

HAL
open science

A review of the characteristics of the dinoflagellate parasite *Ichthyodinium chabelardi* and its potential effect on fin fish populations

Frank H Gleason, Maitreyi Nagarkar, Aurélie Chambouvet, Laure Guillou

► To cite this version:

Frank H Gleason, Maitreyi Nagarkar, Aurélie Chambouvet, Laure Guillou. A review of the characteristics of the dinoflagellate parasite *Ichthyodinium chabelardi* and its potential effect on fin fish populations. *Marine and Freshwater Research*, 2019, 70 (9), pp.1307-1316. 10.1071/MF18207. hal-02372310

HAL Id: hal-02372310

<https://hal.science/hal-02372310v1>

Submitted on 20 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **A review of the characteristics of the dinoflagellate parasite *Ichthyodinium***
2 ***chabelardi* and its potential effect on fin fish populations**

3

4 Frank H Gleason¹, Maitreyi Nagarkar², Aurélie Chambouvet³, Laure Guillou⁴

5

6 ¹ School of Life and Environmental Sciences, University of Sydney, Sydney 2006,

7 Australia; frankjanet@ozemail.com.au

8 ² Corresponding author; Marine Biology Research Division, Scripps Institution of

9 Oceanography, University of California San Diego, La Jolla, California, USA;

10 mnagarka@ucsd.edu

11 ³ Laboratoire des Sciences de l'Environnement Marin (LEMAR), UMR6539

12 UBO/CNRS/IRD/IFREMER, Institut Universitaire Européen de la Mer (IUEM),

13 Technopole Brest Iroise, 29280 Plouzané, France; aurelie.chambouvet@univ-brest.fr

14 ⁴ Sorbonne Universités, Université Pierre et Marie Curie - Paris 6, CNRS, UMR 7144,

15 Station Biologique de Roscoff, Place Georges Teissier, CS90074, 29688 Roscoff cedex,

16 France; laure.guillou@sb-roscoff.fr

17

18

19 Key words: Osteichthyes; Syndiniophyceae; *Amyloodinium ocellatum*; *Saprolegnia*

20 *parasitica*; *Sphaerothecum destruens*; X-cell species

21

22

23

24 Abstract

25

26 This paper focuses on the biology and ecological impacts of *Ichthyodinium chabelardi*
27 (Phylum Dinophyta, Class Syndiniophyceae, Order Syndiniales), a virulent endobiotic
28 parasite of yolk sacs and young larvae of many species of marine fin fish. Its infections
29 have been observed in warm and temperate open oceanic environments and crowded
30 marine fish tanks. The prevalence of *I. chabelardi* and the range of its host fishes is not
31 well-studied, and our understanding of its life cycle is incomplete. Here we describe what
32 is known about *I. chabelardi* infections in fish and we compare this with several other
33 protistan parasites of fish, including *Amyloodium ocellatum*, *Saprolegnia parasitica*,
34 *Sphaerothecum destruens*, and the “X-cell” clades *Gadixcellia* and *Xcellia*, all of which
35 are considered emerging generalist parasites infecting a wide variety of fin fish species.
36 Recent findings suggest that rising seawater temperatures might lead to higher infection
37 rates in fishes, and we expect that these changing conditions could also expand the ranges
38 of some of these parasitic species. Thus, it is essential that the fishing industry effectively
39 monitor fish tanks and water in the surrounding environments for the presence of
40 zoosporic parasites including *I. chabelardi* in order to take steps to prevent large losses in
41 these fisheries.

42

43

44

45 **Introduction**

46 **Objectives of this review**

47 This review focuses on the marine dinoflagellate parasite *Ichthyodinium chabelardi*
48 Hollande & J. Cachon. The genus *Ichthyodinium* (Class Syndiniophyceae) consists of one
49 species, *I. chabelardi*. This species is a virulent, generalist, endobiotic parasite of embryos
50 and young larvae of many species of marine fin fish (Class Osteichthyes) living and
51 reproducing in the ichthyoplankton, primarily in tropical and warm temperate oceanic
52 ecosystems (Stratoudakis *et al.* 2000; Shadrin *et al.* 2010b). *I. chabelardi* has been
53 intensively studied in only a few host fin fish species. Most of the fin fish which carry this
54 parasite have been poorly investigated, even though some of the host fish species are
55 economically important food resources. Because there is some evidence that the
56 prevalence of other types of parasitic infections may increase with rising seawater
57 temperatures (van West 2006; Gozlan *et al.* 2014; Ercan *et al.* 2015), it is extremely
58 important to understand their mechanisms of infectivity, potential future distributions, and
59 begin to explore approaches to mitigation before they become an even greater threat to
60 fisheries.

61 Until now, no review of the literature on this parasite has been available. In contrast,
62 several compilations have been written about a closely related host generalist parasitic
63 protist belonging to the *Hematodinium* genus (also in the Class Syndiniophyceae)
64 (Stentiford and Shields 2005; Small and Pagenkopp 2011). The infectious agent of the
65 'bitter crab disease' (BCD) or the 'bitter crab syndrome' infects many commercially
66 important host species around the world including crabs, lobsters and amphipods. This
67 parasite has also been implicated in several outbreaks in fishery and aquaculture facilities
68 leading to substantial annual economic losses (Shields 1994; Stentiford and Shields 2005;

69 Small *et al.* 2012). Given that *I. chabelardi* is also a generalist parasite infecting several
70 different species of fish hosts with high prevalence levels, we predict that it, too, could
71 have a significant impact on commercial fin fish populations.

72 In this review we firstly discuss the phylogeny, biology and ecology of *I. chabelardi*
73 focusing on its morphology and life cycle and the pathology of its infections in host
74 fishes. We then describe the putative geographical expansion and host shift of this
75 emerging disease and its potential ecological roles in marine food webs. We briefly
76 compare the biology of *I. chabelardi* with four other emerging zoosporic parasites which
77 commonly infect fin fish: *Amyloodium ocellatum*, *Saprolegnia parasitica*, *Sphaerothecum*
78 *destruens* and “X-cell” parasites. Finally, we appraise the future possibility of large losses
79 in production of marine fin fish to epidemics in fish farms unless measures are
80 implemented to prevent the spread of parasitic infections.

