NEW HOST RECORD FOR *Livoneca redmanni* (Leach, 1818) (Isopoda: Cymothoidae) IN THE BRAZILIAN COASTAL WATERS WITH ASPECTS OF HOST-PARASITE INTERACTION*

Eudriano Florêncio dos Santos Costa1,** and Sathyabama Chellappa1,**

Universidade Federal do Rio Grande do Norte
Centro de Biodiversidade - Programa de Pós-Graduação em Biociências Aquáticas
(Praia de Mãe Luiza, s/n, 59014-100 Natal, RN, Brasil)

**Corresponding authors: eudriano@yahoo.com.br; chellappa.sathyabama63@gmail.com

Cymothoids are among the largest parasites of fishes. These are the isopods commonly seen in numerous families and species of fishes of commercial importance, in tropical and subtropical waters, attached on the body surface, in the mouth or on the gills of their hosts (BRUSCA, 1981; BUNKLEY-WILLIAMS; WILLIAMS, 1998; LESTER; ROUBAL, 2005). Some cymothoids form pouches in the lateral musculature of few freshwater and marine fishes; are highly host and site specific (BRUSCA, 1981; BUNKLEY-WILLIAMS; WILLIAMS, 1998). They are protandrous hermaphrodites which are unable to leave their hosts after becoming females. All gravid females possess a marsupium or brood pouch on the ventral surface of the body, within which the young are held until they become manca, and there is no larval stage (BULLAR, 1876; BUNKLEY-WILLIAMS; WILLIAMS, 1985, 1998. WILLIAMS; WILLIAMS, 1998.). The mancae have only six pairs of legs (compared to seven in juveniles and adults), large compound eyes and pleopods with setae with which they swim very rapidly. After a short free-swimming period they need to find a host fish to take the first meal within one to two days or they die (LESTER, 2005). Like most isopods, cymothoids are considered to feed principally on host blood, but they may consume the mucus, epithelium and subcutaneous tissues of their hosts (LANZING; O’CONNOR, 1975; GRABDA, 1991; LESTER; ROUBAL, 1995; BUNKLEY-WILLIAMS; WILLIAMS, 1998, RAMDANE et. al., 2007).

The species *Livoneca redmanni* (Leach, 1818) has been found only on cero, *Scomberomorus regalis* and serra Spanish mackerel, *S. brasiliensis* (Osteichthyes: Scombridae), in pairs in the gill-chamber. *L. redmanni* causes extreme damages to these fishes and can kill them, causing significant loss of these valuable fishes. *L. redmanni* occurs in the Caribbean and the South American coasts to Rio de Janeiro, Brazil (WILLIAMS; BUNKLEY-WILLIAMS, 1996).

(*) Paper presented at the 2nd Brazilian Congress of Marine Biology, on 24-28 May, Búzios, RJ, Brazil 2009.

The fish *Chloroscombrus chrysura* (Linnaeus, 1766) (Osteichthyes: Carangidae), commonly known as Atlantic bumper, has a wide distribution range along the shallow Brazilian tropical waters, mainly in bays and estuarine areas. In the western Atlantic there are records of this species from Massachusetts, USA, to Northern Argentina. This species is very common in Brazilian Southeast region where they reach a total body length of 300 mm (MENEZES; FIGUEIREDO, 1980). The length at first spawning for *C. chrysura* has been registered at 95 mm of total length in Northeast region (CUNHA et al., 2000) and 115 mm of total length in Southeast region in Brazilian coastal waters (MAGRO et al., 2000).

C. chrysura is here reported as a new host to isopod parasite *L. redmanni* captured in the coastal waters of Ponta Negra, Rio Grande do Norte, Brazil.

Samples of the Atlantic bumper, *C. chrysura* were netted from various locations in the coastal waters of Ponta Negra, Rio Grande do Norte, located in the Brazilian Northeast region (Fig. 1). The fishes were captured on a monthly basis, with a help of local fishermen using a beach seine, from January to December 2006. To avoid artifacts of beach seine sampling (in which particularly the isopods abandon their original hosts, possibly live crawling onto another live fish); fishes were examined live, within 30 minute after capture. All fishes captured were weighed to the nearest gram, measured to the nearest millimeter (the body size as the length from tip of snout to the fork of the caudal peduncle) and analyzed the parasitological aspects.

