

Short Communication

Cytogenetic study of the giant otter *Pteronura brasiliensis* Zimmermann 1780 (Carnivora, Mustelidae, Lutrinae)

Jorge Felipe Oliveira Franco-de-Sá¹, Fernando César Weber Rosas² and Eliana Feldberg²

¹Instituto de Ciências Biológicas, Universidade Federal do Amazonas, Manaus, AM, Brazil.

Abstract

The giant otter, *Pteronura brasiliensis* Zimmermann 1780 (Carnivora, Mustelidae, Lutrinae), was widely distributed in South America but stable populations are now only found in the Pantanal and Amazon regions and the species is classified as endangered. There is only one recognized species of giant otter, although two subspecies of doubtful value have also been cited in the literature. We present the first karyotype of four captive *P. brasiliensis* specimens, all of which posses 2n = 38 chromosomes as 14M+8SM+6ST+8A and one pair of sexual chromosomes. An heteromorphic secondary constriction, associated with the nucleolar organizer region (NOR), was seen on the long arms of chromosome pair 17. The C-banding technique revealed heterochromatin in the centromeric region of all the chromosomes and the NOR was C-banding positive. The giant otter presented the same diploid number as most mustelids, although its karyotype is quite species-specific.

Key words: Amazon, aquatic mammals, ariranha, karyotype. Received: January 9, 2007; Accepted: February 7, 2007.

There are five Amazonian aquatic mammals, the Amazonian manatee (*Trichechus inunguis*), the pink dolphin (*Inia geoffrensis*), the tucuxi (*Sotalia fluviatilis*), the Neotropical otter (*Lontra longicaudis*) and the giant otter (*Pteronura brasiliensis*). The World Conservation Union (IUCN) classifies the Amazonian manatee and the pink dolphin as vulnerable and the tucuxi and the neotropical otter as belonging to the "data deficient" category, while the giant otter is classified as an endangered species (IUCN, 2006).

Riverine habitats are highly vulnerable to anthropogenic activities, this being especially true in the Amazon basin, which is suffering rapid development leading to degradation and loss of essential habitats for giant otters (Borobia and Rosas, 1991; Rosas, 1994; Carter and Rosas, 1997).

The giant otter, *Pteronura brasiliensis* Zimmermann 1780 (Carnivora, Mustelidae, Lutrinae), is the largest of all otters and is endemic to South America, with historical records of sightings from north to south-central South America. However, currently stable populations are limited to the Amazon basin and upper Pantanal in the Paraná-Paraguay river basin (Carter and Rosas, 1997). Two *P*.

Send correspondence to Eliana Feldberg. Instituto Nacional de Pesquisas da Amazônia, Coordenação de Pesquisas em Biologia Aquática, Caixa Postal 478, 69011-970 Manaus, AM, Brazil. E-mail: feldberg@inpa.gov.br.

brasiliensis subspecies have been cited in the literature but are of doubtful value (Duplaix, 1980).

Karyotypic studies have been carried out to analyze intra- and interspecific and intra- and interpopulation variations as well as to identify cryptic species, mutagenic effects and to solve taxonomic problems (Guerra, 1988; Macgregor, 1993). Nie *et al.* (2002) used chromosomal rearrangements, a rare type of genomic change, to investigate some systematic questions relating to the genome phylogeny of the domestic cat, red panda and five mustelid species. However, while cytogenetic studies have previously been carried out on other mustelid species (Freitas *et al.*, 1975; Kurose *et al.*, 2000; Graphodatsky *et al.*, 2002) there have been no published studies on the chromosomal constitution of *P. brasiliensis*.

In this paper we describe for the first time the karyotype of *P. brasiliensis*, providing valuable data to verify the validity of the alleged subspecies in future studies using specimens from the Pantanal region.

We carried out chromosomal analyses on two male and two female giant otters from the Brazilian Amazon basin held in captivity at the Aquatic Mammals Laboratory of the National Institute for Amazonian Research (Instituto Nacional de Pesquisas da Amazônia, INPA), Manaus, Amazonas, Brazil (Figure 1). The giant otters were sedated with 1.93 ± 0.57 mg kg⁻¹ of Zoletil[®] (Virbac, Brazil) and

²Instituto Nacional de Pesquisas da Amazônia, Coordenação de Pesquisas em Biologia Aquática, Manaus, AM, Brazil.