81

82 **Phylogenetic position of *Ichthyodinium chabelardi***

83 Baldauf (2003, 2008) divided all eukaryotic organisms into eight supergroups based upon
84 consensus phylogeny. The supergroup Alveolata consists of a very diverse range of
85 marine and freshwater protists belonging to three lineages: dinoflagellates, apicomplexans
86 and ciliates. Presently the dinoflagellates (Phylum Dinozoa) include the following large
87 clades based on both molecular and morphological characteristics: Phylum Perkinsozoa
88 (Norén *et al.* 1999), Class Noctiluciphyceae (Gómez *et al.* 2010), Class Dinophyceae
89 (core dinoflagellates) (Pascher 1914), and Class Syndiniophyceae (to which
90 *Ichthyodinium chabelardi* belongs) (Loeblich III 1976). There are also several small
91 clades, one of which includes the genus *Oxyrrhis* (Lowe *et al.* 2010).

92 Within the alveolates there are phototrophic, heterotrophic, and mixotrophic species. Most
93 of the core dinoflagellates are thought to be photosynthetic (including mixotrophs), but
94 there are also some heterotrophic species. Approximately half of all known dinoflagellate
95 species in all classes taken as a group are heterotrophic (Lessard and Swift 1986). Some
96 species of heterotrophic dinoflagellates contain plastids that lack a functional
97 photosynthetic apparatus (Robledo *et al.* 2011). The Phylum Perkinsozoa, Class
98 Syndiniophyceae, Class Blastodinophyceae, Class Noctiluciphyceae and the *Oxyrrhis*
99 clade are all groups of heterotrophic protists which lack functional chloroplasts and have
100 diverged into clades that are currently considered separate from the Class Dinophyceae
101 (core dinoflagellates) (Gómez *et al.* 2010; Bachvaroff *et al.* 2014).

102 *I. chabelardi* belongs to Class Syndiniophyceae which is composed of diverse lineages of
103 mainly endobiotic parasites, with several clades consisting entirely of uncultured species
104 (Moon-Van der Staay *et al.* 2001; Guillou *et al.* 2008). The Syndiniales are exclusive to
105 marine environments. Because of their endoparasitic lifestyle, they have unusual
106 adaptations, making them almost unrecognizable as dinoflagellates when inside their
107 hosts. The Syndiniales include at least five major marine alveolate (MALV) groups,
108 typically referred to as MALV I, II, III, IV, and V (but sometimes interchangeably as
109 Syndiniales I – V) (Guillou *et al.* 2008; Chambouvet *et al.* 2011). MALV II is currently
110 recognized as the most diverse clade and contains some of the more thoroughly studied
111 species, including numerous members of the genus *Amoebophrya*. Most members of
112 MALV II have been identified as parasites of dinoflagellates, although some also infect
113 radiolarians. Members of MALV IV infect other metazoans including *Hematodinium*, and
114 *Syndinium*, two well-characterized parasites of crustaceans. MALV III and MALV V
115 currently consist entirely of environmental sequences, but form well-supported clades

116 (Guillou *et al.* 2008). Finally, MALV I includes *Ichthyodinium* spp. as well as members
117 that infect ciliates (Euduboscquellidae) (Coats 1988; Coats and Heisler 1989; Harada *et*
118 *al.* 2007; Jung *et al.* 2016). A schematic representation of the position of MALV I relative
119 to other members of Syndiniales and Dinophyceae is provided in Figure 1A.

120 *Ichthyodinium chabelardi* was originally described as a syndinid dinoflagellate by
121 Hollande and Cachon (1952) with additional observations on its morphology and biology
122 (Hollande and Cachon, 1953). Morphologically, *I. chabelardi* shares key features with
123 other dinoflagellates. These include trichocysts, condensed chromatin in the nucleus of
124 trophic stages, a dinospore (or zoospore) with two lateral flagella, and an alveolate pellicle
125 synthesized inside alveolar membranes (Hollande and Cachon 1952; Gestal *et al.* 2006;
126 Simdyanov *et al.* 2016).

127

128 The phylogenetic placement of *I. chabelardi* within the Alveolata superphylum remains
129 controversial. Gestal *et al.* in 2006 using molecular methods placed this parasite at the
130 base of the Perkinsozoa lineage, renaming the genus *Perkinsoide* (Gestal *et al.* 2006).
131 However, analysis of the SSU and LSU regions show poor support for this change, and
132 zoospore ultrastructure is more similar to other groups of dinoflagellates than the
133 Perkinsozoa. As with recent authors (Mori *et al.* 2007; Skovgaard *et al.* 2009; Simdyanov
134 *et al.* 2016), we retain the placement of *I. chabelardi* in the Syndiniophyceae until
135 additional work is done on its taxonomic affinities.

136 Although only one species has been formally described thus far, genetic analysis of the
137 SSU rDNA of the parasitic protists infecting a mix fish larvae of eight different species
138 reveal slight differences in the sequences, which suggests that there could be at least two
139 different ribotypes (98% of identity - 22 nt/ 868bp) in the sample (Sørensen *et al.* 2014).

140 These form separate clades within MALV I – 3 when aligned with other environmental
141 SSU rDNA sequences (Figure 1B). These two ribotypes have been detected to date in
142 distinct oceanic regions (Figure 2). These results provide the evidence that this group
143 might be more complex than previously described and composed of genetically distinct
144 parasites, as has been characterized for other syndinean parasites such as *Amoebophrya*
145 spp. (Guillou *et al.* 2008).

146

147

148 **Life cycle of *I. chabelardi***

149 *Ichthyodinium chabelardi* was originally described as an infectious agent of sardines from
150 the Mediterranean Sea (Alger Bay) by Hollande and Cachon (1952), who made additional
151 observations on its morphology and biology (Hollande and Cachon 1953). These
152 descriptions reveal a complex life cycle that might differ depending on the parasite and/or
153 host species, with infections in some hosts appearing to have two generations of schizonts
154 while others have been observed with three (Figure 3). Subsequently, free-swimming
155 zoospores are released which can then infect new hosts.

156 The first evidence of infection appears in the yolk sac of embryos after gastrulation
157 (stages VI to XI, Dulčić 1998; Meneses *et al.* 2003). Infected eggs have no sign of
158 penetration on their surface, suggesting that the parasite may pass through the hole for
159 sperm penetration before the hole is completely closed (Yuasa *et al.* 2007).

