Parasite fauna of white-streaked grouper, Epinephelus ongus (Bloch, 1790) (Epinephelidae) from Karimunjawa, Indonesia

KILIAN NEUBERT¹*, IRFAN YULIANTO^{1,2}, SONJA KLEINERTZ¹, STEFAN THEISEN¹, BUDY WIRYAWAN³ and HARRY W. PALM¹

Wildlife Conservation Society-Indonesia Program, Jl. Atletik No. 8, Bogor, Indonesia

(Received 4 March 2016; revised 28 April 2016; accepted 10 May 2016)

SUMMARY

This study provides the first comprehensive information on the parasite fauna of the white-streaked grouper Epinephelus ongus. A total of 35 specimens from the archipelago Karimunjawa, Java Sea, Indonesia were studied for metazoan parasites. For comparison, the documented parasite community of 521 E. areolatus, E. coioides and E. fuscoguttatus from previous studies were analysed. A total of 17 different parasite taxa were recognized for E. ongus, including 14 new host and four new locality records. This increases the known parasite taxa of E. ongus by more than 80%. The ectoparasite fauna was predominated by the monogenean Pseudorhabdosynochus quadratus resulting in a low Shannon index of species diversity of the entire parasite community (0.17). By contrast, the species diversity excluding the ectoparasites reached the highest value recorded for Indonesian epinephelids (1.93). The endoparasite fauna was predominated by generalists, which are already known from Indonesia. This demonstrates the potential risk of parasite transmission through E. ongus into mariculture and vice versa. One-way analyses of similarity revealed a significantly different parasite community pattern of E. ongus compared with E. areolatus and E. fuscoguttatus as well as minor differences with E. coioides. This finding refers to different habitat preferences of these epinephelids within the analysed size range.

Key words: parasite, Epinephelus ongus, Epinephelidae, biological indicator, mariculture, Karimunjawa, Indonesia.

INTRODUCTION

Reef fish contribute significantly to food security and income of coastal communities in many developing countries (Donner and Potere, 2007; Hughes et al. 2012). Due to its high trade value and increasing demand on the international market, epinephelids belong to the most important fisheries resources, resulting in a continuously growing fishing pressure as well as aquaculture production in Indonesia (Yulianto et al. 2015). Indonesia is the second largest grouper producer worldwide (FAO, 2015). Consequently, increasing attention is paid to studies concerning the ecology and biology of wild and cultivated epinephelids. In general, commercially important species are large, such as Epinephelus coioides and E. fuscoguttatus, with a maximum length up to 120 cm (Craig et al. 2011). Both species are relevant for fisheries as well as aquaculture, and have been intensively investigated for diseases and parasites in recent years (e.g. Rückert,

* Corresponding author: Aquaculture and Sea-Ranching, Faculty of Agricultural and Environmental Sciences, University of Rostock, Justus-von-Liebig-Weg 6, 18059 Rostock, Germany. E-mail: kilian.neubert@uni-rostock.de 2006; Palm and Rückert, 2009; Kleinertz, 2010; Rückert et al. 2010; Palm et al. 2011; Kleinertz et al. 2014a; Kleinertz and Palm, 2015; Neubert et al. 2016). In contrast, the knowledge on the parasite fauna of smaller epinephelids, like the whitestreaked grouper *Epinephelus ongus*, is very limited.

E. ongus occurs in the Indo-West Pacific and inhabits coastal reefs as well as brackish water lagoons (Heemstra and Randall, 1993). Ledges and caves in depths of five to 25 m are frequently used as shelter (Myers, 1999). The diet consists of fish and crustaceans and a nocturnal feeding pattern can be assumed (Craig, 2007). With a maximum length of about 40 cm (Craig et al. 2011) E. ongus is a relatively small member of the Epinephelidae (according to Smith and Craig (2007) the traditional taxon Serranidae is polyphyletic, resulting in the resurrection of the Epinephelidae). E. ongus increasingly contributes to the regular catches, and e.g. at the Naha fish market in Okinawa, Japan, it became the most landed epinephelid (Craig, 2007). A similar development can be observed in Karimunjawa Islands, where overfishing of commercially important epinephelid species moves E. ongus more and more into the focus of fisheries. Thus, E. ongus became the

Parasitology Open (2016), Vol. 2, e12; page 1 of 11. © Cambridge University Press 2016. This is an Open Access article, distributed under the terms of the Creative Commons Attribution-NonCommercial-ShareAlike licence (http://creativecommons.org/licenses/by-nc-sa/4.0/), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the same Creative Commons licence is included and the original work is properly cited. The written permission of Cambridge University Press must be obtained for commercial re-use.

 $^{^1}$ Aquaculture and Sea-Ranching, Faculty of Agricultural and Environmental Sciences, University of Rostock, Justus-von-Liebig-Weg 6, 18059 Rostock, Germany

³ Marine Fisheries, