

Indian Journal of Geo Marine Sciences
Vol. 49 (08), August 2020, pp. 1498-1500

Short Communication

Extension of host range for Anilocra
dimidiata, Nerocila sigani and first record of
Nerocila depressa (Isopod: Cymothiod) from

Odisha coast, India

J K Seth*,a, A K Beheraa, S R Mohantyb &
Anil Mohapatrab

 aPost Graduate Department of Zoology, Berhampur University,
Odisha – 760 007, India

 bEstuarine Biology Regional Centre, Zoological Survey of India,
Gopalpur-on-Sea, Ganjam, Odisha – 761 002, India

*[E-mail: jkseth52@gmail.com]

Received 26 March 2019; revised 14 November 2019

This report of parasitic isopod Anilocra dimidiata from the
host Karalla daura and Nerocila sigani from the host Lutjanus
lutjanus signifies their host range extension. Further, the report of
Nerocila depressa from the host Selaroides leptolepis is the first
record for the state of Odisha.

[Keywords: Host extension, Isopod, New record, Odisha coast]

Introduction
The isopods of the genus Anilocra and Nerocila are

the external cymothiods known to inflict range of
effects on the scale, pigmentation of the body surface,
epidermis, bone, connective tissues and also induce
behavioural changes of the host fishes1-4. The isopods
of the genus Anilocra is comprised of 50 species, out
of which three species viz., Anilocra dimidiata
Bleeker 1857, Anilocra longicauda Schiödte &
Meinert 1881 and Anilocra leptosoma Bleeker 1857
were reported from Indian water5. The species A.
dimidiata has been reported from the host Sardinella
longiceps Valenciennes, 1847, Psettus spp.,
Phtopectoralis bindus (Valenciennes, 1835),
Nemipterus spp., Epinephelus spp. and Lactarius
lactarius (Bloch & Schneider 1801)6.

The genus Nerocila is composed of 65 species, out
of which 17 nominal species were reported from
Indian water7. The isopod Nerocila sigani Bowman
and Tareen, 1983 parasite was reported from the host
fish species viz., Siganus canaliculatus (Park, 1797),
Parastromateus nige (Bloch, 1795) and Terapon
theraps Cuvier, 1829. An earlier study reported the
parasitic nature of Nerocila sigani in the host Terapon
theraps from the coastal water of Odisha8. The

species Nerocila depressa Milne Edwards, 1840 was
reported from the host Opisthopterus tardoore
(Cuvier, 1829), Selaroides leptolepis (Cuvier, 1833)
and its geographical distribution is limited to Tamil
Nadu coast7, 9.

Materials and Methods

Parasitic isopods were collected along with their
host fish species (Fig. 1 A–G) during the month of
December, 2018 from Haripur fish landing centre
(19° 15′ 43.22"N, 84° 54′ 50.01″ E), Gopalpur-on-
Sea, Odihsa coast, India. The host species Karalla
daura (Cuvier,1829) was parasitized by Anilocra
dimidiata, Lutjanus lutjanus Bloch, 1790 and Siganus
canaliculatus (Park, 1797) were parasitized by
Nerocila sigani and the isopod Nerocila depressa was
found attached to the body surface of host species
Selaroides leptolepis. All these parasites were gently
pulled out from the host body and preserved in 70 %
alcohol. The parasites are deposited in the national
repository of Estuarine Biology Regional Centre,
Zoological Survey of India, Gopalpur-on-Sea, Odisha,
India. The host fish taxonomy and nomenclature was
according to FishBase10. The parasites were identified
based on the standard keys and description6,7,11,12.

Results

Systematics
Order: Isopoda
Family: Cymothoidae
Genus: Anilocra

1. Anilocra dimidiata Bleeker, 1857 (number of
specimens examined: 01 female, registration number:
EBRC/ZSI/Cr-10968): Total length (head to telson):
25.07 mm; total width (at 5th pereonite): 7.51 mm,
number of pereonite: 07, number of pleonite: 05,
length of pleotelson: 5.65 mm and width of
pleotelson: 5.32 mm.