160 Three successive stages of schizonts have been described by Hollande and Cachon (1953):

161 **Primordial schizonts:** The smallest stages of the parasite appear to be unicellular spheres
162 (maximum 1 to 3 per egg) with a diameter of approximately 8-15 μm , less than 20 μm

163 (Hollande and Cachon 1952, 1953; Meneses *et al.* 2003; Yuasa *et al.* 2007; Sorensen et al.
164 2014). These trophocytes absorb the vitellus material of the host in a central vacuole and
165 remain uni-nucleated, although mitotic divisions following by transversal divisions may
166 occur at this stage. Then, the nucleus undergoes multiple mitotic divisions without
167 subsequent cytoplasmic division and the primordial schizont rapidly becomes a large
168 multinucleated structure of 100-140 μm . The cytoplasm forms cylindrical projections
169 around each nucleus and each of these units become a secondary schizont ($\sim 20\text{-}30 \mu\text{m}$)
170 that eventually separates from the rest in a budlike manner.

171 **Secondary schizonts:** These are cylindrical or in a racket-like shape, about 20 μm in
172 length (Hollande and Cachon 1953). Lecithin starts to concentrate in these forms. This
173 early secondary schizont first grows, then begins to divide by longitudinal bipartitions. As
174 the posterior poles of the two daughter cells remain attached, the parasites assume a
175 triangular form, resembling to a 'rosace'. Secondary schizonts can then form a long cord
176 (up to 1–2 mm) in layers of successive groups of eight cells connected by their poles
177 (Hollande and Cachon 1953).

178 **Last generation of schizonts:** Oblong (cylindrical) schizonts are released from the cord,
179 which become spherical after a series of divisions. At this phase, the yolk sac is opaque
180 and entirely occupied by uni-nucleated parasitic cells. This last generation of schizonts
181 produce zoosporangia, which are released outside the host, in the water, generally after
182 hatching. The yolk sac breaks causing the death of the newly hatched larvae. In some
183 larvae, the parasite burst occurs immediately after hatching, while it takes more than 10 h
184 after hatching in others (Mori *et al.* 2007). The number of sporangia released from a yolk-
185 sac larva of the yellowfin tuna *Thunnus albacares* has been estimated to be about 4×10^4
186 cells (Yuasa *et al.* 2007).

187 In the water, the sporangia undergo one to two divisions and become flagellated (Hollande
188 and Cachon 1953). These spores have trichocysts (Gestal *et al.* 2006), which are known to
189 be involved in the host attachment in other Syndiniales (Miller *et al.* 2012). Nuclei of
190 released spores exhibit numerous nuclear pores and have chromatin masses, permanently
191 condensed in circular or oval profiles of DNA. In some cases, structures like rhoptries and
192 microtubule-organizing centres, similar to specific apicomplexan characteristics, have
193 been observed at this developmental phase (Gestal *et al.* 2006). These structures may have
194 similar function during the host invasion as the dense bodies and striated strips observed
195 in *Amoebophrya* (Miller *et al.* 2012). Spores remain actively swimming for a few days,
196 but cannot survive in a free-living state beyond that (Hollande and Cachon 1953). Spores
197 of different sizes (Skovgaard *et al.* 2009) seem to correspond to different generations of
198 division (Shadrin *et al.* 2015). The fate of the parasite outside of the host is not known at
199 present.

200 **Variations observed from this complex life cycle:** The three generations of schizonts,
201 first described on sardines from the Mediterranean Sea, were also observed in the
202 mackerel off Portugal (Meneses *et al.* 2003). However, secondary schizonts seem to be
203 absent on sardines from Portugal (Borges *et al.* 1996; Gestal *et al.* 2006) and several other
204 host species, such as *Plectropomus leopardus* from Japan (Mori *et al.* 2007) and *Thunnus*
205 *albacore* (Yuasa *et al.* 2007). In this case, primary schizonts lead directly to the last
206 generation schizonts, without producing the rosace and cord. No zoosporangium was
207 formed in *Plectropomus leopardus* from Japan (Mori *et al.* 2007); instead, schizonts
208 themselves transformed into zoospores within 10 minutes after release.

209

210 **Host range and geographical distribution**

211 Parasitic species appear to be highly ubiquitous in the world's oceans. Known parasites
212 comprised more than half of both the richness and abundance of sequences within the
213 pico-nanoplankton size fraction collected in the TARA Oceans expedition, which sampled
214 at 68 stations across the world's oceans (de Vargas *et al.* 2015). Within the TARA study,
215 the Syndiniales featured prominently and over 2000 species-level OTUs were assigned to
216 the MALV I clade (which includes *Ichthyodinium* spp.). Additionally, parasitic
217 interactions were the most common type of interaction identified from network analysis of
218 this global sequence dataset (Lima-Mendez *et al.* 2015).

219 There is evidence that parasitism by certain Syndiniales species could play a role in
220 regulating the populations of their hosts. This has even been suggested as a means of
221 controlling harmful algal blooms since many toxic dinoflagellates have been identified as
222 Syndiniales hosts (Taylor 1968). In the Penzé estuary in France, Chambouvet *et al.* (2008)
223 consistently found successive blooms and declines of four different dinoflagellate species,
224 with prevalence of different Syndiniales species corresponding to or shortly lagging each
225 of the four dinoflagellate blooms. It is clear that in certain cases Syndiniales species can
226 heavily impact the dynamics of their host populations, and given the incredible diversity
227 of hosts, their regulatory effects on a wide range of marine organisms, including fishes,
228 are understudied.

229 Microscopic and molecular analysis of pelagic samples of ichthyoplankton have revealed
230 the presence of *I. chabelardi* and relatives in the yolk sacs of fertilized eggs, embryos and
231 larvae in various species of fish at widely distributed sites in the South China Sea (Shadrin
232 *et al.* 2010 a and b), South Pacific (Yuasa *et al.* 2007) and in the North Eastern Atlantic
233 and the Mediterranean (Dulčić 1998; Skovgaard *et al.* 2009). Up to now, *I. chabelardi* is
234 reported to infect at least 13 different marine fish species including several commercially

235 important species such as *Maurolicus muelleri* (Guelin) and *Sparus aurata* L., *Trachurus*
236 *trachurus* L., *Micromeesistius poutassou* (Risso) and *Engraulis encrasicolus* L. and
237 *Scophthalmus morhua* L. (see Table 1 for more details on observations in certain host
238 species, Figure 2 for geographical distribution, and the Aquasymbio website:
239 <http://www.aquasymbio.fr/fr>).