The body surface, buccal cavity and branchial chamber of the each fish were examined for isopod parasites. The parasites were dislodged from their host and preserved directly in a labeled tube with 70% ethyl alcohol. Sex of all parasites were identified, quantified and their sizes measured to the nearest millimeter (length from the tip of head to the end of telson). The sex of the host fishes was determined following Vazzoler (1996).
The parasitological indices were calculated following Bush et al. (1997). The Chi-square (χ^2) test was applied to verify significant differences in the sexual proportion between all male and female fishes collected and the parasitized fishes. The Spearman’s rank correlation test (r_s) was applied to verify the correlation between the fork length of the hosts and the size of the parasites. A significance level of 0.05 was applied in all tests. In the results mean ± standard deviations (SD) are given.

Material analyzed. A total of 204 samples of C. chrysurus were captured and which ranged from 32 to 221mm (118 ± 29) in fork length. The length of the 12 parasitized fishes ranged from 93 to 135 mm, and from this total, 12 specimens of the isopod parasite L. redmanni were collected (9 females and 3 males).

Parasitological indices and site of fixation. L. redmanni showed a prevalence of 5.9%, mean intensity of one parasite per host and a relative abundance of 0.05 parasites per fish captured. The isopods were attached to anterior-ventral portion of the branchial chamber and the heads of the parasites were always directed to the ventral side of the host. Four females of L. redmanni were registered carrying eggs and two incidents were registered showing the release of mancae. Damages to the host C. chrysurus were caused by L. redmanni, and the most obvious effect caused by parasitism was the atrophy and the complete loss of the gill filaments (Fig. 2).

Host-parasite interaction. The sex ratio of the fishes collected was 2 males: 1 female ($\chi^2 = 12.45$, df = 1, p<0.05). The male hosts were more parasitized than the females ($\chi^2 = 22.98$, df = 1, p<0.05). The sex ratio of L. redmanni was 1 male to 3 females. Body size of the male isopods was 12 ± 1.6 in total length and ranged from 10 to 14 mm. Body size of the female isopods was 13 ± 1.7 and ranged from 11 to 15 mm. The relationship between the total length of the parasite (TL$_{par}$) and fork length of the hosts (FL$_{hos}$) showed a significant linear regression: TL$_{par}$ = 5.0693 + 0.0624*FL$_{hos}$ ($r_s = 0.67$, p<0.05) (Fig. 3). The results show that in the coastal waters of Ponta Negra, Rio Grande do Norte, Brazil, around 5.9% of C. chrysurus were infected by the isopod L. redmanni in the branchial chamber.

The length at first maturation for C. chrysurus is at 95 mm of total length in the Northeast region (CUNHA et al., 2000). In this study, the fork length of the parasitized fishes ranged from 93 to 135 mm which were all above the length at first maturation registered for this species.
Fig. 2. The marine fish *C. chrysurus* parasitized by *L. redmanni*. A) A female specimen of the parasite in the branchial chamber showing the release of mancae of *L. redmanni* (black spots below of the pectoral fin); B) Damages on the gill filament caused by parasitism; C) A female specimen of *L. redmanni* showing the ventral view marsupium or brood pouch and the dorsal view. Scale bars = 10 mm.

Fig. 3. Linear regression between the body size of the host *C. chrysurus* and the parasite *L. redmanni*.

The incidence and intensity of isopod parasite exhibit considerable variation (RAVICHANDRAN et al., 1999; RAVICHANDRAN et al., 2001; GRUTTER, 2003; CUYAS et al., 2004). BOWMAN (1960) registered the incidence of infection of *Lironeca puhi* on Hawaiian Moray eel, *Gymnothorax eustus* which ranged from 15 to 17%. Sadzikoswski and Wallace (1974) found a prevalence of 1.7% for the isopod *Lironeca ovalis* on white perch, *Morone americana* in the Delaware River. Alas et al. (2008) studying the cymothoid *Nerocila bivittata* on the fish *Parablennius sanguinolentus* (Perciformes, Blenniidae) in the Samsun coast of the Black Sea, found a prevalence of 7.4% and registered *P. sanguinolentus* as a new host to the *N. bivittata*. However, low prevalence of isopod parasite is more frequently registered (SARTOR, 1986).

