences in survival among any groups. The final infection prevalence was 0%, but there was evidence that at least some fish were infected during the experiment. Extensive review and retesting of experimental procedures suggests that the low infection prevalence at the end of the experiment was not due to procedural error. Either small Mohave tui chub were unsuitable hosts for Asian tapeworm growth and maturation; there were environmental variables that prevented infection; or the Asian tapeworm life cycle was completed and tapeworms passed out of the fish before the 96 day experimental laboratory period was over.

We monitored the seasonal dynamics of Asian tapeworm populations in federally endangered Mohave tui chub in Lake Tuendae, Zzyzx, California. We also examined Mohave tui chub inhabiting MC Spring, Zzyzx, California, and Lark Seep at the China Lake Naval Weapons Center for the presence of Asian tapeworm. No Asian tapeworms were found in fish from either MC Spring or Lark Seep. Prevalence, mean abundance and mean intensity of Asian tapeworm varied by season in the Mohave tui chub populations. Depending on the season, we found 0 to 62% of the Mohave tui chub were infected in Lake Tuendae. We also found a significant positive relationship between increasing water temperature and increasing prevalence, mean abundance, and mean intensity of Asian tapeworm infection in Lake Tuendae. In addition, prevalence of the

Asian tapeworm in Mohave tui chub in Lake Tuendae declined over the course of our study. Additional stressors to fish (e.g. handling, marking, transport, habitat modifications) should be minimized during summer when water temperature and Asian tapeworm prevalence, intensity, and abundance peak.

## Table of Contents

Executive Summary .....	7
Chapter 1: Methods for Captive Breeding of Mohave Tui Chub in Aquaria .....	16
Chapter 2: Effects of Asian Tapeworm and Mosquitofish on Growth and Survival of Mohave Tui Chub .....	22
Chapter 3: Asian Tapeworm Dynamics in Mohave Tui Chub in Lake Tuendae, California .....	41

## Executive Summary

Introductions of non-native fishes have contributed to extinctions, extirpations, and declines of native fishes in the southwestern United States (Miller 1961). Non-native fish can be predators or competitors of native species, but they can also be the source of harmful non-native pathogens and parasites, including the Asian tapeworm *Bothriocephalus acheilognathi* (Heckmann et al. 1986, Heckmann et al. 1987, Heckmann et al. 1993). Asian tapeworm is a cestode native to the Amur River Basin, China (Dove and Fletcher 2000). This parasite spends part of its life cycle in an intermediate copepod host then inhabits the intestine of a freshwater fish host. Most commonly associated with cyprinid fishes, Asian tapeworm was widely introduced through translocations of common carp *Cyprinus carpio* and grass carp *Ctenopharyngodon idella* (Bauer et al. 1973, Dove and Fletcher 2000). It is now found on all continents except Antarctica (Hoffman 2000).

Asian tapeworm first appeared in the southwestern United States in 1979, when it was discovered in infected cyprinids from the Virgin River of Utah, Nevada, and Arizona, and was probably introduced to the Southwest through cyprinid baitfish (Heckmann et al. 1986, Heckmann et al. 1987, Heckmann et al. 1993). Asian tapeworm has spread rapidly, and is now found in lakes and rivers throughout the region (Brouder and Hoffnagle 1997, Clarkson et al. 1997, Steve Parmenter, California Department of Fish and Game, personal communication). When parasites are numerous, marked enlargement of the abdomen of host fish can occur with severe hemorrhagic enteritis and intestinal blockage, often resulting in host fatalities (Hoole and Nisan 1994).

The effects of Asian tapeworm on wild fish populations, especially in the Southwest, are poorly understood. Mortality of infected fish approached 90% in some Russian ponds (Bauer et al. 1973). Asian tapeworm infection was associated with reduced survival in western mosquitofish *Gambusia affinis* (Granath and Esch 1983) and Topeka shiners *Notropis tristis* (Jessica Koehle, University of Minnesota, personal communication). Experimental infections of Asian tapeworm reduced length, weight, and survival of bonytail chub *Gila cypha*, and negatively affected health indices (Hansen et al. 2006). Roundtail chub *G. robusta* infected with Asian tapeworm showed a significant difference in total length compared to uninfected chubs, and a positive correlation between infection intensity and total length of fish (Brouder 1999). The parasite possibly contributed to declines of endangered Virgin River woundfin *Plagopterus argentissimus* (Deacon 1988). Little is known about impacts on potentially more vulnerable small cyprinids in warm water streams.

Lake Tuendae, an artificial pond near Zzyzx, California, harbors one of the few remaining populations of Mohave tui chub *S. bicolor mohavensis*. Mohave tui chub were endemic to the Mojave River system of southern California, but interactions with introduced arroyo chub *G. orcutti* may have been responsible for their complete elimination from the main river by 1967 (Hubbs and Miller 1943, Miller 1968). The Mohave tui chub was listed as endangered by the U.S. Department of the Interior on October 13, 1970, and the only remaining natural population occurs at Soda Spring in Zzyzx, which may have been colonized by Mohave tui chub when the Mojave River

flooded. Additional populations have been established, with varying degrees of success (St. Amant and Sasaki 1971, Hoover and St. Amant 1983), and today only three populations are recognized: Zzyzx near Baker, California, Camp Cady near Harvard Road in Barstow, California, and Lark Seep on the China Lake Naval Weapons Center, California (Hughson and Woo 2004). Asian tapeworm was detected in the Lake Tuendae population in January 2001, nearly the same time western mosquitofish were discovered there (Steve Parmenter, California Department of Fish and Game, personal communication).

Western mosquitofish are native to the southcentral United States, but range as far north as Indiana and Illinois, and as far west as the Rio Grande basin in New Mexico (Fuller et al. 1999). Mosquitofish were stocked indiscriminately (and without regard to strain) because of their supposed abilities as mosquito-control agents, and are now established in nearly all 50 states (Fuller et al. 1999). Numerous studies have shown mosquitofish to impact native southwestern fishes through competition and predation (Deacon et al. 1964, Meffe 1985, Meffe et al. 1983, Courtenay and Meffe 1989, Mills et al. 2004).

Our specific objectives for this study were (1) to develop methods to spawn and rear Mohave tui chub in the laboratory to use in subsequent growth and survival experiments; (2) to test the effects of food ration, presence of mosquitofish, and Asian tapeworm exposure on Mohave tui chub growth and survival and (3) to monitor population dynamics of Asian tapeworm at Lake Tuendae, California, in Mohave tui chub. When possible, we used non-lethal detection methods, and examined the relationship between water temperature and presence of Asian tapeworm. This information will help managers determine if Asian tapeworm and/or mosquitofish are threats to Mohave tui chub survival, and predict when fish are most vulnerable to additional stressors.

The methods, results, and discussions of this study are presented in three chapters. Each chapter discusses the methods and findings associated with our research on Mohave tui chubs, Asian tapeworm, and western mosquitofish at Lake Tuendae, California, and under laboratory conditions. All work was conducted under U.S. Fish and Wildlife Service recovery permit TE086593-0. Following is a summary of our most important findings.

- Temperature and photoperiod manipulation were used to encourage spawning in the Mohave tui chub, representing the first time this species has been spawned in captivity to our knowledge.
- To spawn Mohave tui chub, fish in aquaria were first exposed to a photoperiod of 10 h light and 14 h dark and a temperature of about 10°C for 30 days. Then temperature was then raised to 21°C, about 1 °C per day, and photoperiod was changed to 14 h light and 10 h dark when temperatures reached 15 °C. Artificial plants were provided as spawning substrate.


- Three spawning events produced over 1,700 larval Mohave tui chub. Ten fish in another aquaria with access to spawning plants but not subjected to temperature cycling or photoperiod manipulation did not spawn during one year of captivity.
- As water was warmed to 15° C, we noticed increased activity among Mohave tui chub. Many fish developed a reddish tinge on the bases of the paired fins, and fish were often seen "milling" about the artificial plants. One month after tanks reached ambient temperature (20-23°C), we found eggs in tanks.
- At 20-23° C eggs hatched in about 4 days, and reached swim-up after less than 24 hours following hatching.
- We used a fully-crossed design to test the effect of three treatment factors on Mohave tui chub survival and growth in 96-day aquaria experiments. These factors were food ration (2 or 5% of fish biomass per day); presence of mosquitofish (6 Mohave tui chub or 3 Mohave tui chub and 3 mosquitofish per tank- both species at stocking 23 mm mean standard length); and exposure of Mohave tui chub to Asian tapeworm (yes or no). We used four complete replicates, with eight treatment combinations in each replicate for a total of 32 tanks
- We infected fish by allowing them to eat infected copepods from cultures we had established.
- Food ration, presence of mosquitofish, and Asian tapeworm exposure all significantly affected growth of Mohave tui chub in the aquaria experiments.
- Significant non-additive interactions occurred between food ration and mosquitofish presence, and Asian tapeworm exposure and mosquitofish presence.
- Mohave tui chub in the Mohave tui chub/mosquitofish combination grew faster than Mohave tui chub alone, when controlling for the effects of food ration and Asian tapeworm infection.
- When Mohave tui chub were present in combination with mosquitofish, we found no significant differences in Mohave tui chub growth under a 5% or 2% food ration. When all fish were Mohave tui chub, Mohave tui chub fed 5% of their biomass daily grew faster than fish fed 2% of their biomass when controlling for the effect of Asian tapeworm.

- Mohave tui chub exposed to Asian tapeworm grew less than fish not exposed to Asian tapeworm when they were in combination with mosquitofish. We found no significant differences between exposed and unexposed Mohave tui chub when mosquitofish were absent from tanks
- No treatment factor significantly lowered Mohave tui chub survival.
- No fish still alive at day 96 were infected. One tapeworm was observed floating in an experimental tank, and we found one of nine fish exposed to Asian tapeworm but not used in the experiment was infected with Asian tapeworm. We do not feel that the low rates of infection observed were due to procedural errors that would have prevented infection of the fish. We followed procedures exactly that Hansen et al. (2006) used to successfully infect of bonytail chub, except that copepods were fed to fish during a one-day period versus a three-day period, and this experiment was run over 96 days instead of 180 days. We hired as a consultant one of the co-authors on Hansen's experiment to advise us on infection techniques. We clearly saw production of viable Asian tapeworm coracidia and positively identified procercoids within infected copepods. This was confirmed independently when we had other University of Arizona biologists conducting Asian tapeworm studies examine the copepods and we sent photographs of infected copepods for review by a parasitologist (Anindo Choudhury, St. Norbert's College, personal communication).
- Either small Mohave tui chub were unsuitable hosts for Asian tapeworm growth and maturation; there were environmental variables that prevented infection; or the Asian tapeworm life cycle was completed and tapeworms passed out of the fish before the 96-day experimental laboratory period was over. Future research that evaluates the size of Mohave tui chub at first infection, and dissections of fish following exposure to infected copepods to investigate Asian tapeworm development would be helpful.
- We observed that Mohave tui chub were more opportunistic feeders than mosquitofish, and were better at foraging in aquaria. Even with daily cleaning there was food and detritus left in all tanks. Therefore, interspecific competition among Mohave tui chub may have limited their growth more than intraspecific competition with mosquitofish. An explanation for the non-additive interaction of food ration and mosquitofish is that Mohave tui chub were able to consume much more than 2% biomass daily when mosquitofish were present, essentially making high and low food rations the same in tanks with mosquitofish.