240 The presence of this pathogen has not been reported elsewhere in the ocean in wild host
241 fish species but has become a pest in some fish farms (Mori *et al.* 2007; Yuasa *et al.*
242 2007). No data has been collected for the prevalence of *I. chabelardi* at most other sites at
243 which general surveys for dinoflagellates have been conducted. Most sampling sites
244 where *I. chabelardi* has been detected have been in warm water. The only surveys in cold
245 water were near Denmark (Sørensen *et al.* 2014). It is therefore clear that *I. chabelardi*
246 and relatives are generalist parasites infecting many bony fish species and are widely
247 distributed throughout the oceans. However, most of the studies thus far focus on few
248 ecosystems and broader surveys are required today to establish the global distribution of
249 these parasites.

250

251 **Infectivity and ecological significance**

252 The prevalence of *Ichthyodinium* parasites in ichthyoplankton samples has been
253 investigated in various euphotic zones (North Atlantic, Mediterranean, South China and
254 South Pacific waters). These shorter-term studies highlight a surprisingly high prevalence
255 (Pedersen *et al.* 1994; Stratoudakis *et al.* 2000; Skovgaard *et al.* 2009). For example, field
256 studies in the North Atlantic revealed infection prevalences of 37% in sardine eggs in
257 1999 and 46% in mackerel eggs in 2000 (Stratoudakis *et al.* 2000; Meneses *et al.* 2003).

258 In the South Pacific the prevalence was nearly 100% for yellow fin tuna in 2007 (Yuasa *et*
259 *al.* 2007).

260 More recently, Shadrin *et al.* (2010b) confirm this high prevalence at Nha Trang Bay,
261 Vietnam between 2001 and 2010 detecting *Ichthyodinium*-like parasite in representatives
262 of eight families of fish. These long-term observations reveal also an increase of parasitic
263 prevalence year after year leading to a substantial proportion of fish mortality at early
264 developmental stages. Hence, infection prevalence was no more than 1% in 1993, but
265 reached up to 98% in 2006. Similarly, a recent study on the leopard coral grouper fish in
266 southern Japan reveal that parasitic prevalence attributed to *Ichthyodinium* sp. ranged in
267 the same batch from 1.9% in 1990 to 31.8% in 1995 (Mori *et al.* 2007).

268 Shadrin *et al.* (2010a) have suggested that infection by *I. chabelardi* has been responsible
269 for the significant disappearance of populations of fish species in warm water off the coast
270 of Vietnam. The quantitative effect of infection by this parasite elsewhere awaits further
271 long-term investigation. However, present data suggest that *I. chabelardi* is an emerging
272 pathogen and is spreading into new marine ecosystems and possibly into freshwater
273 ecosystems (Sørensen *et al.* 2014).

274 Taken all together, these findings data suggest that the impact of this parasite on fish host
275 populations is still today underestimated and long-term investigation is urgently needed.

276

277 **Other emerging eukaryotic parasites of fish**

278 *Ichthyodinium chabelardi* is not alone in its role as an emerging threat to fisheries. Several
279 other protists of differing phylogenetic origins, and different life cycles and modes of

280 infection, also present a challenge for fishery management. Here we briefly describe the
281 mechanisms and effects of five other eukaryotic parasites.

282 *Amyloodium ocellatum* (Class Dinophyceae, Order Peridiniales) is known to infect over
283 100 species of fin fish worldwide causing marine velvet disease or amyloodiniosis
284 (Landsberg *et al.* 1994, see also the Aquasymbio website: <http://www.aquasymbio.fr/fr>).
285 *A. ocellatum* is a virulent euryhaline ectobiotic parasite that tolerates varying osmotic
286 conditions and temperatures and is commonly observed in warm and temperate oceanic
287 environments including coral reefs and especially in crowded fish pens and aquaria (Noga
288 1989; Levy *et al.* 2007). This species can grow at temperatures of up to 40 °C (Kuperman
289 and Matey 1999). The details of its life cycle have been worked out, and there do appear
290 to be seasonal, temperature-related dynamics of infection prevalence (Kuperman and
291 Matey 1999). Its free-swimming dinospore stage attaches to the gills and skin of hatched
292 fish (Kuperman and Matey 1999) rather than the eggs as does *I. chabelardi*.

293 *Saprolegnia parasitica* (Phylum Oomycota) and *Sphaerothecum destruens* (Phylum
294 Mesomycetozoa) are known to be significant emerging parasites and are very serious
295 threats for production in populations of both wild and farmed fin fish in freshwater
296 ecosystems (van West 2006; Rowley *et al.* 2013; Gozlan *et al.* 2014; Sarowar *et al.* 2014).
297 Both species have been spread widely by resistant carriers into new ecosystems where
298 these pathogens have formerly never been observed.

299 Several pathotypes of *Saprolegnia* can act as opportunistic and aggressive parasites of
300 egg, larval and adult stages of many economically important species of fish such as
301 salmon, trout and catfish, and are responsible for significant economic losses in salmon
302 hatcheries. Thoen *et al.* (2015) found many different ITS-based genotypes among 89

303 isolates of *Saprolegnia* recovered from water samples and egg, larval and adult salmon
304 tissues from 26 salmon hatcheries along the coast of Norway. A limited number of species
305 of *Saprolegnia* (four species) were found in tissues of salmon: *diclina*, *ferax*, *hypogyra*
306 and *parasitica*. *S. diclina* (sub-clade IIIB) clearly dominated and accounted for 79% of the
307 recovered species. These data indicate considerable genetic variation within the
308 populations of *Saprolegnia* pathogens, but the relationship to pathogenicity is not known.

309 *Sphaerothecum destruens* was spread from China to Europe by a healthy freshwater
310 carrier species, the top-mouth gudgeon (*Pseudorasbora parva*) (Gozlan, 2014). Recently
311 the rate of spread within parts of Europe has been estimated to be very rapid (Ercan *et al.*
312 2015). This pathogen is a generalist, can infect a wide range of hosts and can cause high
313 mortalities, especially in commercially important fish species such as Chinook salmon
314 (*Oncorhynchus tshawytscha*) and Atlantic salmon (*Salmo salar*).