1094 Franco-de-Sá, et al.


Figure 1 - Amazonian giant otter (*Pteronura brasiliensis*) held in captivity at the Aquatic Mammals Laboratory of the Brazilian National Institute for Amazonian Research (Instituto Nacional de Pesquisas da Amazônia, INPA), Manaus, Amazonas (AM), Brazil.

blood samples collected from the femoral vein using an heparinized syringe which was maintained in a vertical position for 30 min after collection to allow the lymphocytes to separate. After separation, the lymphocyte layer was added to Complete Medium for Karyotyping (Cultilab, Campinas, SP) and the cultures incubated for 72 h at 37 °C. One hour before the end of incubation, 0.3 mL of colchicine at 0.0125% (w/v) was added. The cells were harvested by centrifugation at 1000 rpm for 10 min and 10 mL of hypotonic 0.075 M KCl solution at 37 °C was progressively added in 2 mL aliquots at 10 min intervals, after which the cells were fixed using four changes of Carnoy fluid (methanol/acetic acid 3:1 v/v). The methodology was modified from the protocol described by Verma and Babu (1995). Constitutive heterochromatin was detected using Cbanding (Sumner, 1972) and the nucleolar organizer regions (NORs) by silver nitrate staining (Ag-NORs) as described by Howell and Black (1980). The chromosomes were identified by the arm ratio criteria (Levan et al., 1964) where the metacentric (M), submetacentric (SM) and subtelocentric (ST) were considered as bi-armed chromosomes and the acrocentric (A) as one-armed chromosomes. In each group, the chromosomes were arranged in order of decreasing size.

The four giant otters examined showed a diploid number of 38 chromosomes, of which 36 were autosomes (14 metacentric + 8 submetacentric + 6 subtelocentric + 8 acrocentric) and two were sex chromosomes (Figure 2a and b). The fundamental number of autosomes (FNa) was 64. The C-banding technique identified positive centromeric heterochromatin in all the chromosomes, with chromosomes 8, 10 and 13 also showing telomeric heterochromatin (Figure 2c). Chromosome pair 17 showed a nucleolar region which was C-banding positive (Figure 2c) and cor-


Figure 2 - Karyotype of *Pteronura brasiliensis*: (a) female and (b) sex chromosomes of male standard staining; (c) C-banding and (d) Nucleolar pair stained with silver nitrate (Bar = $10 \mu m$).

responded to a secondary constriction in the proximal region of the long arms of this chromosome (Figure 2d).

The diploid chromosome number in Mustelidae ranges from 30 in *Mustela vison* (Graphodatsky *et al.*, 2000) to 44 in *Mustela altaica* (Graphodatsky *et al.*, 1976), *Mustela ermina orientalis* and *Mustela mustela anakuma* (Obara, 1991). However, in more than 60% of mustelids the diploid number is 2n = 38 (Table 1). Although mustelid karyotypes are conserved in regard to diploid number they present considerable differences in chromosome structure, indicating that several rearrangements occurred during the evolution of this group (Couturier and Dutrillaux, 1986). Sex chromosomes also differ in morphology (M, SM, ST, A) and size (large, medium, small), but the Y chromosome is always the smallest.

According to Graphodatsky *et al.* (2002), the differentiation mustelid karyotypes from the common ancestor probably occurred by means of several chromosomal rearrangements (*e.g.* centric fusions and fissions, addition of heterochromatin, pericentric inversions) which caused the large karyotype variability observed in the Mustelidae family. Comparative analysis of the chromosomal segments in mustelids and out-group species revealed 18 putative conserved autosomal segments, which are probably ancestral chromosomes or chromosome arms (Graphodatsky *et al.*, 2002).

Giant otter karyotype 1095

Table 1 - List of the chromosome number of 22 mustelid species.