These results suggest if Mohave tui chubs reach a size that mosquitofish are unable to prey upon them, mosquitofish are not a large threat.

- Low infection prevalence and non-additive interactions confuse the effect of Asian tapeworm on Mohave tui chub. At least some fish were infected at the midpoint of the experiment. Tapeworms may have matured and passed out of fish during the experiment. Non-additive interaction between tapeworm and mosquitofish was probably caused by low infection prevalence and randomization that did not result in even distribution of infected fish among groups.
- Under the conditions of our experiment, Asian tapeworm exposure did not appear to directly reduce survival in small Mohave tui chub, and reduced growth only slightly, especially when compared to the effects of mosquitofish and food ration.
- Asian tapeworm may affect Mohave tui chubs differently in the field, but this study and others produced no patterns of very high mortality in Southwestern cyprinids. Hansen et al. (2006) found mortality of infected bonytail chub fed a 4% biomass was negligible, but survival of bonytail chub infected with Asian tapeworm was reduced at a 2% and 1.5% biomass ration. Highly infected Topeka shiners and arroyo chub (>30 tapeworms per fish) held in our laboratory exhibited low mortality, further supporting these conclusions.
- We sampled the prevalence, intensity and abundance of Asian tapeworm in Mohave tui chub quarterly in Lake Tuendae from October 2005 to October 2007. We combined nonlethal methods (Ward 2007) with dissections to investigate Asian tapeworm dynamics.
- In Lake Tuendae, we found significant differences in prevalence of Asian tapeworm in Mohave tui chub among sampling periods.
- Mean prevalence of Asian tapeworm infection in Lake Tuendae ranged from 0 to 62%, while mean abundance and mean intensity ranged from 0 to 21 and 0 to 33 tapeworms per fish, respectively.
- Increasing total length of fish was associated with increasing infection intensity.
- As water temperature increased, prevalence, abundance, and intensity of Asian tapeworm infection also increased. The highest prevalence and intensity coincided with the warmest water temperature, although the

population dynamics of the copepod intermediate host and detectability of Asian tapeworm in cold water also probably play a role in fluctuating estimates of prevalence, abundance, and intensity.

- We did not find Asian tapeworm in two other locations containing Mohave tui chub. MC Spring, part of the Soda Spring site close to Lake Tuendae, was tested twice (March, 2007 and October 2007) for the presence of Asian tapeworm. Thirty fish were tested in March and fifty-six fish were tested in October. Lark Seep on the China Lake Naval Weapons Center was tested in March 2007 as well.
- Asian tapeworm prevalence declined in Lake Tuendae over the course of our study. During the last few sampling periods at Lake Tuendae, a low prevalence of Asian tapeworm was found. Perhaps Asian tapeworm infected many fish initially and then prevalence declined, due to water quality factors, changes in the zooplankton community, or adaptation of the fish community to the parasite.
- Handling, transport, and marking of fish, or any activities that add to the stressors already present in summer when water temperatures are high and infection prevalence and intensity peak should be minimized. When possible, such activities should be carried out during winter and early spring, when the stressor of Asian tapeworm is at a minimum.

Reports of 90% mortality of carp in culture situations due to Asian tapeworm (Bauer 1973) are simply anecdotal. These reports lack causal inference about the mechanism that resulted in a fish kill, and also lack supporting details to rule out any other cause of death. Parasites alone do not cause simultaneous fish deaths, but Asian tapeworm is associated with reduced life-span in mosquitofish (Granath and Esch 1983) and Topeka shiners (Jessica Koehle, University of Minnesota, personal communication). Asian tapeworm reduces growth, and higher intensities are associated with smaller fish (Brouder 1999) within a cohort, but data across several age classes suggest that large Mohave tui chub are associated with higher infection intensities. High intensity infections might kill small fish, and only fish with low intensity infections remain. However, Topeka shiners and arroyo chub held infected with high prevalence and intensity of Asian tapeworm had low mortality when held in aquaria (Archdeacon, unpublished data). From an evolutionary standpoint, it would be maladaptive for Asian tapeworm to kill its host through a high-intensity infection.

Results from our study suggest Asian tapeworm could be an additional stressor to the Lake Tuendae Mohave tui chub population, resulting in reductions in individual fish growth. However, we found no evidence to suggest Asian tapeworm was responsible for mass mortalities in Mohave tui chub in either our laboratory or field studies. Future experiments examining the ability of Asian tapeworm to cause mortality in larger Mohave tui chub may be warranted.

## References

- Bauer, O. N., V. A. Musselius, and Y. A. Strelkov. 1973. Diseases of pond fishes (translation of: Bolezni prудovykh ryb). Israel Program for Scientific Translations, Jerusalem.
- Brouder, M. J. 1999. Relationship between length of roundtail chub and infection intensity of Asian fish tapeworm *Bothriocephalus acheilognathi*. *Journal of Aquatic Animal Health* 11:302-304.
- Brouder, M. J. and T. L. Hoffnagle. 1997. Distribution and prevalence of the Asian fish tapeworm, *Bothriocephalus acheilognathi*, in the Colorado River and tributaries, Grand Canyon, Arizona, including two new host records. *Journal of the Helminthological Society of Washington* 64:219-226.
- Clarkson, R. W., A. T. Robinson, and T. L. Hoffnagle. 1997. Asian tapeworm *Bothriocephalus acheilognathi* in native fishes from the Little Colorado River. *Great Basin Naturalist* 57:66-69.
- Courtenay, W.R. Jr., and G.K. Meffe. 1989. Small fishes in strange places: a review of introduced poeciliids. Pages 319-331 in G.K. Meffe, and F.F. Snelson, Jr., editors. *Ecology and evolution of livebearing fishes (Poeciliidae)*. Prentice Hall, Englewood Cliffs, New Jersey.
- Deacon, J.E. 1988. The endangered woundfin and water management in the Virgin River, Utah, Arizona, Nevada. *Fisheries* 13:18-24.
- Deacon, J.E., C. Hubbs, and B.J. Zahuranec. 1964. Some effects of introduced fishes on the native fish fauna of southern Nevada. *Copeia* 1964:384-388.
- Dove, A. D. M. and A. S. Fletcher. 2000. The distribution of the introduced tapeworm *Bothriocephalus acheilognathi* in Australian freshwater fishes. *Journal of Helminthology* 74:121-127.
- Fuller, P. L., L. G. Niko, and J. D. Williams, eds. 1999. Nonindigenous fishes introduced into inland waters of the United States. *American Fisheries Society Special Publication* 27:304-306.
- Granath, W. O. Jr. and G. W. Esch. 1983. Survivorship and parasite-induced host mortality among mosquitofish in a predator-free, North Carolina cooling reservoir. *American Midland Naturalist* 110:314-323.

- Hansen, S. P., A. Choudhury, D. M. Heisey, J. A. Ahumada, T. L. Hoffnagle, and R. A. Cole. 2006. Experimental infection of the endangered bonytail chub *Gila elegans* with the Asian fish tapeworm *Bothriocephalus acheilognathi*: impacts on survival, growth, and condition. *Canadian Journal of Zoology*. 84:1383-1394.
- Heckmann, R. A., J. E. Deacon, and P. D. Greger. 1986. Parasites of woundfin minnow, *Plagopterus argentissimus*, and other endemic fishes from the Virgin River, Utah. *Great Basin Naturalist* 46:662-676.
- Heckmann, R. A., P. D. Greger, and J. E. Deacon. 1987. New host records for the Asian fish tapeworm, *Bothriocephalus acheilognathi*, in endangered fish species from the Virgin River, Utah, Nevada, and Arizona. *Journal of Parasitology* 73:226-227.
- Heckmann, R. A., P. D. Greger, and R. C. Furtek. 1993. The Asian tapeworm, *Bothriocephalus acheilognathi*, in fishes from Nevada. *Journal of the Helminthological Society of Washington* 60:127-128.
- Hoffman, G. L. 2000. Parasites of North American freshwater fishes. *Fish and Fisheries* 1:104-110.
- Hoole, D. and H. Nisan. 1994. Ultrastructural studies on intestinal response of carp, *Cyprinus carpio* L., to the pseudophyllidean tapeworm, *Bothriocephalus acheilognathi* Yamaguti, 1934 *Journal of Fish Diseases* 17, 623-629.
- Hoover, F. and J. St. Amant. 1983. Results of Mohave tui chub, *Gila bicolor mohavensis*, relocations in California and Nevada. *California Game & Fish* 69:54-60.
- Hubbs, C.L. and R.R. Miller. 1943. Mass hybridization between two genera of cyprinid fishes in the Mohave desert, California. *Papers of the Michigan Academy of Science, Arts, and Letters* 28:343-378.
- Hughson, D. and D. Woo. 2004. Report on a workshop to revisit the Mohave tui chub recovery plan and a management action plan. National Park Service, Mojave National Preserve, Barstow, CA 72 p.
- Meffe, G.K. 1985. Predation and species replacement in American southwestern fishes: a case study. *Southwestern Naturalist* 30:173-187.
- Meffe, G.K., D.A. Hendrickson, and W.L. Minckley. 1983. Factors resulting in the decline of the endangered Sonoran topminnow *Poeciliopsis occidentalis* (Antheriniformes: Poeciliidae) in the United States. *Biological Conservation* 25:135-159.

- Miller, R.R. 1961. Man and the changing fish fauna of the American southwest. Papers for the Michigan Academy of Science, Arts, and Letters 46:365-404.
- Miller, R.R. 1968. Records of some native freshwater fishes transplanted into various waters of California, Baja California, and Nevada. California Fish & Game. 54:170-179.
- Mills, M.D., R.B. Rader, and M.C. Belk. 2004. Complex interactions between native and invasive fish: the simultaneous interactions of multiple negative effects. Oecologia 141:713-721.
- St. Amant, J.A. and S. Sasaki. 1971. Progress report on the reestablishment of the Mojave chub, *Gila mohavensis* (Snyder), an endangered species. California Fish & Game. 57:307-308.
- Ward, D. L. 2007. Removal and quantification of Asian tapeworm from bonytail chub using praziquantel. North American Journal of Aquaculture. 69:207-210.

## Chapter 1: Methods for Captive Breeding of Mohave Tui Chub in Aquaria

*Abstract.*-- The Mohave tui chub *Siphateles bicolor mohavensis* is a federally listed fish not previously spawned in captivity. Laboratory spawning can be important for recovery efforts by reducing collection of wild fish for translocations, providing individuals for experimental studies, and ensuring survival of the species. To induce spawning, we lowered the water temperature in the tank by 1° C per day to about 9° C to simulate winter conditions in Lake Tuendae. During the temperature manipulation, we used a photoperiod of 10 h light:14 h dark. After the water temperature was 10°C, we held it constant for 30 days. After 30 days, we allowed the tank to warm up 1°C per day to reach ambient air temperature (20-22°C), and we adjusted the photoperiod to 14 h light:10 h dark when the tank reached 15°C. Artificial plants were provided as spawning substrate. Three spawning events produced over 1,700 larval fish. Mohave tui chub held under similar conditions for one year, but with no photoperiod or temperature fluctuation did not spawn.