315 **The “X-cell” clades *Gadixcellia* and *Xcellia*** (Superphylum Alveolata) are parasites
316 associated with tumor-like formations in teleost fishes, including several groups of
317 commercial interest (Freeman *et al.* 2017). X-cells were originally believed to be
318 abnormal, diseased host cells, but cells extracted from lesions in the gills and skin of
319 various fishes reveal them to be a related group of parasitic protists. The phylogeny of
320 these parasites is newly characterized and shows an unexpected level of divergence
321 between the two robust x-cell clades within the Phylum Perkinsozoa (Alveolata). Both
322 clades are basal to the Perkinsids. Fishes with x-cell infections have been observed in the
323 Atlantic, Pacific, and Southern oceans (Evans and Tupmongkol 2014; Freeman *et al.*
324 2017), but the parasites have not yet been observed, nor their sequences detected, in
325 seawater independently of their hosts. In the common dab, diseased fish had difficulty
326 with respiration and much lower survival than healthy fish (Diamant and Vicar 1987).

327 It is clear that *Ichthyodinium chabelardi* is not the only infectious disease threatening the
328 future survival of important fisheries. Many diseases have been described. Moreover,
329 eukaryotic parasites have been under-studied and neglected so far despite their major role
330 in fish disease. Some methods have been proposed to control the spread of these parasites
331 in controlled environments including reduced salt concentration and various chemicals,
332 though some of these (like malachite green) have been banned due to their toxicity to
333 humans (van West 2006). Further knowledge of each of these parasites, especially their
334 early detection and predicted responses to changing ocean conditions, will be of crucial
335 importance to the future of fish production.

336

337 **Future perspectives and conclusions**

338 There are plans in the future to build new hatcheries for production of marine fin fish
339 species such as cod along the coasts where appropriate. Countries such as Norway,
340 Scotland, Canada and southern Australia currently have only salmon hatcheries filled with
341 cold freshwater. These facilities could be easily modified for marine fish using cold
342 seawater. However, a dramatic increase of disease caused by *Saprolegnia* in freshwater
343 fish tanks has already been observed (van West 2006). This appears to be a result of two
344 factors: the mean temperature of the ocean is predicted to increase significantly with
345 global warming, and furthermore the use of malachite green in the tanks to prevent the
346 growth of parasites has been banned internationally because of its toxicity to humans (van
347 West 2006).

348 It is often concluded that geographical range and prevalence of emerging infectious
349 diseases has increased tremendously over the last 20 years (Harvell 1999, 2002; Sutherst

350 2001). Climate change, habitat destruction, and introduction of exotic species (hosts and
351 parasites) have been blamed for this increase. Actually, it has recently been observed that
352 the combination of introduction of diseased fish with the rise of seawater temperature has
353 significantly increased the prevalence of diseases of fin fish in general (van West 2006;
354 Gozlan 2014; Ercan *et al.* 2015). We therefore predict that the ocean temperature increase
355 will provide more favourable environmental conditions for parasite growth and will
356 inexorably lead to geographical expansion of infectious agent populations like *I.*
357 *chabelardi* and other protozoan parasites. This movement could impact population
358 dynamics and may drive a decrease of or even cause extinction of commercially important
359 fish population stock. It is not known whether fish could have a designated area to provide
360 protection from infection by this parasite, but cold water in the oceans near the poles
361 could be a reservoir if there is sufficient oxygen present.

362 It is essential that the fishing industry effectively monitor fish tanks and water in the
363 surrounding environments for the presence of parasites and takes steps to prevent large
364 losses in fish production. At present efforts to measure the prevalence of these parasites
365 appear to be inadequate. Molecular methods may provide tools for early detection (for
366 example, PCR of environmental samples using *Ichthyodinium*-specific primers), but
367 further research is required to develop new procedures for monitoring and controlling
368 infections. Mori *et al.* (2007) were able to prevent horizontal transfer of infection by using
369 UV-sterilized or ozone-treated seawater. Methods such as these might warrant further
370 exploration for fish tank settings.

371 Pathogenic species such as *I. chabelardi* and the others discussed in this paper infect a
372 wide variety of host species that may favor their spread. Generalist parasites have been
373 responsible for huge losses in populations of plants and animals in agriculture,

374 aquaculture and the environment (Phillips *et al.* 2008). All of the species discussed in this
375 review are examples of emerging pathogens and equally important to the economy of the
376 aquaculture industry (Stentiford *et al.* 2012) in a world in which food production must be
377 increased to keep up with human population growth. They are all spread easily and
378 rapidly by highly infective free-living stage the zoospores from infected to uninfected
379 susceptible host species of fish and could cause epidemics especially in highly dense host
380 populations such as in fish farms.

381

382 **Figure Legends**

383

384 **Figure 1.** (A) Generalized schematic of Dinophyceae phylogeny with designation of the
385 five major clades within Syndiniales. MALV I, to which *Ichthyodinium* spp. belong, is
386 highlighted. Adapted from Guillou *et al.* 2008. (B) Partial SSU rDNA phylogeny
387 (Maximum Likelihood) of *Ichthyodinium* spp. together with closely related environmental
388 sequences (MALV I clade 3, following the nomenclature by Guillou *et al.* 2008), showing
389 the two clusters described within the genus. Environmental sequences are labeled by their
390 GenBank accession number following by the name of the clone. Sequences were retrieved
391 from GenBank using BLAST and aligned with referenced *Ichthyodinium* spp. sequences
392 using the online version of MAFFT version 7 (<https://mafft.cbrc.jp/alignment/server/>), and
393 considering the secondary structure of RNA. RAxML (Randomized Axelerated Maximum
394 Likelihood) was performed using the GTRCAT substitution model, using a random
395 number seeds, and 100 replicates for the bootstrap analyses.

396

397 **Figure 2.** Known global distributions and hosts of the two established ribotypes of
398 *Ichthyodinium* sp.

399

400 **Figure 3.** Life cycle of *I. chabelardi* as observed in mackerel eggs (from Meneses et al.
401 2003).

402

403 **Table 1.** Some examples of pathotypes of *Ichthyodinium chabelardi* reported as parasites
404 of fish species. Recently identities have been confirmed by both light microscopic studies
405 and molecular methods.

