

Parasite fauna of the European eel (*Anguilla anguilla* L, 1758) from the Russian part of the Vistula Lagoon (Baltic Sea)*

Galina Rodjuk and Olga Shelenkova

Atlantic Scientific Research Institute of Marine Fisheries and Oceanography, Dm. Donskoj 5, 23600 Kaliningrad, Russia

Corresponding author: Galina Rodjuk E-mail: rodjuk@atlant.baltnet.ru

ABSTRACT. Introduction. The European eel is one of the major fishing objects of the Russian fishery zone of the Vistula Lagoon (Baltic Sea). This is the reason that its parasite fauna was studied within 1998-2005. **Material and methods.** Totally 142 individuals of 35-81 cm in length were examined. The parasites collected from various organs were fixed and processed according to commonly accepted methods. **Results.** Twenty two parasite species representing the following higher taxa: Coccidia (2), Oligohymenophorea (2), Myxosporea (5), Monogenea (1), Cestoda (2), Trematoda (2), Nematoda (4), Acanthocephala (2), and Crustacea (2) were recovered. The following main features of the eel parasitofauna were determined: high specificity, predominance of the parasites with simple life cycle, the presence of three invader species (*Anguillicola crassus*, *Pseudodactylogyrus anguillae*, and *Paratenuisentis ambiguus*). The latter species was found in the Vistula Lagoon for the first time.

Key words: eel, invader species, parasite fauna, Vistula Lagoon.

Introduction

European eel is one of the major fishing objects of the Russian fishery zone in the South Baltic Sea. Nowadays this species is also supposed to be an object for artificial cultivation here. There have been a number of publications on different systematic groups of eel parasites from other regions of the Baltic Sea [1–9]. However, information on the parasites of this fish in Russian part of the Baltic region is fragmentary. Recently, the problem of the eel infection of parasites invaders (*Anguillicola crassus* and *Pseudodactylogyrus anguillae*) was emphasized [10–13].

The present study was aimed at investigating the eel parasite fauna from the Russian part of the Vistula Lagoon.

Materials and methods

Within 1998-2005 a total of 142 eels were examined. The fish were caught in the north-east part of

the Vistula Lagoon (Fig. 1) during May-August of these years. The weight and total length of the eels examined were: 70–1270 g and 35–81 cm, respectively. The parasites were fixed and processed using commonly accepted methods [14, 15]. Myxosporeans were fixed in glycerin-gelatin. Cestodes, trematodes, and acanthocephalans were fixed in 70% ethanol, stained with alum carmine. These helminths were mounted in Canada balsam after dehydration and clearing in lactic acid. Nematodes were preserved in 3% formaldehyde in saline and cleared in glycerin or lactic acid. Copepods were fixed with 70% ethanol. The ecological terms, such as prevalence (P), intensity (I), and abundance (A), were used in accordance with the recommendations of Margolis et al. [16].

Results

Twenty-two parasite species of the following systematic groups: Coccidia (2), Oligohymenophorea (2), Myxosporea (5), Monogenea (1), Cesto-

*The study was financially supported by Programme PHARE (Project FW-SPF-01/04-04)

Fig. 1. Localization of fishing points in the Russian part of the Vistula Lagoon

da (2), Trematoda (2), Nematoda (4), Acanthocephala (2) and Crustacea (2) were recovered (Table 1). A total of 96.5% of the eels studied harboured parasites. The parasite species with the simple life cycles (54.5%) were most diversified. Among them two species of Myxosporea, namely *Myxidium giardi* and *M. rhodei* dominated. Their prevalence in eel have increased substantially within the recent years of this study (Table 2). Both species were found on the gills and on the skin, and in all internal organs. *M. giardi* preferred to colonize intestine, gills, and skin of the eel (Fig. 2), while *M. rhodei* was the most frequent in kidney, gills, intestine and spleen (Fig. 3).

Among the species with the complex life cycles nematodes were most diversified (4 species). Two of these species were found in fish at both larval and

adult stages (Table 1).