### Introduction

Laboratory spawning of endangered fishes can be important for recovery efforts, allowing accurate observations of early life-history traits, and reducing collection of wild fish for experimental studies and translocations (Buyanak and Mohr 1981; Rakes et al. 1999). Many common and endangered fishes, including endangered cyprinids (Cyprinidae), have been spawned in the laboratory (Buyanak and Mohr 1981; Hamman 1982a, 1982b; Kaya 1991; Brandt et al. 1993; Rakes et al. 1999).

Mohave tui chub *Siphateles bicolor mohavensis* (Snyder 1918) is the only native fish in the Mojave River basin. Their populations declined after the 1930s, when they competed with arroyo chubs *Gila orcutti* (Hubbs and Miller 1943) believed to have been introduced into the headwaters by anglers. Mohave tui chubs were eliminated from the Mojave River system by the late 1960s, and existed only at one isolated pool in Mojave National Preserve at Zzyzx Mineral Springs, California (Miller 1968). Mohave tui chub were federally listed as endangered in 1970. Recovery efforts included transplanting the fish to establish new populations, but in spite of many attempts, the U.S Fish and Wildlife Service recognized only three populations, all occurring in springs in southern California, at the time of this study—one at Lark Seep on the China Lake Naval Weapons Center, one at Camp Cady near Harvard Road in Barstow, and one at Zzyzx in Mojave National Preserve (Hoover and St. Amant 1983; Hughson and Woo 2004). Captive breeding would contribute to efforts to maintain and propagate the species. Vicker (1973) made several unsuccessful attempts to induce spawning in the laboratory and to collect fertile eggs from Lake Tuendae, and no other captive breeding has been attempted to our knowledge.

Mohave tui chub are inactive during the coldest months (Vicker 1973) for example January, when the average minimum water temperature is about 8° C. In Lake


Tuendae, Mohave tui chub can spawn as early as February, but peak spawning occurs when the water warms to 18° C in mid-March (Vicker 1973). Tui chub spawn over vegetation, and Kimsey (1954) observed that the eggs of Eagle Lake tui chub that fell into the substrate did not develop.

Our objective was to develop methods to spawn and rear Mohave tui chub. We wished to do this in captivity without the use of hormones.

## Methods

### Fish collection and husbandry

We used minnow traps to collect 25 adult Mohave tui chub from Lake Tuendae at Zzyzx, California (Mojave National Preserve), in August 2005 (U.S. Fish and Wildlife Service recovery permit TE086593-0). Fish ranged in size from 120 to 220 mm TL at the time of collection. We followed guidelines in Widmer et al. (2005) to transport fish to holding facilities in Tucson, Arizona, and to treat them for external parasites. In addition, we placed fish in a praziquantel bath (6 mg/L for 24 h) to remove Asian tapeworm *Bothriocephalus acheilognathi* and other internal parasites. We housed 15 fish, after 2 months of acclimation to aquaria, in a 476-L acrylic tank (510 mm x 510 mm x 1,830 mm) fitted with a custom-built recirculating biofilter and filled with well water (pH = 8.0). We pumped water to the filter with an in-line pump (Aquatic Ecosystems Model 5, maximum flow rate 1,900 L/h). Water was sprayed over nylon batting, trickled through approximately 12 L of Coralife Bio-balls<sup>®</sup>, and fineY filtered through a 1-cm-thick layer of activated carbon. To stabilize the filter, we placed 15 cm of pea-sized aquarium gravel in the bottom to balance the weight of the water in the top. Water exited the bio-filter by gravity, passed through an in-line chiller (Prime Chiller model #2626), and returned to the tank through a 5-cm PVC "T" to diffuse the return flow. The water level in the tank was maintained at 450 mm, the same height water was returned to the tank from the chiller. We used two 40-watt fluorescent lights (placed 30 cm above water level) on electronic timers to control the light cycle. Bloodworms and pellet food (Aquatic Ecosystems ZP 1) were fed once each per day, *ad libitum*. Waste was removed daily, and routine water changes and cleaning were performed as needed to maintain ammonia and nitrite levels at 0 ppm. At least once per month, we replaced 10% of the tank water with clean well water.

We covered the outside bottom, back, and sides of the tank with 5-mm foam insulation. We placed pea-sized gravel substrate on the bottom of half the tank, and the other half was left bare. We placed three pottery shards in the tank to provide cover. We used two 40-watt, 1,220 mm fluorescent light bulbs for room lighting, and electronic timers to provide specific photoperiods.

## Temperature and photoperiod manipulations

To induce spawning, we lowered the water temperature in the tank by 1° C per day to about 9° C to simulate winter conditions in Lake Tuendae. During the temperature manipulation, we used a photoperiod of 10 h light:14 h dark. After the water temperature was 10°C, we held it constant for 30 days. After 30 days, we allowed the tank to warm up 1°C per day to reach ambient air temperature (20-22°C), and we adjusted the photoperiod to 14 h light:10 h dark when the tank reached 15°C (Figure 1).

## Spawning substrate

We attached two artificial plants (Fancy Plants Giants<sup>®</sup> asparagus fern) to a plastic grate and placed them in the tank with a large rock to prevent the grate from floating. Plants provided a substrate for egg attachment, as well as additional cover, and could easily be removed. For the second and third spawns, unglazed ceramic tiles were placed under the grate to capture eggs that did not adhere to plants. We transferred the artificial plants and tiles containing eggs to 76-L rearing tanks after spawning occurred. Eggs were incubated at ambient temperature (20-23°C). Larval fish were fed appropriately-sized commercial larval fish food (Aquatic Ecosystems LD100, LD150, LD250 and ZP3).

## Results and Discussion

As water was warmed to 15° C, we noticed increased activity among fish. Many fish developed a reddish tinge on the bases of paired fins, and fish were often seen "milling" about the artificial plants. These observations are in agreement with previous studies of tui chub spawning in the wild (Kimsey 1954; Vicker 1973). On 6 February 2006, 1 month after the tanks reached 20-23°C, we found eggs in tanks. We suspect spawning occurred at night, because we checked tanks daily and never witnessed spawning; eggs were always first noticed in the morning. Three spawns occurred within 2 weeks, but the total number of eggs was difficult to estimate because they were hard to see in the artificial plants. The first spawn yielded 166 larval fish, and the latter two spawns yielded over 800 larval fish each. At 20-23° C, eggs hatched in about 4 days, and young reached swim-up less than 24 hours after hatching.

Fish acted nervously when first brought into captivity. Adding substrate and artificial plants calmed the fish. Temperature cycling and photoperiod may be important cues for spawning. Ten fish kept under similar conditions with access to spawning plants but not subjected to temperature cycling or photoperiod manipulation did not spawn during 1 year of captivity. Also, no new eggs appeared in tanks after artificial plants were removed. Whether the plants served as a cue for spawning or simply provided cover to prevent eggs from being eaten immediately is unknown.

About 400 offspring were used in subsequent growth and survival experiments assessing the impacts of experimental infection by Asian tapeworm. The remaining fish were transported to Camp Cady California State Wildlife Area and used to augment an existing population.

### References

- Brandt, T. M., K. G. Graves, C. S. Berkhouse, T. P. Simon, and B.G. Whiteside. 1993. Laboratory spawning and rearing of the endangered fountain darter. *The Progressive Fish-Culturist* 55:149-156.
- Buyanak, G. L., and H. W. Mohr, Jr. 1981. Small-scale culture techniques for obtaining spawns from fish. *The Progressive Fish-Culturist* 43:38-39.
- Hamman, R. L. 1982a. Induced spawning and culture of bonytail chub. *The Progressive Fish-Culturist* 44:201-203.
- Hamman, R. L. 1982b. Spawning and culture of humpback chub. *The Progressive Fish-Culturist* 44:213-216.
- Hoover, F., and J. A. St. Amant. 1983. Results of Mohave chub, *Gila bicolor mohavensis*, relocations in California and Nevada. *California Fish and Game* 69:54-56.
- Hubbs, C. L., and R. R. Miller. 1943. Mass hybridization between two genera of cyprinid fishes in the Mohave Desert, California. *Papers of the Michigan Academy of Science, Arts, and Letters* 28:343-378.
- Hughson, D., and D. Woo. 2004. Report on a workshop to revisit the Mohave tui chub recovery plan and a management action plan. National Park Service, Mojave National Preserve, Barstow, California.
- Kaya, C. M. 1991. Laboratory spawning and rearing of speckled dace. *The Progressive Fish-Culturist* 53:259-260.
- Kimsey, J. B. 1954. The life history of the tui chub, *Siphateles bicolor* (Girard), from Eagle Lake, California. *California Fish and Game* 40:395-409.
- Miller, R. R. 1968. Records of some native freshwater fishes transplanted into various waters of California, Baja California, and Nevada. *California Fish and Game* 54:170-179.

- Rakes, P. L. G., J. R. G. Shute, and P. W. G. Shute. 1999. Reproductive behavior, captive breeding, and restoration ecology of endangered fishes. *Environmental Biology of Fishes* 55:31-42.
- Snyder, J.O. 1918. The fishes of the Mohave River, California. *Proceedings of the U.S. National Museum* 54:298.
- Vicker, C.E. 1973. Aspects of the life history of the Mohave chub, *Gila bicolor mohavensis* (Snyder), from Soda Lake, California. Masters Thesis, California State University, Fullerton.
- Widmer, A. M., C. J. Carveth, and S. A. Bonar. 2005. Transport and care of small desert fishes. Arizona Cooperative Fish and Wildlife Research Unit Fisheries Research Report 03-05. Tucson, Arizona.


Figure 1 - Photoperiod (hours of light) and temperature (C°) regimen for laboratory spawning of Mohave tui chub. Temperature recorded daily at 0800.

## Chapter 2: Effects of Asian Tapeworm and Mosquitofish on Growth and Survival of Mohave Tui Chub.

*Abstract.*--Asian tapeworm *Bothriocephalus acheilognathi* is a potentially dangerous fish parasite, not native to the United States, that was found in federally-endangered Mohave tui chub *Siphateles bicolor mohavensis* in Lake Tuendae, California in 2001. We used a fully-crossed design to test the effect of food ration (5% and 2% fish biomass); presence of mosquitofish (3 Mohave tui chub and 3 mosquitofish versus 6 Mohave tui chub); and exposure to Asian tapeworm on Mohave tui chub (23 mm mean SL) survival and growth in 96-day aquaria experiments. Food ration had no effect on Mohave tui chub when they were in combination with mosquitofish, but higher food ration increased growth in tanks containing only Mohave tui chub. Asian tapeworm exposure significantly reduced growth in Mohave tui chub in tanks with mosquitofish, but there was no difference between exposed and unexposed fish without mosquitofish. There were no significant differences in survival among any groups. The final infection prevalence was 0%, but there was evidence that at least some fish were infected during the experiment.