	Karyotype					
Species		Autosomes		Sex chromosomes		-
	Diploid number (2n)	Number of autosomic arms (FNa)	Karyotype formula	X	Y	Reference
Amblonyx cinerea	38	64	-	sm	a	Couturier and Dutrillaux, 1986
Ictonyx striatus	38	-	-	_	-	Graphodatsky <i>et al.</i> , 2002
Lontra longicaudis	38	62	8m+18sm+10a	sm	sm	Freitas et al., 1975
Martes foina	38	68	6m+28sm-st+4a	_	-	Yigit et al., 1998
M. melampus melampus	38	68	10m+6sm+16st+4a	m	a	Obara, 1991
M. melampustsuensis	38	68	10m+6sm+16st+4a	m	a	Tsuchiya, 1979
M. zibellina brachyura	38	66	10m+6sm+14st+6a	m	a	Iwasa and Hosoda, 2002
M. flavigula	40	68	_	m	st	Nowak, 1991
Meles meles anakuma	44	62	20m-sm-st+22a	m	st	Obara, 1991
Melogale moschata	38	_	_	-	_	Nowak, 1991
Mustela vison	30	-	-	_	-	Graphodatsky <i>et al.</i> , 2000
M. eversmanni	38	-	-	_	-	Graphodatsky <i>et al.</i> , 1976
M. itatsi	38	64	14m +14sm-st + 8a	sm	a	Kurose et al., 2000
M. lutreola	38	58	-	sm	m	Graphodatsky <i>et al.</i> , 1976
M. nivalis namiyei	38	66	18m+12sm-st+6a	m	sm	Obara, 1991
M. sibirica	38	58	14m + 8sm-st + 14a	sm	_	Kurose et al., 2000
M. putorius	40	64	-	sm	m	Graphodatsky <i>et al.</i> , 1976
M. nivalis nivalis	42	74	10m+24sm-st+6a	m	sm	Obara, 1991
M. altaica	44	-	-	-	-	Graphodatsky <i>et al.</i> , 1976
M. erminea orientalis	44	64	6m +16sm-st+20a	m	st	Obara, 1991
Pteronura brasiliensis	38	64	14m+8sm+6st+8a	sm	sm	Present paper
Vormela peregusna	38	68	10m+22sm+4a	sm	_	Ozkurt et al., 1999

a = acrocentric, m = metacentric; sm = submetacentric; st = subtelocentric. A dash (-) indicates that data is unavailable.

Our results show that the *P. brasiliensis* karyotype is very similar to the karyotype of the Japanese weasel, *Mustela itatsi* (Kurose *et al.*, 2000), since both species present the same karyotypic formulae, a secondary constriction on the long arm of chromosome pair 17 and a submetacentric X chromosome. However, it is clear that the *P. brasiliensis* and *M. itatsi* karyotypes are species-specific since, among other factors, the Y chromosome is submetacentric in *P. brasiliensis* and acrocentric in *M. itatsi*.

The mustelids are also very diverse in regard to the C-banding pattern, with some presenting several heterochromatic short arms while others only show heterochromatic centromeric regions (Freitas *et al.*, 1975; Kurose *et al.*, 2000). We found that *P. brasiliensis* showed constitutive heterochromatin blocks at the centromeric region of all chromosomes and on the telomeric region of some of chro-

mosomes. This pattern is totally different from that of the neotropical otter *Lontra longicaudis* which belongs to the same subfamily (Lutrinae) (Freitas *et al.*, 1975).

The karyotype and chromosome constitution of the giant otter described in this paper could provide useful information to clarify the situation regarding the existence of the *P. brasiliensis* subspecies mentioned in the literature (Duplaix, 1980), if similar chromosomal studies are carried out with giant otters from the Pantanal region.

Acknowledgments

We thank MDV José Anselmo d'Affonseca Neto who conduct the anesthesia procedures and blood collection of the giant otters. We also thank Kesä K. Lehti for revision of the English in the first draft of the manuscript and Jorge Porto for the revision of the English in the final manuscript.

1096 Franco-de-Sá, et al.

This work was supported by the Brazilian agencies MCT/INPA, CNPq. J.F.O. Franco-de-Sá received undergraduate scholarships from PIBIC/CNPq/INPA.