Description
 Body is 3.33 times as elongated as width. The coxa
is barely visible in dorsal view. Eyes are distinct and
large with facets. Posterolateral margin is not
produced at any pereonite. Sixth pereonite is longest.
1st, 5th and 7th pereonite sub-equal in length. Pleonite 1

SETH et al.: TWO NEW HOSTS AND ONE NEW RECORD OF ISOPOD FROM ODISHA COAST

1499

is longest and pleonite 1–5 don’t have posterolateral
margin. Pleotelson lateral margin turned up and with
caudomedial lobe. Antennule with 7 numbers of
articles which are extending up to the eye. Antenna
with 10 numbers of articles extending up to pereonite
2. Body is white in colour; however half of the body
is covered with chromatophores.

2. Nerocila sigani Bowman & Tareen, 1983 (number
of specimens examined: 03 female, registration
number: EBRC/ZSI/Cr-10969): Total length (head to
telson): 15.44–21.61 mm (mean: 19.54 mm); total
width (at 5th–6th pereonite): 8.05–11.48 mm (mean:

9.61 mm); number of pereonite: 07; number of
pleonite: 05; length of pleotelson: 4.1–5.37 mm
(mean: 4.75 mm) and width of pleotelson: 3.14– 5.82
mm (mean: 4.74 mm).

Description

Boby is 1.8–2 times as elongated as width and
widest in between 5th and 6th pereonite. Cephalon is as
elongated as width with rounded frontal margin. Eyes
with facets almost indistinct. Pereonites 1st, 5th, 6th and
7th are subequal in length, pereonite 2–4 short and 4th
is shortest. There is a depression seen on the
venterolateral margin of pereonite 1–4. Coxae of
pereonite 2–7 are visible in dorsal view. Pereonite
coxae 6-7 are longest. Posterolateral margins
produced backward. Pleonites are visible having
posterolateral projections. Pleonite 1 is shortest and
2–5 are subequal in length. Pleotelson is as elongated
as width smoothly rounded without caudomedial lobe.
Antennule with 8 articles and antenna with 10 articles
extending up to 1st pereonite. Body is white in colour
and there also present a distinct venterolateral margin
extending from cephalon to pleotelson.

3. Nerocila depressa Milne Edwards, 1840 (number
of specimens examined: 01 female, registration
number: EBRC/ZSI/Cr-10970): Total length (head to
telson): 19.32 mm; total width (at 5th pereonite): 8.32
mm; number of pereonite: 07; number of pleonite:
05; length of pleotelson: 4.25 mm and width of
pleotelson: 5.31 mm

Description

Body is about 2.3 times as elongated as width.
Cephalon apex margin is rounded. Eyes are not
visible. Coxae of pereonite 2–7 are visible in dorsal
view. The posterolateral margines of pereonites 1–7
are produced. Fifth pereonite is the widest and
longest. Pleonites are distinct with posterolateral
margins produced backward. First pleotelson is
shortest and 2–5 are subequal. Pleotelson is sub-
triangular in shape. It has two long distinct caudal
projections. Antennule with 8 articles and antenna
with 10 articles. Antennule and antenna extending up
to the posterior portion of cephalon. Body is white in
colour with Cephalon, lateral portion of the
pereonites, pleonites and uropod projections are
having black green chromatophores.