### Introduction

Introductions of non-native fishes have contributed to extinctions, extirpations, and declines of native fishes in the southwestern United States (Miller 1961). Non-native fish can be predators or competitors of native species, but they can also be the source of non-native pathogens and parasites, including the Asian tapeworm *Bothriocephalus acheilognathi* (Heckmann et al. 1986; Heckmann et al. 1987; Heckmann et al. 1993). Asian tapeworm is a cestode native to the Amur River Basin, China (Dove and Fletcher 2000). This parasite spends part of its life cycle in an intermediate copepod host then inhabits a freshwater fish host. Most commonly associated with cyprinid fishes, Asian tapeworm was widely introduced through translocations of common carp *Cyprinus carpio* and grass carp *Ctenopharyngodon idella* (Bauer et al. 1973, Dove and Fletcher 2000). It is now found on all continents except Antarctica (Hoffman 2000).

Asian tapeworm first appeared in the southwestern United States in 1979, when it was discovered in infected cyprinids from the Virgin River of Utah, Nevada, and Arizona, and was probably introduced through cyprinid baitfish (Heckmann et al. 1986; Heckmann et al. 1987; Heckmann et al. 1993). Asian tapeworm has spread rapidly, and it is now found in lakes and rivers throughout the region (Brouder and Hoffnagle 1997; Clarkson et al. 1997; Steve Parmenter, California Department of Fish and Game, personal communication).

When parasites are numerous, marked enlargement of the abdomen can occur with severe hemorrhagic enteritis and intestinal blockage, often resulting in host fatalities (Hoole and Nisan 1994). The effects of Asian tapeworm on wild fish populations, especially in the Southwest, are poorly understood. Mortality of infected fish approached 90% in some Russian ponds (Bauer et al. 1973). Asian tapeworm infection was associated with reduced survival in western mosquitofish *Gambusia affinis* (Granath and

Esch 1983) and in Topeka shiners *Notropis tristis* (Jessica Koehle, University of Minnesota, personal communication). Experimental infections of Asian tapeworm reduced length and weight of bonytail chub *Gila cypha*, and lowered survival at low food rations (Hansen et al. 2006). Roundtail chub *Gila robusta* infected with Asian tapeworm showed a significant difference in total length compared to uninfected chubs, and a negative correlation between infection intensity and length of fish (Brouder 1999). The parasite possibly contributed to declines of endangered Virgin River woundfin *Plagopterus argentissimus* (Deacon 1988). Little is known about impacts on potentially more vulnerable small cyprinids in warm water streams.

Lake Tuendae, an artificial lake near Zzyzx, California, harbors one of the few remaining populations of Mohave tui chub *Siphateles bicolor mohavensis*. Mohave tui chub are endemic to the Mojave River system of southern California, and interactions with introduced arroyo chubs *Gila orcutti* were blamed for their elimination from the main river by 1967 (Hubbs and Miller 1943; Miller 1968). The Mohave tui chub was listed as endangered by the U.S. Department of the Interior on October 13, 1970, and the only remaining natural population occurs at Soda Spring, Zzyzx, which may have been colonized by Mohave tui chub when the Mojave River flooded. Additional populations have been established, with varying degrees of success (St. Amant and Sasaki 1971; Hoover and St. Amant 1983), and today three populations are recognized: Zzyzx near Baker, California, Camp Cady near Harvard Road in Barstow, and Lark Seep on the China Lake Naval Weapons Center (Hughson and Woo 2004). Asian tapeworm was detected in the Lake Tuendae population in January 2001, nearly the same time western mosquitofish were discovered there (Steve Parmenter, California Department of Fish and Game, personal communication).

Western mosquitofish are native to the southcentral United States, endemic as far north as Indiana and Illinois, and as far west as the Rio Grande basin in New Mexico (Fuller et al. 1999). Mosquitofish were stocked indiscriminately (and without regard to strain) because of their supposed abilities as mosquito-control agents, and are now established in nearly all 50 states (Fuller et al. 1999). Numerous studies have shown negative impacts of mosquitofish on native southwestern fishes through competition and predation (Deacon et al. 1964; Meffe et al. 1983; Meffe 1985; Courtenay and Meffe 1989; Mills et al. 2004).

In a laboratory setting, we experimentally exposed young Mohave tui chub to Asian tapeworm, alone and in combination with Western mosquitofish, under two different feeding regimes. The objective was to evaluate the impact of Asian tapeworm on growth and survival of Mohave tui chub; identify how presence or absence of mosquitofish alters the effect of Asian tapeworm on growth of Mohave tui chub; and provide recommendations for prioritizing perceived threats to their survival.

## Methods

Our experiment depended on obtaining Asian tapeworm, copepods, mosquitofish, and Mohave tui chub to complete the life cycle of Asian tapeworm and conduct the

experiment. Asian tapeworm produce eggs, which then hatch into coracidia. Coracidia are eaten by copepods, and develop into procercoids in the body of the copepod. Infected copepods are eaten by fish, and the Asian tapeworm develops into an adult in the digestive tract of the fish. Below we discuss how we obtained the components of the experiment, infected Mohave tui chub, and monitored growth and survival of the exposed and unexposed Mohave tui chub. Throughout this description, we used conventions recommended by Margolis et al. (1982) and Bush et al. (1997) for parasitological terms.

### **Animal Husbandry**

*Copepods.* We collected copepods *Cyclops vernalis* from San Bernardino National Wildlife Refuge in southeastern Arizona. We used methods developed by J. Rey to produce pure cultures of copepods (University of Florida, personal communication, available at <http://fmetifas.ufteduiculture.htm>). First, we isolated single females, readily identified by external eggs, and used a pipette to transfer single copepods into smaller drops of water until we could no longer see any other organisms. We then transferred the copepod to a small plastic container, added spring water, and inoculated each container with a wheat seed and *Paramecium caudatum*. When eggs hatched, we poured four or five containers into a large wading pool, inoculated the pool with wheat seeds and *P. caudatum*, and covered each pool to prevent contamination. Within several weeks, we were able to produce high densities of pure copepods.

*Western mosquitofish.* We collected several hundred mosquitofish from Lake Tuendae, Mojave National Preserve, California. Fish were then housed in multiple 1,100-L fiberglass tanks. We filled tanks with well water and added artificial plants for cover. We added a pinch of flake food daily, and moved young fish to other tanks as needed when crowding was evident.

*Mohave tui chub.* We manipulated temperature and photoperiod (see Chapter 1) to induce Mohave tui chub to spawn (USFWS recovery permit TE086593-0). All vertebrates were housed in accordance with an approved Institutional Animal Care and Use Committee protocol.

### **Experimental Infection**

*Copepod exposure.* We received 125 Topeka shiners from an experimental hatchery population known to be heavily infected with Asian tapeworm (Jessica Koehle, University of Minnesota, and Scott Campbell, Kansas Biological Survey, personal communication). We dissected the shiners and removed gravid tapeworms with tanned eggs in the posterior proglottids. We rinsed each tapeworm with 0.6% saline to remove debris, then placed the tapeworm in 50-mm diameter petri dish filled with spring water. Tapeworms often expel tanned eggs, but when eggs would not expel, we used needles to tease out any remaining eggs from the proglottids. We repeated the process with more tapeworms until the bottoms of eight petri dishes were mostly covered with eggs.

We used the guidelines of Hansen et al. (2006) to infect copepods with Asian tapeworm. One week before exposing copepods to Asian tapeworm, we placed 50


copepods, avoiding females when possible, into each of 15 small plastic containers. We added only spring water, starving the copepods for 1 week prior to exposing them to Asian tapeworm coracidia. We examined Asian tapeworm eggs daily, and hatching began 2 days after dissection, the largest hatch occurring 3 days after dissection. On the third day, we poured all petri dishes containing tapeworm eggs and emergent coracidia into one small dish. After mixing the water thoroughly to distribute coracidia throughout the sample, we examined six 10-pL aliquots under a dissecting scope to estimate the number of coracidia per 1-mL of water. We thoroughly stirred the bowl and pipetted enough water to transfer approximately 2,800 coracidia to each bowl of 50 copepods. We maintained copepods in small plastic bowls for 13 days. On day nine, we noticed copepod behavior was altered. We examined copepods and were able to see the developing proceroids. We checked each bowl of 50 copepods for infected individuals, and all contained at least one. Copepods were photographed on day 10 and had infective proceroids developing (Anindo Choudhury, St. Norbert's College, personal communication).

*Fish exposure.* We filled 28 Rubbermaid() 6.1-L plastic shoeboxes with water. We placed six Mohave tui chub (mean SL 22.6 mm + 0.16) in each container. To minimize any size biases, we placed only one fish in each container before adding a second fish, and so on. We randomly assigned one of six treatments to each 6.1-L box. We designated boxes in experimental tanks containing three Mohave tui chub and three western mosquitofish as "split" (described below). We replaced fish that died during exposure or on the first day of the experiment, which we assumed to be from handling stress and not due to Asian tapeworm infection. We starved fish for 36 h prior to exposure, and allowed fish 24 h to acclimate to small tanks. After the acclimation period, we poured one bowl of infected copepods into each of the 14, 6.1-L boxes assigned Asian tapeworm exposure. We poured a similar amount of unexposed copepods into control boxes. We allowed fish 24 h to forage on copepods, and checked for uneaten copepods the following day.

*Experimental design and allocation of fishes to tanks.* We used a fully-crossed design with three treatment factors: Asian tapeworm (exposed/unexposed), mosquitofish presence/absence (3 mosquitofish/3 Mohave tui chub versus tanks containing 6 Mohave tui chub) and food ration (2% biomass per day/5% biomass per day). Temperature, food availability, and fish density all affect fish growth (Smith et al. 1978; Hanson and Leggett 1986; Roudebush and Taylor 1987; Werner 1992). Density was held constant, food ration varied, and differences in temperature between tanks were randomly distributed. We calculated the biomass of fish in each tank to keep food ration constant, and to avoid confounding density effects, we placed only six fish in every tank; either six Mohave tui chub or three Mohave tui chub and three similarly-sized mosquitofish (mean SL 23.1 mm + 0.27). Temperature was maintained at ambient room temperature (20-25° C). Randomization of tank assignment ensured expected temperature differences among groups was zero.

We randomly assigned each group of fish to a 38-L glass tank. In 6.1-L boxes designated "split," we haphazardly netted three fish and randomly assigned them to a 38-L tank, then randomly assigned the remaining fish to another 38-L tank. We chose to

split fish from within a single, exposed 6.1-L container, in order to maintain constant densities of both fish and copepods throughout all treatment groups during Asian tapeworm exposure. We randomly assigned high and low food rations to each 38-L tank. We used four complete replicates, with eight treatment combinations in each replicate for a total of 32 tanks.