Three invader species were found: monogenean *Pseudodactylogyrus anguillae*, nematode *Anguillicola crassus*, and acanthocephalan *Paratenuisentis ambiguus*. *A. crassus* were found in 1996 for the first time in this region ($P = 40.2\%$, $I = 1-28$, $A = 3.4$). All three parameters (prevalence, intensity, and abundance) changed from year to year with the tendency to increase. In 1998 the prevalence of infection increased to 80.2% ($A = 8$). In recent years the eel infection were about 60–70% ($A = 1.6-4.5$) (Table 3). Two other invader species were found for the first time here: *P. anguillae* (in 2002) and *P. ambiguus* (in 2004). The infection with these helminthes was low during our researches (1.4% and 2.8% respectively).

Fig. 2. The distribution of *Myxidium giardi* within various organs of European eel

Fig. 3. The distribution of *M. rhodei* within various organs of European eel

Table 1. Eel parasite fauna in the Russian part of the Vistula Lagoon

Parasite species	Location	P (%)	I (Ind.)	A (Ind.)
Coccidia				
<i>Eimeria</i> sp.	gills	1.41		
<i>Epieimeria anguillae</i> *	intestine, intestine wall	25.20	**	
Oligohymenophorea				
<i>Trichodina jadranica</i>	gills	24.30	**	
<i>Trichodinella epizootica</i>	gills, skin	9.50	**	
Myxosporea				
<i>Myxidium giardi</i> *	skin, gills and all internal organs	30.14	**	
<i>Myxidium rhodei</i>	skin, gills and all internal organs	16.14	**	
<i>Zschokkella stettinensis</i> *	urinary tubules	4.93	**	
<i>Sphaerospora anguillae</i> *	urinary tubules	3.52	**	
<i>Myxobolus</i> sp.	urinary tubules, intestine	1.41	**	
Monogenea				
<i>Pseudodactylogyrus anguillae</i> *	gills	1.41	1–2	0.014
Cestoda				
<i>Proteocephalus macrocephalus</i> *	intestine	22.54	1–14	0.979
<i>Bothriocephalus claviceps</i>	intestine	0.70	2	0.014
Trematoda				
<i>Diplostomum paracaudum</i> m.	eyes	3.52	1	0.035
<i>Plagioporus angulatus</i> *	intestine	1.41	1	0.014
Nematoda				
<i>Camallanus lacustris</i> l.	intestine	0.70	1	0.007
<i>Cucullanus</i> sp. l.	swim-bladder	0.70	4	0.028
<i>Raphidascaris acus</i> (adult, L ₃ , L ₄)	intestine	52.11	1–53	5.063
<i>Anguillicola crassus</i> * (adult, L ₃ , L ₄)	swim-bladder, internal organs	64.60	1–28	4.029
Acanthocephala				
<i>Echinorhynchus gadi</i>	intestine	0.70	1	0.007
<i>Paratenuisentis ambiguus</i> *	intestine	2.82	1–4	0.049
Crustacea				
<i>Ergasilus sieboldi</i>	gills	28.87	1–21	1.366
<i>Ergasilus gibbus</i> *	gills	2.11	1	0.021

* — specific species; m. — metacercaria; l. — larva

Table 2. Long term differences in the prevalence of *Myxidium giardi* and *M. rhodei* in European eel

Year	<i>Myxidium giardi</i> (%)	<i>Myxidium rhodei</i> (%)
1996	6.0	0
1997	8.5	0
1998	0	0
2002	39.3	0
2003	44.6	12.0
2004	55.0	50.2
2005	59.2	51.0

Table 3. Long term differences in the infection levels of European eel with *Anguillicola crassus*

Year	P (%)	I (Ind.)	A (Ind.)
1996	40.2	1–28	3.4
1997	75.4	2–8	3.7
1998	80.2	5–19	8.0
2002	70.1	1–15	3.5
2003	60.1	1–31	3.5
2004	60.0	1–6	1.6
2005	66.0	1–25	4.5

Discussion

The European eel has some peculiarities of biology, such as diadromous migrations, near-button habitat, and polyphagia. These features are reflected in its parasite fauna. In the Baltic Sea, the eel parasites were so far the best recognized in the Szczecin Lagoon [3, 8], where 23 species representing various systematic groups were noted. In the Vistula Lagoon we have found 22 parasite species. But the species composition of the parasites in these two lagoons was not similar. Only 11 species occurred in both lagoons, 5 of them are host-specific species. In the Vistula Lagoon the richest groups were Myxosporea (5 species) and Nematoda (4 species). Out of 22 species recorded, as much as 10 (45.5%), namely *Epieimeria anguillae*, *Myxidium giardi*, *Zschokkella stettinensis*, *Sphaerospora anguillae*, *Pseudodactylogyrus anguillae*, *Proteocephalus macrocephalus*, *Plagioporus angulatus*, *Anguillicola crassus*, *Paratenuisentis ambiguus*, and *Ergasilus gibbus* are specific parasites of fish

belonging to the family of Anguillidae.

Myxosporeans *Myxidium giardi* and *M. rhodei*, cestodes *Proteocephalus macrocephalus*, nematodes *Raphidascaris acus* and *Anguillicola crassus*, and copepods *Ergasilus sieboldi* occurred frequently (Table 1), *R. acus* and *A. crassus* showing the highest indices of fish infection. These two helminth species were found at adult and larval stages in the same fish specimens. It can prove that the eel actively fed on fishes, chironomids, and oligochaetes, (intermediate or paratenic hosts of *R. acus*), as well as on copepods and small cyprinid and percid fish (intermediate and paratenic hosts respectively for *A. crassus*) [17].

Twenty-one parasites were freshwater species. Only one species, *Echinorhynchus gadi*, was of the marine origin. This species was found very seldom ($P = 0.7\%$).

Monogeneans *Pseudodactylogyryus anguillae*, nematodes *Anguillicola crassus*, and acanthocephalans *Paratenuisentis ambiguous* are recognized as invader species for the Vistula Lagoon. *P. anguillae* and *A. crassus* were introduced to Europe from the Far East with live Japanese eel in the 1980s. The former species was noted very rarely on the gills of eels from the Vistula Lagoon [12]. Nematodes *A. crassus* were recorded frequently. The acanthocephalan *P. ambiguus* was introduced to Europe with his high specific intermediate host — *Gammarus tigrinus* from the east coast of the USA [18, 19]. Recently this crustacean was recovered in the Vistula Lagoon too [20, 21], therefore the life cycle of *P. ambiguus* can be completed in this environment.

Our study revealed the main features of the eel parasite fauna in the Vistula Lagoon: high specificity, predominance of the parasites with simple life cycle, and the presence of three invader species.

Acknowledgements

We would like to thank L. Lipnjagova and I. Gulko for helping in fish and parasite collection, O. Schuhgalter for taking part in the discussion of this paper.