406

407 **Acknowledgments**

408 The authors thank Jeffrey D. Shields, Virginia Institute of Marine Science, Gloucester
409 Point, VA 23062, for his provision of references, advice, and encouragement during this
410 project and Natalie M. Mikac, University of Sydney for her assistance preparing the
411 manuscript. AC was supported by the project PARASED ANR-16-ACHN-0003. LG was
412 supported by the ANR HAPAR 14-CE02-0007. MN was supported by the NSF GRFP
413 (DGE-1144086).

414

415 **Conflict of Interest**

416 The authors declare no conflict of interest.

417 **References**

418 Bachvaroff, T. R., S. G. Gornik, G. T. Concepcion, R. F. Waller, G. S. Mendez, J. C.

419 Lippmeier, and Delwiche, C. F. (2014). Dinoflagellate phylogeny revisited: using

420 ribosomal proteins to resolve deep branching dinoflagellate clades. *Molecular*

421 *Phylogenetics and Evolution* **70**, 314-322.

422

423 Baldauf, S. L. (2003). The deep route of Eukaryotes. *Science* **300**, 1703-1706.

424

425 Baldauf, S. L. (2008). An overview of the phylogeny and diversity of eukaryotes. *Journal*

426 *of Systematics and Evolution* **46**, 263-273.

427

428 Borges, R., Ré, P. and Azevedo, C. (1996). *Ichthyodinium chabelardi* (Hollande e Cachon

429 1952), dinoflagelado parasita dos ovos de sardinha. *Ciência Biológica. Ecology and*

430 *Systematics (Portugal)* **16**, 245–258.

431

432 Chambouvet, A., Morin, P., Marie, D. and Guillou, L. (2008). Control of toxic marine

433 dinoflagellate blooms by serial parasitic killers. *Science* **322(5905)**, 1254-1257.

434

435 Chambouvet, A., Alves-de-Souza, C., Cueff, V., Marie, D., Karpov, S., and Guillou, L.

436 (2011). Interplay between the parasite *Amoebophrya* sp. (Alveolata) and the cyst

437 formation of the red tide dinoflagellate *Scrippsiella trochoidea*. *Protist* **162(4)**, 637-649.

438

439 Coats, D. W. (1988). *Duboscquella cachoni* n. sp., a parasitic dinoflagellate lethal to its
440 tintinnine host *Eutintinnus pectinis*. *The Journal of Protozoology* 35(4), 607-617.

441

442 Coats, D. W., and Heisler, J. J. (1989). Spatial and temporal occurrence of the parasitic
443 dinoflagellate *Duboscquella cachoni* and its tintinnine host *Eutintinnus pectinis* in
444 Chesapeake Bay. *Marine Biology* **101(3)**, 401-409..

445

446 De Vargas, C., Audic, S., Henry, N., Decelle, J., Mahé, F., Logares, R., Lara, E., Berney,
447 C., Le Bescot, N., Probert, I. and Carmichael, M. (2015). Eukaryotic plankton diversity in
448 the sunlit ocean. *Science* **348(6237)**, 1261605.

449

450 Diamant, A., and McVicar, A. H. (1987). The effect of internal and external X-cell lesions
451 on common dab, *Limanda limanda* L. *Aquaculture* **67(1-2)**, 127-133.

452

453 Dulčić, J. (1998). Infection of sardine eggs by a parasitic dinoflagellate *Ichthyodinium*
454 *chabelardi* Hollande and Cachon, 1952 in Croatian waters. *Annales: anali za istrske in*
455 *mediteranske študije. Series historia naturalis* **13**, 15-18.

456

457 Ercan, D., Andreou, D., Sana, S., Öntaş, C., Baba, E., Top, N., Karakuş, U., Tarkan, A.S.
458 and Gozlan, R.E. (2015). Evidence of threat to European economy and biodiversity

459 following the introduction of an alien pathogen on the fungal–animal boundary. *Emerging*
460 *microbes & infections* **4(9)**, 52.

461

462 Evans, C. W., and Tupmongkol, K. (2014). X-cell disease in Antarctic fishes. *Polar*
463 *biology* **37(9)**, 1261-1269.

464

465 Freeman, M.A., Fuss, J., Kristmundsson, A., Bjorbækmo, M.F., Mangot, J.F., del Campo,
466 J., Keeling, P.J., Shalchian-Tabrizi, K. and Bass, D. (2017). X-Cells Are Globally
467 Distributed, Genetically Divergent Fish Parasites Related to Perkinsids and
468 Dinoflagellates. *Current Biology*, **27(11)**, 1645-1651.

469

470 Gestal, C., Novoa, B., Posada, D., Figueras, A., and Azevedo, C. (2006). *Perkinsoide*
471 *chabelardi* n. gen., a protozoan parasite with an intermediate evolutionary position:
472 possible cause of the decrease of sardine fisheries?. *Environmental microbiology* **8(6)**,
473 1105-1114.

474

475 Gómez, F., Moreira, D., and López-García, P. (2010). Molecular phylogeny of noctiluroid
476 dinoflagellates (Noctilucales, Dinophyceae). *Protist* **161(3)**, 466-478.

477

478 Gozlan, R. E., Marshall, W., Lilje, O., Jessop, C., Gleason, F. H., and Andreou, D. (2014).
479 Current ecological understanding of fungal-like pathogens of fish: what lies beneath?
480 *Frontiers in microbiology*, **5**, 62.
481
482 Guillou, L., Viprey, M., Chambouvet, A., Welsh, R.M., Kirkham, A.R., Massana, R.,
483 Scanlan, D.J. and Worden, A.Z. (2008). Widespread occurrence and genetic diversity of
484 marine parasitoids belonging to Syndiniales (Alveolata). *Environmental Microbiology*,
485 **10(12)**, 3349-3365.
486
487 Harada, A., Ohtsuka, S., and Horiguchi, T. (2007). Species of the parasitic genus
488 *Duboscquella* are members of the enigmatic Marine Alveolate Group I. *Protist* **158(3)**,
489 337-347.
490
491 Harvell, C.D., Kim, K., Burkholder, J.M., Colwell, R.R., Epstein, P.R., Grimes, D.J.,
492 Hofmann, E.E., Lipp, E.K., Osterhaus, A.D.M.E., Overstreet, R.M. and Porter, J.W.
493 (1999). Emerging marine diseases--climate links and anthropogenic factors. *Science*
494 **285(5433)**, 1505-1510.
495
496 Harvell, C. D., Mitchell, C. E., Ward, J. R., Altizer, S., Dobson, A. P., Ostfeld, R. S., and
497 Samuel, M. D. (2002). Climate warming and disease risks for terrestrial and marine biota.
498 *Science* **296(5576)**, 2158-2162.
499
500 Hollande, A. and Cachon, J. (1952). Un parasite des oeufs de sardine: l'*Ichthyodinium*
501 *chabelardi*, nov. gen., nov. sp. *CR Acad. Sci., Paris (Ser. D)* **235**, 976-977.
502