We placed a 1-cm layer of pea-sized gravel on the bottom of each tank, and added two pieces of pottery and an artificial plant for cover. We used a re-circulating powerfilter on each tank (Aquaclear© 200) and siphoned waste daily, resulting in approximately a 10% daily water change for each tank.

*Growth monitoring, maintenance, and terminal sampling.* On day 00 (24 h after exposure to copepods), we anesthetized fish with MS-222, and recorded standard length (nearest 1 mm) and weight (nearest 0.01 g). We calculated the biomass of fish in each tank, and high-ration (5%) treatment fish were fed 2.5% of total fish biomass (ZP3, Aquatic Ecosystems) twice per day, at 0800 and at 1200. Low-ration fish were fed 1% of total fish biomass twice per day. On day 12 and approximately every 14 days thereafter, we measured weight and standard length of fish and recalculated food rations to reflect changes in growth. We also noted any missing fish (assumed dead) and recorded external condition of fish (e.g. missing fins, emaciation). We did not replace Mohave tui chub that died after day 2, but we replaced mosquitofish that died to keep mosquitofish density constant. We examined dead fish to determine if they had Asian tapeworm. On day 96, we used an MS-222 overdose to euthanize all remaining fish, measured standard length and weight, and examined fish to determine prevalence and intensity of Asian tapeworm.

*Data analysis.* We used program JMP IN 5.1© to perform multifactor ANOVA to compare overall mean growth (final – initial) for weight and standard length among groups. Randomization ensured that initial expected differences in standard length and weight between treatment groups was zero. We plotted significant interactions and used Tukey-HSD post-hoc analysis on significant interactions that were disordinal (non-additive) to analyze the difference between cells.

To determine if there was an effect of Asian tapeworm exposure, food ration, or presence of mosquitofish on survival, we used the arcsine square-root transformed data of the final proportion of Mohave tui chub that survived, weighted by the initial number of Mohave tui chub in the tank (three or six). We used a multifactor ANOVA model to test the effect of Asian tapeworm, food ration, mosquitofish, and all interactions of mosquitofish and Asian tapeworm on survival of Mohave tui chub.

## Results

Food ration, mosquitofish, and Asian tapeworm exposure had significant effects on the standard length gain of Mohave tui chub (Table 1). Statistically significant disordinal interactions occurred between food ration and mosquitofish, and Asian tapeworm and mosquitofish (Figure 1). Mohave tui chub with mosquitofish present in the tank grew on average 4.3 mm longer (95% C.I. 3.1-5.4 mm) than Mohave tui chubs

without mosquitofish, when accounting for the effects of food ration and Asian tapeworm infection (Figure 2). When mosquitofish were present the tanks, we found no significant differences between 5% and 2% food ration; however, when mosquitofish were absent, fish fed 5% biomass daily grew on average 2.5 mm longer (95% C.I. 0.3-4.7 mm) than fish fed 2% biomass daily when accounting for the effect of Asian tapeworm (Figure 3, Tukey HSD,  $q = 2.76$ ,  $\alpha = 0.05$ ). Mohave tui chub exposed to Asian tapeworm were on average 2.4 mm less (95% C.I. 0.2-4.6 mm) than fish not exposed to Asian tapeworm when mosquitofish were present, but we found no significant differences between exposed and unexposed Mohave tui chub when mosquitofish were absent from tanks (Figure 4, Tukey HSD,  $q = 2.76$ ,  $\alpha = 0.05$ ). We found similar, but less statistically significant

Mohave tui chub survival ranged from 83% to 100% (Figure 6), but we found no significant differences in survival (Table 3). No fish remaining alive at day 96 contained adult tapeworm. One tapeworm was observed floating in an experimental tank on day 36, and we found one of nine extra fish infected with Asian tapeworm at day 48.

## Discussion

Total density of fish in a tank can affect fish growth even when per capita food is held constant (Smith et al. 1978). We held six fish in each tank to avoid confusing effects of competitive interactions with effects of density. Other studies on interactions of mosquitofish with desert fishes have used treatments with differing total densities of fish (Mills et al. 2004). Growth of least chub was reduced at high densities of mosquitofish, but it is important to make comparisons at the same density of fish (i.e. compare growth of 110 least chub to growth of 10 least chub held with 100 mosquitofish, not 10 least chub compared to 10 least chub held with 100 mosquitofish. Although we have limited the scope of inference to fish in captivity fed only one type of food, we found that Mohave tui chub grew more in the presence of similar-sized mosquitofish. We observed that Mohave tui chub were more opportunistic, foraging more frequently than mosquitofish. Even with daily cleaning there was food and detritus left in tanks, which provides a potential explanation for the disordinal food ration and mosquitofish interaction term. When mosquitofish were present, Mohave tui chub were able to feed more effectively than when all six fish were Mohave tui chub. This essentially made high and low food rations the same in tanks with mosquitofish. At the time of dissection, many Mohave tui chub from all treatment groups had food in their gut, in spite of not being fed for over 24 h prior to dissection. However, in a pilot-study when no cover was provided for fish, (to allow for thorough cleaning of tanks), and mosquitofish were larger than Mohave tui chub, Mohave tui chub survival was significantly reduced (Archdeacon, unpublished data). These data suggest that once Mohave tui chubs reach a size that mosquitofish are unable to prey upon them, mosquitofish are of little threat when habitat refuges are available. Additionally, mosquitofish may provide additional resources for growth of Mohave tui chub. We observed mosquitofish in the gut of Mohave tui chub on multiple occasions in the field.

Reports of 90% mass mortality of carp in culture situations due to Asian tapeworm (Bauer 1973) are simply anecdotal. These reports lack causal inference about the mechanism that resulted in a fish kill, and also lack supporting details to rule out any other cause of death. Parasites alone do not cause simultaneous fish deaths, but Asian tapeworm is associated with reduced life-span in mosquitofish (Granath and Esch 1983) and Topeka shiners (Jessica Koehle, University of Minnesota, personal communication). Asian tapeworm reduces growth, and higher intensities are associated with smaller fish (Brouder 1999) within a cohort, but data across several age classes suggest that large Mohave tui chub are associated with higher infection intensities (Chapter 3). High intensity infections might kill small fish, and only fish with low intensity infections remain. However, Topeka shiners and arroyo chub held infected with high prevalence and intensity of Asian tapeworm had low mortality when held in aquaria (Archdeacon, unpublished data). From an evolutionary standpoint, it would be maladaptive for Asian tapeworm to kill its host through a high-intensity infection. Evacuated tapeworms do not necessarily die; they may be eaten by another, more suitable host (Hansen et al. 2007; Ward 2007) where they can reach maturity. We noted goldfish *Carassius auratus*, golden shiners *Notemigonus crysoleucus*, Yaqui chub *Gila pupurea*, and Mohave tui chub readily ate tapeworms dropped into the tank and acquired post-cyclic infection.

We did not find Asian tapeworm in the fish at the end of the experiment. This could have been caused by: (1) incorrect infection methods, (2) small Mohave tui chub simply were not large enough to develop adult tapeworm or perhaps other laboratory characteristics which prevented infection, or (3) Asian tapeworm life cycle was completed and tapeworms were evacuated from the fish.

It is unlikely there were procedural errors that would have prevented infection of the fish. We followed procedures of Hansen et al. (2006) successful infection of bonytail chub exactly, except that copepods were fed to fish during a one day period versus a three day period, and this experiment was run over 96 days instead of 180 days. We hired as a consultant one of the co-authors on Hansen's experiment to advise us on infection techniques. We clearly saw production of viable Asian tapeworm coracidia and positively identified proceroids within infected copepods. This was confirmed independently when we had other University of Arizona biologists conducting Asian tapeworm studies examine the copepods and we sent photographs of infected copepods for review by a parasitologist (Anindo Choudhury, St. Norbert's College, personal communication).

Consequently, either small Mohave tui chubs were unsuitable hosts for Asian tapeworm growth and maturation, there were environmental variables that prevented infection, or Asian tapeworm life cycle was completed in the laboratory and tapeworms passed out of the fish. Future research that evaluates the size of Mohave tui chub at first infection, and dissections of fish following exposure to infected copepods to investigate subsequent development of tapeworms would be helpful.

Low infection prevalence and disordinal interactions confuse the effect of Asian tapeworm on Mohave tui chub. At least some fish were infected at the midpoint of the experiment. Tapeworms may have passed out of the fish during the experiment. The non-additive interaction between tapeworm and mosquitofish was probably caused by

low infection prevalence and randomization that did not result in an even distribution of infected fish among groups. One interpretation is that exposure to Asian tapeworm only has an effect when mosquitofish are present. More likely, in light of zero final infection percentage, there were not enough infected fish in the mosquitofish-absent tanks to show a significant difference.

Studies involving multiple hosts and life-stages are very difficult. In this study, we needed enough fish of the correct size and enough copepods to infect these fish when a viable source of Asian tapeworm was discovered. Two previous experimental infections resulted in no infected fish by the end of the experiment (Jason Kline, Arizona Game and Fish Department, personal communication, personal observation), verifying the difficulties associated with a mass experimental infection. The last attempt produced many infected copepods, some which were photographed. Not all of the copepods may have had infective procercoids, which may have caused low infection prevalence. Replication of this study or similar studies should be planned well in advance, and a viable source of Asian tapeworm eggs should be located as early as possible.

Under the conditions of our experiment, Asian tapeworm exposure did not appear to directly reduce survival in small Mohave tui chub, and reduced growth only slightly, especially when compared to the effects of mosquitofish and food ration. Asian tapeworm may affect Mohave tui chub differently in the field, but this study and others produced no patterns of very high mortality in Southwestern cyprinids. Hansen et al. (2006) found mortality of infected bonytail chub fed a 4% biomass was negligible, but survival of bonytail chub infected with Asian tapeworm was reduced at a 2% and 1.5% biomass ration. Highly infected Topeka shiners and arroyo chub (>30 tapeworms per fish) held in our laboratory exhibited low mortality, further supporting these conclusions.

We found no evidence Asian tapeworm was responsible for mass mortalities in small Mohave tui chub. Future experiments examining the ability of Asian tapeworm to cause mortality in larger Mohave tui chub may be warranted.

## References

- Bauer, O. N., V. A. Musselius, and Y. A. Strelkov. 1973. Diseases of pond fishes (translation of: Bolezni prudovykh ryb). Israel Program for Scientific Translations, Jerusalem.
- Brouder, M. J. 1999. Relationship between length of roundtail chub and infection intensity of Asian fish tapeworm *Bothriocephalus acheilognathi*. Journal of Aquatic Animal Health 11:302-304.
- Brouder, M. J., and T. L. Hoffnagle. 1997. Distribution and prevalence of the Asian fish tapeworm, *Bothriocephalus acheilognathi*, in the Colorado River and tributaries, Grand Canyon, Arizona, including two new host records. Journal of the Helminthological Society of Washington 64:219-226.