References

- Borobia M and Rosas FCW (1991) *Sotalia fluviatilis*, tucuxi (Gervais, 1853). In: Cappozzo HL and Junin M (eds) Estado de Conservación de los Mamíferos Marinos del Atlántico Sudoccidental. Informes y Estudios de Mares Regionales del PNUMA n. 138. Centro de Actividad del Programa para los Oceanos y Zonas Costeras del PNUMA, Nairobi, pp 36-41.
- Carter SK and Rosas FCW (1997) Biology and conservation of the Giant Otter, *Pteronura brasiliensis*. Mammal Rev 27:1-26
- Couturier J and Dutrillaux B (1986) Évolution chromosomique chez les carnivores. Mammalia 50:124-162.
- Duplaix N (1980) Observations on the ecology and behaviour of the giant otter *Pteronura brasiliensis* in Suriname. Rev Ecol 34:495-620.
- Freitas TRO, Mattevi MS and Oliveira LFB (1975) Karyotype characterization of lontra (*Lutra longicaudis longicaudis*, Mustelidae, Carnivora). Mammalian Chromosomes Newsletter 23:91-96.
- Graphodatsky AS, Volubuev V, Ternovsky D and Radjabli S (1976) G-banding patterns of sevenmustelid species (Mustelidae, Carnivora) in Russian. Zool Zh 55:1704-1709.
- Graphodatsky AS, Yang F, Serdukova NA, Perelman PL, Zhdanova N and Ferguson-Smith MA (2000) Dog chromosome-specific paints reveal evolutionary inter-and intrachromosomal rearrangements in the American mink and human. Cytogenet Cell Genet 90:275-278.
- Graphodatsky AS, Yang F, Perelman PL, O'Brien PCM, Serdukova NA, Milne BS, Biltueva LS, Fu B, Vorobieva NV, Kawada SI *et al.* (2002) Comparative molecular cytogenetic studies in the order Carnivora: Mapping chromosomal rearrangements onto the phylogenetic tree. Cytogenet Genome Res 96:1-4.
- Guerra M (1988) Introdução à Citogenética Geral. Ed. Guanabara, Rio de Janeiro, 142 pp.

- Howell WM and Black DA (1980) Controlled silver-staining of nucleolus organizer regions with a protective colloidal developer: A 1-step method. Experientia 36:1014-1015.
- IUCN (2006) Red List of Threatened Species. IUCN, Gland, xviii + 61 pp.
- Iwasa MA and Hosoda T (2002) A note on karyotype of the sable, Martes zibellina brachyura, in Hokkaido, Japan. Mammal Study 27:83-86.
- Kurose N, Masuda R, Aor T and Watanabe S (2000) Karyological differentiation between two closely related mustelids, the Japanese weasel *Mustela itatsi* and the Siberian weasel *Mustela siberica*. Caryologia 53:269-275.
- Levan A, Fredga K and Sandberg A (1964) Nomenclature for centromeric position on chromosomes. Hereditas 52:201-220
- Macgregor HC (1993) An Introduction to Animal Cytogenetics. Chapman & Hall, London, 238 pp.
- Nie W, Wang J, O'Brien PCM, Fu B, Ying T, Ferguson-Smith MA and Yang F (2002) The genome phylogeny of domestic cat, red panda and five mustelid species revealed by comparative chromosome painting and G-banding. Chrom Res 10:209-222.
- Nowak RM (1991) Walker's Mammals of the World. 5th ed. The Johns Hopkins University Press, Baltimore, 1629 pp.
- Obara Y (1991) Karyosystematics of mustelid carnivores of Japan. Honyurui Kagaku. Mam Sci 30:197-220.
- Ozkurt S, Sozen M, Yigit N and Çolak E (1999) A Study on *Vormela peregusna*, 1770 (Mammalia, Carnivora) in Turkey. Tr J Zool 23:141-144.
- Rosas FCW (1994) Biology, conservation and status of the Amazonian Manatee *Trichechus inunguis*. Mammal Rev 24:49-
- Sumner AT (1972) A simple technique for demonstrating centromeric heterochromatin. Exp Cell Res 75:304-306.
- Tsuchiya K (1979) A contribution to the chromosome study in Japanese mammals. Proc Jp Acad Sci, Ser B 55:191-195.
- Verma RS and Babu A (1995) Human Chromosomes: Principles and Techniques. McGraw-Hill, New York, 419 pp.
- Yigit N, Çolak E, Sözen M and Özkurt S (1998) Contribution of the taxonomy, distribution and karyology of *Martes foina* (Erxleben, 1777) (Mammalia, Carnivora) in Turkey. Tr J Zool 22:297-301.

Associate Editor: Yatiyo Yonenaga-Yassuda