503 Hollande, A. and Cachon, J. (1953). Morphologie et évolution d'un Péridinien parasite des
504 oeufs de sardine (*Ichthyodinium chabelardi*). *Sta. Aquat. Pêches Ceutaglione* **4**, 321-331.
505

506 Ishimaru, K., Iida, N., Okada, T., and Miyashita, S. (2012). *Ichthyodinium* infection in the
507 embryos and yolk sac larvae of Pacific bluefin tuna *Thunnus orientalis*. *Fish Pathology*,
508 **47(4)**, 143-146.
509

510 Jung, J. H., Choi, J. M., Coats, D. W., and Kim, Y. O. (2016). *Euduboscquella costata* n.
511 sp.(Dinoflagellata, Syndinea), an intracellular parasite of the ciliate *Schmidingerella*
512 *arcuata*: morphology, molecular phylogeny, life cycle, prevalence, and infection intensity.
513 *Journal of Eukaryotic Microbiology* **63(1)**, 3-15.
514

515 Kuperman, B. I., and Matey, V. E. (1999). Massive infestation by *Amyloodinium*
516 *ocellatum* (Dinoflagellida) of fish in a highly saline lake, Salton Sea, California, USA.
517 *Diseases of Aquatic Organisms* **39(1)**, 65-73.
518

519 Landsberg, J. H., Steidinger, K. A., Blakesley, B. A., and Zondervan, R. L. (1994).
520 Scanning electron microscope study of dinospores of *Amyloodinium cf. ocellatum*, a
521 pathogenic dinoflagellate parasite of marine fish, and comments on its relationship to the
522 Peridinales. *Diseases of Aquatic Organisms* **20**, 23-32.
523

524 Lessard, E. J., and Swift, E. (1986). Dinoflagellates from the North Atlantic classified as
525 phototrophic or heterotrophic by epifluorescence microscopy. *Journal of Plankton*
526 *Research* **8(6)**, 1209-1215.

527

528 Levy, M. G., Poore, M. F., Colorni, A., Noga, E. J., Vandersea, M. W., and Litaker, R. W.
529 (2007). A highly specific PCR assay for detecting the fish ectoparasite *Amyloodinium*
530 *ocellatum*. *Diseases of aquatic organisms* **73(3)**, 219-226.

531

532 Lima-Mendez, G., Faust, K., Henry, N., Decelle, J., Colin, S., Carcillo, F., Chaffron, S.,
533 Ignacio-Espinosa, J.C., Roux, S., Vincent, F. and Bittner, L. (2015). Determinants of
534 community structure in the global plankton interactome. *Science* **348(6237)**, 1262073.

535

536 Loeblich, A. R. (1976). Dinoflagellate evolution: speculation and evidence. *Journal of*
537 *Eukaryotic Microbiology* **23(1)**, 13-28.

538

539 Lowe, C. D., Keeling, P. J., Martin, L. E., Slamovits, C. H., Watts, P. C., and Montagnes,
540 D. J. (2010). Who is *Oxyrrhis marina*? Morphological and phylogenetic studies on an
541 unusual dinoflagellate. *Journal of Plankton Research* **33(4)**, 555-567.

542

543 Meneses, I., Vendrell, C., and Stratoudakis, Y. (2003). Mackerel (*Scomber scombrus*)
544 eggs parasitized by *Ichthyodinium chabelardi* in the north-east Atlantic: an overlooked
545 source of mortality. *Journal of plankton research* **25(9)**, 1177-1181.

546

547 Miller, J. J., Delwiche, C. F., and Coats, D. W. (2012). Ultrastructure of *Amoebophrya* sp.
548 and its changes during the course of infection. *Protist* **163(5)**, 720-745.

549

550 Moon-van der Staay, S. Y., De Wachter, R., and Vaulot, D. (2001). Oceanic 18S rDNA
551 sequences from picoplankton reveal unsuspected eukaryotic diversity. *Nature* **409(6820)**,
552 607.

553

554 Mori, K.I., Yamamoto, K., Teruya, K., Shiozawa, S., Yoseda, K., Sugaya, T., Shirakashi,
555 S., Itoh, N. and Ogawa, K. (2007). Endoparasitic dinoflagellate of the genus
556 *Ichthyodinium* infecting fertilized eggs and hatched larvae observed in the seed production
557 of leopard coral grouper *Plectropomus leopardus*. *Fish Pathology* **42(1)**, 49-57.

558

559 Noga, E. J. (1989). Culture conditions affecting the in vitro propagation of *Amyloodinium*
560 *ocellatum*. *Diseases of Aquatic Organisms* **6(2)**, 137-143.

561

562 Norén, F., Moestrup, Ø., and Rehnstam-Holm, A. S. (1999). *Parvilucifera infectans*
563 Norén et Moestrup gen. et sp. nov.(Perkinsozoa phylum nov.): a parasitic flagellate
564 capable of killing toxic microalgae. *European journal of protistology* **35(3)**, 233-254.

565

566 Pascher, A. (1914). Über flagellaten und algen. *Deutsche Botanische Gesellschaft*,
567 *Berichte* **32**, 136-160.

568

569 Pedersen, B. H., and Kjøie, M. (1994). A protistan endoparasite in embryos and yolk-sac
570 larvae of cod *Gadus morhua* and turbot *Scophthalmus maximus*. *Diseases of Aquatic*
571 *Organisms* **19**, 39-46.

572

573 Phillips, A. J., Anderson, V. L., Robertson, E. J., Secombes, C. J., and Van West, P.
574 (2008). New insights into animal pathogenic oomycetes. *Trends in microbiology* **16(1)**,
575 13-19.

576

577 Robledo, J. A. F., Caler, E., Matsuzaki, M., Keeling, P. J., Shanmugam, D., Roos, D. S.,
578 and Vasta, G. R. (2011). The search for the missing link: a relic plastid in Perkinsus?.
579 *International journal for parasitology* **41(12)**, 1217-1229.