- Bush A.O., K.D. Lafferty, J.M. Lotz, and A.W. Shostak. 1997. Parasitology meets ecology on its own terms: Margolis et al. revisited. *Journal of Parasitology* 83:575-583.
- Clarkson, R. W., A. T. Robinson, and T. L. Hoffnagle. 1997. Asian tapeworm *Bothriocephalus acheilognathi* in native fishes from the Little Colorado River. *Great Basin Naturalist* 57:66-69.
- Courtenay, W.R. Jr., and G.K. Meffe. 1989. Small fishes in strange places: a review of introduced poeciliids. Pages 319-331 *in* G.K. Meffe, and F.F. Snelson, Jr., editors. *Ecology and evolution of livebearing fishes (Poeciliidae)*. Prentice Hall, Englewood Cliffs, New Jersey.
- Deacon, J.E., C. Hubbs, and B.J. Zahuranec. 1964. Some effects of introduced fishes on the native fish fauna of southern Nevada. *Copeia* 1964:384-388.
- Deacon, J.E. 1988. The endangered woundfin and water management in the Virgin River, Utah, Arizona, Nevada. *Fisheries* 13:18-24.
- Dove, A. D. M., and A. S. Fletcher. 2000. The distribution of the introduced tapeworm *Bothriocephalus acheilognathi* in Australian freshwater fishes. *Journal of Helminthology* 74:121-127.
- Fuller, P. L., L. G. Niko, and J. D. Williams, eds. 1999. Nonindigenous fishes introduced into inland waters of the United States. American Fisheries Society Special Publication 27:304-306.
- Granath, W. O. Jr., and G. W. Esch. 1983. Survivorship and parasite-induced host mortality among mosquitofish in a predator-free, North Carolina cooling reservoir. *American Midland Naturalist* 110:314-323.
- Hansen, S. P., A. Choudhury, and R. A. Cole. 2007. Evidence of post-cyclic transmission of *Bothriocephalus acheilognathi* in bonytail chub (*Gila elegans*). *Journal of Parasitology* 93: 202-204.
- Hansen, S. P., A. Choudhury, D. M. Heisey, J. A. Ahumada, T. L. Hoffnagle, and R. A. Cole. 2006. Experimental infection of the endangered bonytail chub (*Gila elegans*) with the Asian fish tapeworm (*Bothriocephalus acheilognathi*): impacts on survival, growth, and condition. *Canadian Journal of Zoology* 84: 1383-1394.
- Hanson, J.M., and Leggett, W.C. 1986. Effect of competition between two freshwater fishes on prey consumption and abundance. *Canadian Journal of Fisheries and Aquatic Sciences* 43:1363-1372.

- Heckmann, R. A., J. E. Deacon, and P. D. Greger. 1986. Parasites of woundfin minnow, *Plagopterus argentissimus*, and other endemic fishes from the Virgin River, Utah. *Great Basin Naturalist* 46:662-676.
- Heckmann, R. A., P. D. Greger, and J. E. Deacon. 1987. New host records for the Asian fish tapeworm, *Bothriocephalus acheilognathi*, in endangered fish species from the Virgin River, Utah, Nevada, and Arizona. *Journal of Parasitology* 73:226-227.
- Heckmann, R. A., P. D. Greger, and R. C. Furtek. 1993. The Asian tapeworm, *Bothriocephalus acheilognathi*, in fishes from Nevada. *Journal of the Helminthological Society of Washington* 60:127-128.
- Hoffman, G. L. 2000. Parasites of North American freshwater fishes. *Fish and Fisheries* 1:104-110.
- Hoole, D., and H. Nisan. 1994. Ultrastructural studies on intestinal response of carp, *Cyprinus carpio* L., to the pseudophyllidean tapeworm, *Bothriocephalus acheilognathi* Yamaguti, 1934 *Journal of Fish Diseases* 17:623-629.
- Hoover, F., and J. St. Amant. 1983. Results of Mohave tui chub, *Gila bicolor mohavensis*, relocations in California and Nevada. *California Game & Fish* 69:54-60.
- Hubbs, C.L., and R.R. Miller. 1943. Mass hybridization between two genera of cyprinid fishes in the Mohave Desert, California. *Papers of the Michigan Academy of Science, Arts, and Letters* 28: 343-378.
- Hughson, D., and D. Woo. 2004. Report on a workshop to revisit the Mohave tui chub recovery plan and a management action plan. National Park Service, Mojave National Preserve, Barstow, CA 72 p.
- Margolis, L., G. W. Esch, J. C. Holmes, A. M. Kuris, and G. A. Schad. 1982. The use of ecological terms in parasitology (report of an ad hoc committee of the American Society of Parasitologists). *Journal of Parasitology* 68: 131-133.
- Meffe, G.K. 1985. Predation and species replacement in American southwestern fishes: a case study. *Southwestern Naturalist* 30:173-187.
- Meffe, G.K., D.A. Hendrickson, and W.L. Minckley. 1983. Factors resulting in the decline of the endangered Sonoran topminnow *Poeciliopsis occidentalis* (Antheriniformes: Poeciliidae) in the United States. *Biological Conservation* 25:135-159.

- Miller, R.R. 1961. Man and the changing fish fauna of the American southwest. Papers for the Michigan Academy of Science, Arts, and Letters 46:365-404.
- Miller, R.R. 1968. Records of some native freshwater fishes transplanted into various waters of California, Baja California, and Nevada. California Game & Fish 54:170-179.
- Mills, M.D., R.B. Rader, and M.C. Belk. 2004. Complex interactions between native and invasive fish: the simultaneous interactions of multiple negative effects. *Oecologia* 141:713-721.
- Roudebush, R. E., and D. H. Taylor. 1987. Behavioral interactions between two desmognathine salamander species: Importance of competition and predation. *Ecology* 68:1453-1458.
- Smith, H. T., C. B. Schreck, and O. E. Maughan. 1978. Effect of population density and feeding rate on the fathead minnow (*Pimaphales promelas*). *Journal of Fish Biology* 12:449-455.
- St. Amant, J.A., and S. Sasaki. 1971. Progress report on the reestablishment of the Mojave chub, *Gila mohavensis* (Snyder), an endangered species. *California Fish & Game* 57:307-308.
- Ward, D. L. 2007. Removal and quantification of Asian tapeworm from bonytail chub using praziquantel. *North American Journal of Aquaculture*. 69:207-210.
- Werner, E. E. 1992. Competitive interactions between wood frog and northern leopard frog larvae: The influence of size and activity. *Copeia* 1:26-35.


Table 1 - ANOVA summary table of effects on growth (standard length) of Mohave tui chub over 96 days in aquaria.

Source	<i>df</i>	SS	F-value	
Model	7	205.58	11.80	<0.0001
Feed	1	17.46	7.01	0.0141
Mosquitofish	1	141.15	56.59	<0.0001
Tapeworm	1	9.62	3.86	0.0610
Feed*Mosquitofish	1	7.47	3.00	0.0961
Feed*Tapeworm	1	4.29	1.72	0.2019
Mosquitofish*Tapeworm	1	12.40	4.98	0.0352
Mosquitofish*Tapeworm*Feed	1	0.25	0.100	0.7535
Error	24	59.76		
Total	31	265.34		

Table 2 - ANOVA summary table of effects on growth (weight) of Mohave tui chub over 96 days in aquaria.

Source	<i>df</i>	SS	F-value	<i>P</i>
Model	7	1.11	7.25	<0.0001
Feed	1	0.02	0.85	0.37
Mosquitofish	1	0.89	40.39	<0.0001
Tapeworm	1	0.06	2.57	0.12
Feed*Mosquitofish	1	0.05	2.27	0.14
Feed*Tapeworm	1	0.02	0.76	0.39
Mosquitofish*Tapeworm	1	0.06	2.77	0.11
Mosquitofish*Tapeworm*Feed	1	0.00	0.00	.96
Error	24	0.53		
Total	31	1.65		

Table 3 - ANOVA summary table of effects on survival of Mohave tui chub over 96 days in aquaria.

Source	<i>cif</i>	SS	F-value	<i>P</i>
Model	7	0.09	0.86	0.55
Feed	1	0.00	0.00	1.0
Mosquitofish	1	0.01	0.94	0.34
Tapeworm	1	0.02	1.35	0.26
Feed*Mosquitofish	1	0.00	0.04	0.85
Feed*Tapeworm	1	0.00	0.00	0.99
Mosquitofish*Tapeworm	1	0.01	0.94	0.34
Mosquitofish*Tapeworm*Feed	1	0.04	3.03	0.09
Error	24	0.34		
Total	31	0.43		


Figure 1 - Plots of 2-way interactions between treatment factors affecting Mohave tui chub growth over 96 days in aquaria.


Figure 2 - Growth (mm) of Mohave tui chub in aquaria with treatment factors of 5% or 2% biomass daily food ration, exposed or unexposed to Asian tapeworm (BACH), and in the presence or absence of mosquitofish (GAAF). Error bars represent one standard error of the mean.


Figure 3 – Average growth (mm) of Mohave tui chub in aquaria over 96 days with treatment factors of 5% or 2% biomass daily food ration and in the presence or absence of mosquitofish (GAAF), when accounting for the effect of Asian tapeworm. Error bars represent one standard error of the mean.


Figure 4 - Average growth (mm) of Mohave tui chub in aquaria over 96 days with treatment factors of exposed or unexposed to Asian tapeworm (BACH) and presence or absence of mosquitofish (GAAF), when accounting for the effect of food ration. Error bars represent one standard error of the mean.


Figure 5 - Growth (g) of Mohave tui chub in aquaria with treatment factors of 5% or 2% biomass daily food ration, exposed or unexposed to Asian tapeworm (BACH), and in the presence or absence of mosquitofish (GAAF). Error bars represent one standard error of the mean.


Figure 6 – Percent survival of Mohave tui chub in aquaria with treatment factors of 5% or 2% biomass daily food ration, exposed or unexposed to Asian tapeworm (BACH), and in the presence or absence of mosquitofish (GAAF). Error bars represent one standard error of the mean.


### Chapter 3: Asian Tapeworm Dynamics in Mohave Tui Chub in Lake Tuendae, California

*Abstract.*--Asian tapeworm is a potentially dangerous introduced fish parasite found in many southwestern United States fishes, primarily Cyprinids. We monitored the seasonal dynamics of Asian tapeworm populations in federally endangered Mohave tui chub in Lake Tuendae, Zzyzx, California. We also examined Mohave tui chub inhabiting MC Spring, Zzyzx, California, and Lark Seep at the China Lake Naval Weapons Center for the presence of Asian tapeworm. No Asian tapeworm were found in fish from either MC Spring or Lark Seep. Prevalence, mean abundance and mean intensity of Asian tapeworm varied by season in the Mohave tui chub populations. Depending on the season, we found 0 to 62% of the Mohave tui chub were infected in Lake Tuendae. We also found a significant positive relationship between increasing water temperature and increasing prevalence, mean abundance, and mean intensity of Asian tapeworm infection in Lake Tuendae. In addition, prevalence of the Asian tapeworm in Mohave tui chub in Lake Tuendae declined over the course of our study. Additional stressors to fish (e.g. handling, marking, transport, habitat modifications) should be minimized during summer when water temperature and Asian tapeworm prevalence, intensity, and abundance peak.