References

- [1] Markowski S. 1933. Die Eingeweidewürmes der Fische des Polnischen Balticums. *Archivum Hydrobiologii i Rybactwa*, Suwalki 7: 1–58.
- [2] Kõie M. 1988. Parasites in European eel *Anguilla anguilla* (L.) from Danish freshwater brackish, and marine localities. *Ophelia* 29: 93–118.
- [3] Wierzbicka J. 1986. Flagellates *Spironucleus mobilis* sp.n. in eel, *Anguilla anguilla* (L.). *Acta Protozoologica* 25: 75–80.
- [4] Wierzbicka J. 1986. *Spharerospora anguillae* sp.n. (Myxospora, Bivalvulida) — a parasite of eel, *Anguilla anguilla* (L.). *Acta Protozoologica* 25: 119–122.
- [5] Wierzbicka J. 1986. *Spharerospora sphaerocapsularae* sp.n. (Myxospora, Bivalvulida) — a parasite of eel, *Anguilla anguilla* (L.). *Acta Protozoologica* 25: 355–358.
- [6] Wierzbicka J. 1987. *Zschokkella stettinensis* sp.n. (Myxospora, Bivalvulida) — a parasite of eel, *Anguilla anguilla* (L.). *Acta Protozoologica* 26: 79–82.
- [7] Wierzbicka J., Orecka-Grabda T. 1994. Protozoans parasitic on *Anguilla anguilla* (L.) from the Szczecin Lagoon and river Odra mouth. *Acta Ichthyologica et Piscatoria* 24: 3–11.
- [8] Orecka-Grabda T., Wierzbicka J. 1994. Metazoan parasitic of the eel, *Anguilla anguilla* (L.) in the Szczecin Lagoon and river Odra mouth area. *Acta Ichthyologica et Piscatoria* 24: 13–19.
- [9] Sulgostowska T. 1993. Parasites of eel, *Anguilla anguilla* (L.) from south-east Baltic Sea (Poland). *Acta Parasitologica Polonica* 38: 82–84.
- [10] Rolbiecki L., Grawiński E., Rokicki J. 1996. The occurrence of nematode *Anguillicola crassus* Kuwahara, Niimi et Itagaki 1974 in swimbladder of eel (*Anguilla anguilla* L.) from the Vistula Lagoon. *Second International Symposium on Functioning of coastal Ecosystems in various Geographical Regions*, 5–7 September 1996, Sopot, Poland: 55–56.
- [11] Rolbiecki L., Rokicki J., Wojtkiewicz D. 2000. The first record of the nematode *Anguillicola crassus* (Nematoda: Dracunculoidea) in eel of the Gulf of Gdansk (Poland). *Oceanological Studies* 29: 75–81.
- [12] Rodjuk G.N. 2003. Infection of European eel with invasive helminths in Russian economic zone in Southern Baltic. *In: Problemy sovremennoj parazitologii. Materialy meždunarodnoj konferencii i 3-ego Kongressa Parazitologičeskogo obsestva Rossijskoj Akademii*, 6-12 Oktâbr' 2003, Petrozavodsk, Rossiâ, Sankt-Peterburg: 1: 77. [in Russian].
- [13] Sobecka E., Pilecka-Rapacz M. 2003. *Pseudodactylogyryus anguillae* (Yin et Sproston, 1948) Gusev, 1965 and *P. bini* (Kikuchi, 1929) Gusev, 1965 (Monogenea: Pseudodactylogyridae) on gills of European eel, *Anguilla anguilla* (Linnaeus, 1758) ascending rivers of the Pomeranian coast, Poland. *Acta Ichthyologica et Piscatoria* 33: 137–143.
- [14] Donets Z.S., Shulman S.S. 1973. About methodology of researches of Myxosporidia (Protozoa, Cnidosporidia). *Parazitologjâ* 2: 191–193. [in Russian].
- [15] Bykhovskaya-Pavlovskaya I.E. 1985. *Parazity ryb*. Nauka, Leningrad.
- [16] Margolis L., Esch G.W., Holmes J.M., Kuris A.M.,

- Shad G.A. 1982. The use of ecological terms. *The Journal of Parasitology* 68: 131–133.
- [17] Rolbiecki L. 2002. On the role of paratenic hosts in the life cycle of the nematode *Anguillicola crassus* in the Vistula Lagoon, Poland. *Acta Ichthyologica et Piscatoria* 32: 109–116.
- [18] Bullock W.L., Samuel G. 1975. *Paratenuisentis* gen. n. for *Tanaorhamphus ambiguous* Van Cleave 1921 (Acanthocephala) with reconsideration of the Tenuisentidae. *Journal of Parasitology* 61: 105–109.
- [19] Taraschewski H., Moravec F., Lamah Th., Anders K. 1987. Distribution and morphology of two helminths recently introduced into European eel populations: *Anguillicola crassus* (Nematoda Dracunculoidea) and *Paratenuisentis ambiguus* (Acanthocephala, Tenuisentidae). *Diseases of Aquatic Organisms* 3: 166–176.
- [20] Jażdżewski K., Konopacka A. 2000. Immigration history and present distribution of alien crustaceans in Polish waters. In: *The Biodiversity Crisis and Crustacea. Proceedings of the Fourth International Crustacean Congress. (Crustacean Issue)*. (Eds. J.C. von Vaupel Klein, F.R. Schram) 2: 55–64.
- [21] Bochenek M., Dziekonski M., Normant M. 2004. Metabolic rate of the invasive amphipod *Gammarus tigrinus* (Sexton) from the Gulf of Gdansk. Baltic — the sea of aliens, Gdynia, Poland 25–27.08.2004, Book of Abstracts: 21–22.

Wpłynęło 9 grudnia 2005,
Zaakceptowano 27 lutego 2006