580

581 Rowley, J. J., Gleason, F. H., Andreou, D., Marshall, W. L., Lilje, O., and Gozlan, R.
582 (2013). Impacts of mesomycetozoean parasites on amphibian and freshwater fish
583 populations. *Fungal Biology Reviews* **27(3-4)**, 100-111.

584

585 Sarowar, M. N., Saraiva, M., Jessop, C. N., Lilje, O. Gleason, F. H. and van West, P.
586 (2014). Infection strategies of pathogenic oomycetes in fish. In: 'Freshwater fungi and
587 fungus-like organisms.' (Eds E. B. G. Jones, K-L. Pang, L. D. Hyde.) pp. 217-244. De
588 Gruyter: Berlin, Germany.

589

590 Shadrin, A. M., Kholodova, M. V., and D. S. Pavlov. 2010a. Geographical distribution
591 and molecular genetic identification of the parasite of the genus *Ichthyodinidium* causing

592 mass mortality of fish eggs and larvae in coastal waters of Vietnam. *Doklady Biological*
593 *Sciences* **432**, 220-223.

594

595 Shadrin, A. M., Pavlov, D. S., and Kholodova, M. V. (2010b). Long-term dynamics of
596 infection of fish eggs and larvae with the endoparasite *Ichthyodinium* sp. (Dinoflagellata)
597 in Nha Trang Bay, Vietnam. *Fish Pathology* **45**, 103-108.

598

599 Shadrin, A. M., Simdyanov, T. G., Pavlov, D. S., and Nguyen, T. H. T. (2015). Free-
600 living stages of the life cycle of the parasitic dinoflagellate *Ichthyodinium chabelardi*
601 Hollande et J. Cachon, 1952 (Alveolata: Dinoflagellata). *Doklady Biological Sciences*
602 **461(1)**, 104-107.

603

604 Shields, J. D. (1994). The parasitic dinoflagellates of marine crustaceans. *Annual Review*
605 *of Fish Diseases* **4**, 241-271.

606

607 Simdyanov, T. G., Shadrin, A. M., and Thanh, N. T. H. (2016). The ultrastructure of the
608 zoospores of the parasitic dinoflagellate *Ichthyodinium chabelardi* Hollande et J. Cachon,
609 1952 (Alveolata: Dinoflagellata). *Doklady Biological Sciences* **468(1)**, 125-128.

610

611 Skovgaard, A., Meneses, I., and Angélico, M. M. (2009). Identifying the lethal fish egg
612 parasite *Ichthyodinium chabelardi* as a member of Marine Alveolate Group I.
613 *Environmental microbiology* **11(8)**, 2030-2041.

614

615 Skovgaard, A., Meyer, S., Overton, J. L., Støttrup, J., and Buchmann, K. (2010).
616 Ribosomal RNA gene sequences confirm that protistan endoparasite of larval cod *Gadus*
617 *morhua* is *Ichthyodinium* sp. *Diseases of aquatic organisms*, **88(2)**, 161-167.

618

619 Small, H. J., and Pagenkopp, K. M. (2011). Reservoirs and alternate hosts for pathogens
620 of commercially important crustaceans: a review. *Journal of invertebrate pathology*
621 **106(1)**, 153-164.

622

623 Small, H. J., Shields, J. D., Reece, K. S., Bateman, K., and Stentiford, G. D. (2012).
624 Morphological and molecular characterization of *Hematodinium perezii* (Dinophyceae:
625 Syndiniales), a dinoflagellate parasite of the harbour crab, *Liocarcinus depurator*. *Journal*
626 *of Eukaryotic Microbiology* **59(1)**, 54-66.

627

628 Sørensen, S. R., Tomkiewicz, J., and Skovgaard, A. (2014). *Ichthyodinium* identified in
629 the eggs of European eel (*Anguilla anguilla*) spawned in captivity. *Aquaculture* **426**, 197-
630 203.

631

632 Stentiford, G. D., and Shields, J. D. (2005). A review of the parasitic dinoflagellates
633 *Hematodinium* species and *Hematodinium*-like infections in marine crustaceans. *Diseases*
634 *of aquatic organisms* **66(1)**, 47-70.

635

636 Stentiford, G.D., Neil, D.M., Peeler, E.J., Shields, J.D., Small, H.J., Flegel, T.W., Vlak,
637 J.M., Jones, B., Morado, F., Moss, S. and Lotz, J. (2012). Disease will limit future food
638 supply from the global crustacean fishery and aquaculture sectors. *Journal of invertebrate*
639 *pathology* **110(2)**, 141-157.

640

641 Stratoudakis, Y., Barbosa, A., and Meneses, I. (2000). Infection of sardine eggs by the
642 protistan endoparasite *Ichthyodinium chabelardi* off Portugal. *Journal of fish biology*
643 **57(2)**, 476-482.

644

645 Sutherst, R. W. (2001). The vulnerability of animal and human health to parasites under
646 global change. *International journal for parasitology* **31(9)**, 933-948.

647

648 Taylor, F. J. R. (1968). Parasitism of the toxin-producing *dinoflagellate* *Gonyaulax*
649 *catenella* by the endoparasitic dinoflagellate *Amoebophrya ceratii*. *Journal of the*
650 *Fisheries Board of Canada* **25(10)**, 2241-2245.

651

652 Thoen, E., Vrålstad, T., Rolén, E., Kristensen, R., Evensen, Ø., and Skaar, I. (2015).
653 *Saprolegnia* species in Norwegian salmon hatcheries: field survey identifies *S. diclina*
654 sub-clade IIIB as the dominating taxon. *Diseases of aquatic organisms* **114(3)**, 189-198.

655

656 Van West, P. (2006). *Saprolegnia parasitica*, an oomycete pathogen with a fishy appetite:
657 new challenges for an old problem. *Mycologist* **20(3)**, 99-104.

658

659 Yuasa, K., Kamaishi, T., Mori, K. I., Hutapea, J. H., Permana, G. N., and Nakazawa, A.
660 (2007). Infection by a protozoan endoparasite of the genus *Ichthyodinium* in embryos and
661 yolk-sac larvae of yellowfin tuna *Thunnus albacares*. *Fish Pathology* **42(1)**, 59-66.

662

663

664

665