#### Introduction

Seasonal changes in mean abundance (total number of tapeworms divided by total number of potential hosts), mean intensity (total number of tapeworms divided by total number of infected hosts), and prevalence (percent of infected hosts) of Asian tapeworm are common (Granath and Esch 1983a; 1983b; Heckmann et al 1986), and result from interactions between seasons and intermediate and definitive host populations (Riggs and Esch 1987; Marcogliese and Esch 1989; Clarkson et al. 1997; Choudhury et al. 2004). Seasonal patterns vary from year to year (Marcogliese and Esch 1989) and among regions (Choudhury et al. 2004). In North Carolina, the largest infrapopulations (i.e. all the individuals of a species in an individual host) of Asian tapeworm occurred during early winter and the smallest infrapopulations occurred during mid to late summer (Granath and Esch 1983a; 1983b). The rise in infection in early winter may be due to an emergence of 4<sup>th</sup> instar copepodites, an intermediate host, which became infected in the spring (Riggs and Esch 1987). A later study at the same reservoir found prevalence and abundance of Asian tapeworm were highest in summer and this seasonal shift correlated with a shift in the copepod community composition (Marcogliese and Esch 1989).

Because Asian tapeworm is widely distributed across the Southwest, infects all cyprinid fishes, and thrives in warm water, it is potentially a serious threat to conservation of native fish in the Southwest. Concerns that Asian tapeworm will spread further (Choudhury et al. 2006) have made it one of the most regulated warm-water fish parasites in the United States (Mitchell 2004). These concerns have prompted studies into methods of control and treatment for Asian tapeworm, such as the use of anti-

helminthics such as praziquantel (Droncit®), developed for treatment of tapeworm infections in humans and animals (Andrews et al. 1983).

Fisheries managers and aquaculturists use praziquantel to treat Asian tapeworm infections in fish (Mitchell 2004; Ward 2007). Praziquantel offers an advantage to biologists because it eliminates Asian tapeworm without killing the host fish and tapeworms can be quantified without dissection of hosts (Ward 2007). The effectiveness of praziquantel in cold water ( $<15^{\circ}\text{C}$ ) has not been evaluated. Low temperatures may make praziquantel ineffective, or increase the time to detection by decreasing the gut evacuation rate (Specziar 2002) to greater than 48 h.

Understanding seasonal fluctuations in tapeworm populations will help managers decide when fish are likely to have the highest prevalence and intensity of Asian tapeworm infections, and eliminate additional stressors to fish such as handling. We monitored changes in tapeworm populations in Mohave tui chubs in Lake Tuendae, Zzyzx (Mojave National Preserve), California, where the water temperatures range from about  $5^{\circ}\text{C}$  in winter to over  $30^{\circ}\text{C}$  in summer. We tested the relationship between Asian tapeworm populations and temperature, discuss possible causes for non-detection, and make recommendations for future research and management. We also tested for the presence of Asian tapeworm in Mohave tui chub in two other sites: MC Spring at Zzyzx, California, and Lark Seep on the China Lake Naval Weapons Center in California.

## Methods

To avoid confusion, we use parasite terminology recommended by Bush et al. (1997) and Margolis et al. (1982). We used statistical tests and measures of central tendency (described below) recommended as appropriate for highly skewed parasite populations (Rozsa et al. 2000).

### Field monitoring

We modified methods used to quantify Asian tapeworm infections in bonytail chub (Ward 2007). We trapped approximately 50 Mohave tui chub from Lake Tuendae during each sampling trip in October 2005, February, May, August, and November 2006, January and April 2007 (U.S. Fish and Wildlife Service recovery permit TE086593-0). When more than 50 chubs were captured, we haphazardly selected individuals for treatment, and placed a single fish into a 6.1-L plastic Rubbermaid® shoebox. We covered each box with nylon screen secured with a rubber band, and placed each box into a collapsible circular pool containing approximately 800 L of well water from the same source as the lake. We placed rocks as needed to prevent the boxes from floating. We added 4.8 g of praziquantel (6 mg/L) to a small amount of isopropyl alcohol to create a solution, and then added it to the pool. We monitored the fish for 24 h for signs of stress, while keeping the water aerated with air pumps. After 24 h, we removed the boxes from the circular pool. We measured the total length (mm) of each fish, recorded the number

of tapeworms in the box, and released each fish. Temperature data were obtained from a data logger, and we recorded the temperature at 1100 the day the fish were caught.

In January 2007, we dissected fish to determine prevalence of Asian tapeworm because freezing surface water prevented a praziquantel bath. In April 2007 we treated fish with praziquantel and subsequently dissected the same fish to evaluate spring population parameters and evaluate the effectiveness of praziquantel. We dissected only 30 fish on these dates.

Finally, we compiled data on prevalence and intensity of Asian tapeworm in a variety of fish species at numerous other field sites in Arizona and southern California. We tested for prevalence, intensity and abundance of Asian tapeworm in Mohave tui chub at MC Spring, in the Soda Spring complex close to Lake Tuendae, twice (March, 2007 and October 2007). Thirty fish were tested in March and fifty-six fish were tested in October. Thirty fish from Lark Seep on the China Lake Naval Weapons Center were tested in March 2007 as well.

### **Laboratory temperature experiment**

We treated Topeka shiners *Notropis tristis* known to be heavily infected (prevalence 100%, mean intensity >30) with 6.0 mg/L praziquantel solution in the laboratory. We placed **10** fish into a 76-L tank with 22° C water and 10 fish into another tank with 13° C water. The tanks were identical except for the water pump leading to the chiller on the cold-water tank. After 24 h we dissected half the fish in each tank and recorded presence or absence of Asian tapeworm. After 48 h we dissected the remaining fish and recorded presence and absence of Asian tapeworm.

### **Data analysis**

We used Fisher's-exact test to compare prevalence of Asian tapeworm and Mood's median test to compare median intensities of Asian tapeworm between sampling dates (Rozsa et al. 2000). We used linear regression to test the relationship between infection prevalence and temperature, weighted by sample size of each sampling period. Within each sampling period, we used program Quantitative Parasitology 3.0 to calculate prevalence and Stern-Wald confidence intervals, mean intensity and bootstrap confidence intervals, median intensity and distribution-free confidence intervals, and mean abundance and bootstrap confidence intervals (Bush et al. 1997; Rozsa et al. 2000). We used Spearman's rho correlation ( $r_s$ ) to measure strength of association between total length of fish and number of tapeworms per fish. The October, 2007 sampling date was not included in the seasonal analysis, but was included in the analysis of tapeworm prevalence, abundance and intensity over the entire course of the study.

## Results

### Field monitoring

We found significant differences in prevalence between sampling periods ( $X^2 = 83.8$ ,  $df = 6$ ,  $P < 0.001$ ). Increasing water temperature was associated with increasing prevalence of infection (Figure 1,  $F_{1,6} = 7.6$ $P = 0.040$ ). We found similar positive relationships between increasing mean abundance of Asian tapeworm and water temperature (Figure 1,  $F_{1,6} = 8.53$ $P = 0.043$ ) and increasing mean intensity of Asian tapeworm and water temperature (Figure 1,  $F_{1,6} = 9.25$ $P = 0.038$ ). Mean prevalence ranged from 0.00 to 0.62 (Figure 2), and mean abundance and mean intensity ranged from 0 to 21 and 0 to 33, respectively (Table 1.) Larger fish were associated with more intense Asian tapeworm infections ( $r_s = 0.21$ ,  $P = 0.055$ ). All fish sampled in Lake Tuendae ranged from 65 - 226 mm total length.

We found Asian tapeworm in six out of ten unique water bodies at least one time, and overall 22 of 41 samples had Asian tapeworm present. Mean intensity ranged from 0 to 38.1 tapeworms per fish. However, there was considerable variation in sample size, host species, and season between locations. Of California sites close to Lake Tuendae, no Mohave tui chub were found to contain Asian tapeworm at either MC Spring or Lark Seep on any sampling date. However, we did find Asian tapeworm in Arroyo Chub in Afton Canyon.

### Laboratory experiment

No tapeworms were found in the gut of any fish in the 22°C tank after either 24 or 48 h, but we found tapeworms in all fish after 24 and 48 h in the 13°C tank. However, we noted none of the tapeworms were alive even when found in the gut.

## Discussion

Topeka shiners take longer to empty their guts in cold water, including any Asian tapeworms. Even after 48 h, fish still had many tapeworms within the gut, and we noted none floating in the tank. Although we found Praziquantel is effective at killing tapeworms at low temperatures, its use as a non-lethal detection method may be limited in cold waters for some species.

The initial detection of Asian tapeworm in Mohave tui chub occurred in January when ten out of ten dissected fish were infected. However, using Praziquantel tests, we found tapeworm populations were low in Lake Tuendae Mohave tui chub during the winter. Could a similar inverse relationship between water temperature and gut evacuation time been responsible for the positive relationship we found between water temperature and Asian tapeworm prevalence in Mohave tui chub? Failure to detect Asian tapeworm in two of four Mohave tui chub samples at the field site were in cold weather, when we waited only 24 hours following Praziquantel treatment to check fish. However,

when we used dissections of Mohave tui chub in January and April 2007 to confirm our Praziquantel results in cold weather, we also found no infected fish ( $n = 30$  and  $38$ , respectively). Although Mohave tui chub might not have passed some Asian tapeworm during cold weather in Praziquantel tests, dissections seem to confirm that prevalence of Asian tapeworm was low during the winter - at least during the time of our study.

Praziquantel is still effective at killing tapeworms, but its usefulness as a monitoring tool for some species in cold water may be limited to situations when more than 48 h are available for treatment. Sample size should always be kept in mind as well as season when sampling for presence/absence of Asian tapeworm. Populations parameters vary greatly at the same location through time, and small sample sizes during periods of low prevalence could lead to incorrectly assuming Asian tapeworm is absent from a system (Table 2).

Prevalence and intensity of Asian tapeworm infection in Mohave tui chubs were higher in warmer water. The highest prevalence and mean intensity coincided with the warmest sampling period, although the population dynamics of the copepod intermediate host and detectability of Asian tapeworm in cold water also probably played a role in fluctuating prevalence, abundance, and intensity we observed.

The critical thermal maximum for Mohave tui chub is about  $35^{\circ}\text{C}$  (McClanahan et al. 1986), and August water temperatures in Lake Tuendae are regularly over  $30^{\circ}\text{C}$ . Additional summer stressors include low dissolved oxygen. In a temperature experiment, highly infected Topeka shiners had significantly lower survival than uninfected Topeka shiners at all temperatures except the warmest group at  $35^{\circ}\text{C}$ , but also had decreasing infection prevalence with increasing temperature (J. Koehle, University of Minnesota, personal communication).