The female-male pair of *L. redmanni* occurs in each gill cavity of the hosts *S. regalis* and *S. brasiliensis* (Scombridae) thus showing host specificity (WILLIAMS; BUNKLEY-WILLIAMS, 1996). Lima et al. (2005) registered a prevalence of 86% and found up to four specimens of *L. redmanni* in the branchial chamber of the host *S. brasiliensis* in the coastal waters of the Rio Grande do Norte, Brazil. The present study registers one parasite *L. redmanni* per host *C. chrysurus*. Probably, this low prevalence of *L. redmanni* on the host *C. chrysurus* in relation to
Spanish mackerels can be explained based on the body size. Spanish mackerels (S. regalis and S. brasiliensis) have bigger body sizes which could afford to carry a heavy load of parasites as compared to the smaller size of C. chrysurus.

Males predominated the sexual proportion of the fishes collected in this study. Bello et al. (1997) found that equal numbers of male and female hosts Atherina boyeri carry the cymothoid Mothoeca epimera. Lima et al. (2005) found a sexual proportion of 1 male:1 female in the population of S. brasiliensis in the coastal waters of the Rio Grande do Norte and no relationship between L. redmanni and the sex of S. brasiliensis was established. Probably the preference of L. redmanni for male hosts of C. chrysurus is due to the larger proportion of the male hosts and a higher proportion of female parasites.

Isopods inhabiting the branchial chamber inflict damage to gills through attachment and feeding and the extent of damage is directly proportional to the size of the parasite and duration of settlement (ROMESTAND; TRILLES, 1977; RAVICHANDRAN et al., 2007). A positive and significant correlation was found between the size of both sexes of L. redmanni and the body size of the host C. chrysurus. Colorni et al. (1997) observed that the size of the females and males of Livoneca sp. correlated positively with the body size of the host Red Sea silverside, Atherinomorus lacunosus in the Gulf of Elat. The isopods while in the manca stage usually locate and attaches to the hosts, particularly to young hosts (MENZIES et al., 1955; KROGER; GUTHRIE, 1972; GARREY; MAXWELL, 1982; ADLARD; LESTER, 1995; MARKS et al., 1996; COLORNI et al., 1997; LEONARDOS; TRILLES, 2003). In the definitive host, isopod growth is correlated to the host growth (FOGELMAN; GRUTTER, 2008). Leonardos and Trilles (2003) suggested two strategies in attempt to explain a linear correlation between the host size and isopod parasite size. In the first strategy, infections occur early in the life of the fish and then the parasite grows with the host. In the second strategy, the isopod grows rapidly after the infection to a maximum size and then inhibits further growth due to the restricted space of the hosts branchial cavity. The first strategy is more coherent with the results of the present work. Furthermore, the body size affects survival probabilities, reproductive output and individual output of many organisms (TWOMBLY; TISH, 2000). The synchrony of parasite and host growth seems be a natural strategy that increase its own body size and reproductive output (ÁLVAREZ; FLORES, 1997; Leonardos & Trilles, 2003; Chavez-Lopez et al., 2005).

The present study reports for the first time C. chrysurus as a host of the isopod parasite L. in Brazilian coastal waters. Infections by L. redmanni on the host C. chrysurus occur and the parasite grows with the host and enters in the reproductive phase at a latter stage.

ACKNOWLEDGEMENTS

The present study was carried out with financial support from the National Council for Scientific and Technological Development of Brazil (CNPq).

REFERENCES

COSTA AND CHELLAPPA: NEW HOST FOR THE ISOPOD PARASITE Livoneca redmanni

(Received 04 June 2009; revised 16 November 2009; accepted 27 April 2010)