Discussion

The present study provides the first material
evidence regarding the occurrence of the isopod

Fig. 1 — (A-G) Cymothoid isopods with their host. A) Anilocra
dimidiate (female) with the host Karalla daura. B) Anilocra
dimidiata (female). C) Nerocila sigani (female) with the host
Lutjanus lutjanus. D) Nerocila sigani (female) with the host
Siganus canaliculatus. E) Nerocila sigani (female). F) Nerocila
depressa with host Selaroides leptolepis. G) Nerocila depressa

INDIAN J GEO-MAR SCI, VOL 49, NO 08, AUGUST 2020

1500

parasite Anilocra dimidiate from the host Karalla
daura and the record of the parasite Nerocila sigani
from the host Lutjanus lutjanus, which confirms the
range extension of host for these parasite. Further, the
report of Nerocila depressa from the host Selaroides
leptolepis is the first record for the state of Odisha.
These parasites are economically important as they
are causing considerable damage to the fisheries
resources, so it is high time to carry out a
comprehensive long term study on the isopods
parasites and their impact assessments on host fishes
along the Odisha coast, India.

Acknowledgements

First two authors are thankful to the authority of
Berhampur University, Odisha, India for providing
necessary facilities to work. Third and fourth author are
thankful to the Director, Zoological Survey of India,
Kolkata for providing necessary facilities for the work.

Conflict of Interest

Authors don’t have any conflict of interest.

Author Contributions

AKB & SRM: Collection, preservation and
identification and manuscript preparation. JKS & AM:
Identification, manuscript preparation and critical
analysis.

References
1 Bowman T E & Mariscal R N, Renocila heterozota, a new

cymothoid isopod, with notes on its host, the anemone fish,
Amphiprion akallopisos, in the Seychelles, Crustaceana,
14 (1968) 97–104.

2 Morton B, Host specificity and position on the host in
Nerocila phaeopleura Bleeker (Isopoda, Cymothoidae),
Crustaceana, 26 (1974) 143–148.

3 Williams L B & Williams E H, Nine new species of Anilocra
(Crustacea: Isopoda: Cymothoidae) external parasites of
West Indian coral reef fishes, P Biol Soc Wash, 94 (1981)
1005-1047.

4 Adlard R D & Lester R J G, Dynamics of the interaction
between the parasitic isopod, Anilocra pomacentri, and the
coral reef fish, Chromisnitida, Parasitology, 109 (1994)
311-324.

5 Aneesh P T, Helna A K, Trills J P & Chandra K, Occurrence
and redescription of Anilocra leptosome Bleeker, 1857
(Crustacea: isopoda: Cymothoidae) parasitizing the clupeid
fish Tenualosatoli (Valenciennes) from the Arabian Sea,
India. Mar Biodivers, 49 (1) (2019), 443-450. doi:
10.1007/s12526-017-0828-7.

6 Rameshkumar G, Ravichandran S & Trilles J P,
Cymothoidae (Crustacea, Isopoda) from Indian fishes, Acta
Parasitol, 56 (2011) 78-91.

7 Trilles J P, Rameshkumar G & Ravichandran S, Nerocila
species (Crustacea, Isopoda, Cymothoidae) from Indian
marine fishes, Parasitol Res, 112 (2013) 1273-1286.

8 Dev Roy M K & Mitra S, New host record for Nerocila
sigani (Isopoda: Cymothoidae) from Odisha coast, India,
Curr Sci, 104 (2013) 1134-1135.

9 Rameshkumar G & Ravichandra S, Histopathological
changes in the skins and gills of some marine fishes due to
parasitic isopod infestation, J Coast Life Med, 1 (2013)
12-18.

10 Froese R. & Pauly D (eds.) FishBase, World Wide Web
electronic publication. http:// www.fishbase.org Version
(06/2018).

11 Bruce N L, Australian species of Nerocila Leach, 1818, and
Creniola n. gen., (Isopoda: Cymothoidae), Crustacean
parasites of marine fish, Rec Aust Mus, 39 (1987) 355-412.

12 Bruce N L & Harrison-Nelson E B, New Records of fish
parasitic Marine isopod crustaceans (Cymothoidae, Sub-
family Anilocrinae) from the Indo-West Pacific, P Biol Soc
Wash, 101 (1998) 585-602.