Larger fish were associated with higher intensity infections, in direct contrast to roundtail chub *Gila robusta* (Brouder 1999). However, while we compared infection intensity across age groups, roundtail chub in the Brouder (1999) study were all from the same cohort and exposed to the same environmental conditions. Fish that are infected grow less, but smaller fish are associated with lower intensity infections. Several explanations could account for this pattern. Small, intensely infected fish may die quickly and be eliminated from the population. However, killing a host would not be adaptive for Asian tapeworm, and we found small fish very hard to infect. Instead, small Mohave tui chubs may be poor hosts for Asian tapeworm. Larger fish are associated with more intense infections because their gut is more suitable to sustain a large population of Asian tapeworm that can reproduce. Laboratory observations of Topeka shiners *Notropis tristis* and arroyo chubs *Gila orcutti* provide anecdotal evidence that Asian tapeworm does not kill small fish (personal observation).

Post-cyclic transmission is possible (Hansen et al. 2007), and tapeworms can be removed from the gut and fed to another fish to establish infection in a new host (Ward 2007, personal observation). It would be evolutionarily advantageous for a tapeworm to be evacuated from the gut of a small fish and possibly be ingested by a more suitable host than to remain in an unsuitable host where reproduction is unlikely.

Handling, transport, marking, or any activities that may add to the stressors already present in summer when water temperatures are high and infection prevalence

and intensity peak should be avoided. Such activities should be carried out during the winter and early spring, when stresses associated with Asian tapeworm are at a minimum.

## References

- Andrews, P., H. Thomas, R. Pohlke, and J. Seubert. 1983. Praziquantel. Medicinal Research Review 3:147-200.
- Brouder, M. J. 1999. Relationship between length of roundtail chub and infection intensity of Asian fish tapeworm *Bothriocephalus acheilognathi*. Journal of Aquatic Animal Health 11:302-304.
- Bush A.O., K.D. Lafferty, J.M. Lotz, and A.W. Shostak. 1997. Parasitology meets ecology on its own terms: Margolis et al. revisited. Journal of Parasitology 83:575-583.
- Choudhury, A., E. Charipar, P. Nelson, J.R. Hodgson, S. Bonar, and R.A. Cole. 2006. Update on the distribution of the invasive Asian fish tapeworm, *Bothriocephalus acheilognathi*, in the U.S. and Canada. Comparative Parasitology 73:269-273.
- Choudhury A., T. L. Hoffnagle, and R. A. Cole. 2004. Parasites of native and nonnative fishes of the Little Colorado River, Grand Canyon, Arizona. Journal of Parasitology 90:1042-1053
- Clarkson R. W., A. T. Robinson, T. L. Hoffnagle. 1997. Asian tapeworm (*Bothriocephalus acheilognathi*) in native fishes from the Little Colorado River, Grand Canyon, Arizona. Great Basin Naturalist 57:66-69
- Granath, W. O. and G. W. Esch. 1983a. Seasonal dynamics of *Bothriocephalus acheilognathi* in ambient and thermally altered areas of a North Carolina cooling reservoir. Proceedings of the Helminthological Society of Washington 50:205-218
- Granath, W. O. and G. W. Esch. 1983b. Temperature and other factors that regulate the composition and infrapopulation densities of *Bothriocephalus acheilognathi* (Cestoda) in *Gambusia affinis* (Pisces). Journal of Parasitology 69:1116-1124
- Hansen, S. P., A. Choudhury, and R. A. Cole. 2007. Evidence of postcyclic transmission of *Bothriocephalus acheilognathi* in bonytail chub (*Gila elegans*). 2007. Journal of Parasitology 93:202-204.
- Heckmann, R. A., J. E. Deacon, and P. D. Greger. 1986. Parasites of the Woundfin minnow, *Plagopterus argentissimus*, and other endemic fishes from the Virgin River, Utah. Great Basin Naturalist 46:662-676

- Marcogliese, D. J. and G. W. Esch. 1989. Alterations in seasonal dynamics of *Bothriocephalus acheilognathi* in a North Carolina cooling reservoir over a seven year Period. *Journal of Parasitology* 75:378-382
- Margolis, L., G. W. Esch, J. C. Holmes, A. M. Kuris, and G. A. Schad. 1982. The use of ecological terms in parasitology (report of an ad hoc committee of the American Society of Parasitologists). *Journal of Parasitology* 68: 131-133.
- McClanahan, L. L., C. R. Feldsmith, J. Jones, and D. L. Soltz. 1986. Energetics, salinity and temperature tolerance in Mohave tui chub, *Gila bicolor mohavensis*. *Copeia* 1:45-54.
- Mitchell, A. 2004. Effectiveness of praziquantel bath treatments against *Bothriocephalus acheilognathi* in grass carp. *Journal of Aquatic Animal Health* 16:130-6.
- Riggs, M. R. and G. W. Esch. 1987. The suprapopulation dynamics of *Bothriocephalus acheilognathi* in a North Carolina reservoir - abundance, dispersion, and prevalence. *Journal of Parasitology* 73:877-892
- Rozsa, L., Reiczigel, J., and Majoros, G. 2000. Quantifying parasites in samples of hosts. *Journal of Parasitology*, 86:228-232.
- Specziár A. 2002. *In situ* estimates of gut evacuation and its dependence on temperature in five cyprinids. *Journal of Fish Biology* 60:1222-1236
- Ward, D. L. 2007. Removal and quantification of Asian tapeworm from bonytail chub using praziquantel. *North American Journal of Aquaculture* 69:207-210.

**Table 1 - Summary statistics of Asian tapeworm infection in Mohave tui chubs in Lake Tuendae, California. Parentheses indicate 95% confidence interval. \*Indicates dissection used to collect data.**

Date	Mean prevalence (proportion of fish infected)	Mean abundance (tapeworms per total number fish examined)	Mean intensity (tapeworms per infected fish)	<i>n</i>	Temperature
OCT05	0.35(0.19-0.55)	3(1 - 7)	8(3-17)	31	18.2
FEB06	0	0	0	49	15.3
MAY06	0.25(0.05-0.57)	0.5(0.1 - 1.2)	2(1-3)	12	20.1
AUG06	0.62(0.47-0.76)	21(8-54)	33(13-81)	45	29.8
NOV06	0	0	0	40	16.6
JAN07 <sup>1</sup>	0	0	0	30	3.5
APR07 <sup>1</sup>	0	0	0	38	19.0
OCT07 <sup>2</sup>	0.04(0.01-0.12)	0.09(0.00-0.25)	2.5(2.0-3.0)	56	


Dissection used to collect data.

<sup>2</sup>Not included in statistical analysis of tapeworm dynamics by season.


Table 2 Fish examined for Asian tapeworm in various locations, Arizona and California.

Species	Date	Water body	Location	N	Prevalence	Mean Intensity
Fathead minnow	28-Apr-05	San Pedro River, AZ	Hereford Bridge	7	0.57	2.5
Red shiner	2-May-05	Sonoita Creek, AZ	Below Patagonia Lake	7	0.00	0.0
Fathead minnow	3-May-05	San Pedro River, AZ	Hereford Bridge	3	0.00	0.0
Red shiner	10-May-05	Gila River, AZ	Safford	37	0.08	1.0
Fathead minnow	10-May-05	Gila River, AZ	Safford	11	0.00	0.0
Red shiner	21-May-05	Bonita Creek, AZ	Confluence of Gila	15	0.00	0.0
Red shiner	26-May-05	Aravaipa Creek, AZ	Fish barrier	21	0.14	4.0
Red shiner	9-Jun-05	Aravaipa Creek, AZ	Fish barrier	51	0.16	9.7
Red shiner	23-Jun-05	Aravaipa Creek, AZ	Fish barrier	45	0.29	5.4
Red shiner	30-Jun-05	Aravaipa Creek, AZ	Fish barrier	30	0.30	5.9
Red shiner	30-May-05	Verde River, AZ	River mile 26	6	0.40	2.0
Red shiner	31-May-05	Verde River, AZ	River mile 27.5	4	0.00	0.0
Red shiner	31-May-05	Verde River, AZ	River mile 30	1	0.00	0.0
Red shiner	2-Jun-05	Verde River, AZ	River mile 44	8	0.00	0.0
Red shiner	10-Jun-05	Verde River, AZ	River mile 61	5	0.00	0.0
Red shiner	11-Jun-05	Verde River, AZ	River mile 62	26	0.00	0.0
Red shiner	11-Jun-05	Verde River, AZ	River mile 65	5	0.00	0.0
Red shiner	12-Jun-05	Verde River, AZ	River mile 68	5	0.25	1.0
Red shiner	13-Jun-05	Verde River, AZ	River mile 72	1	0.00	0.0
Red shiner	13-Jun-05	Verde River, AZ	River mile 77	1	0.00	0.0
Red shiner	22-Jun-05	Verde River, AZ	River mile 89.5	33	0.33	1.8
Red shiner	23-Jun-05	Verde River, AZ	River mile 92	32	0.10	1.7
Red shiner	23-Jun-05	Verde River, AZ	River mile 93.5	33	0.17	1.0
Red shiner	23-Jun-05	Verde River, AZ	River mile 95	26	0.17	1.0
Red shiner	24-Jun-05	Verde River, AZ	River mile 96	40	0.22	2.6
Red shiner	24-Jun-05	Verde River, AZ	River mile 99	45	0.12	1.5
Red shiner	25-Jun-05	Verde River, AZ	River mile 103	35	0.29	1.2
Red shiner	25-Jun-05	Verde River, AZ	River mile 104.5	30	0.23	1.6
Arroyo chub	15-Aug-06	Mojave River, CA	Afton Canyon	30	1.00	14.1
Arroyo chub	14-Nov-06	Mojave River, CA	Afton Canyon	24	0.88	38.1
Mohave tui chub	19-Oct-05	Lake Tuendae, CA	Mojave NP	31	0.35	8.0
Mohave tui chub	25-Feb-06	Lake Tuendae, CA	Mojave NP	49	0.00	0.0
Mohave tui chub	11-May-06	Lake Tuendae, CA	Mojave NP	12	0.25	2.0
Mohave tui chub	16-Aug-06	Lake Tuendae, CA	Mojave NP	45	0.62	33.0
Mohave tui chub	14-Nov-06	Lake Tuendae, CA	Mojave NP	40	0.00	0.0
Mohave tui chub	13-Jan-07	Lake Tuendae, CA	Mojave NP	30	0.00	0.0
Mohave tui chub	1-Apr-07	Lake Tuendae, CA	Mojave NP	38	0.00	0.0
Mohave tui chub	-Oct-07	Lake Tuendae, CA	Mohave NP	56	0.04	2.5
Mohave tui chub	-March-07	MC Spring, CA	Mojave NP	30	0.00	0.0
Mohave tui chub	-Oct-07	MC Spring, CA	Mohave NP	56	0.00	0.0
Mohave tui chub	=March=07	Lark Seep, CA	China Lake	30	0.00	0.0


**Figure 1 - Percentage of infected fish vs. the water temperature at 1100 in Mohave tui chub in Lake Tuendae, California.**


**Figure 2 - Mean number of infected Mohave tui chub by sampling period found in Lake Tuendae, California. Bars represent 95% C.I. \*Indicates dissection.**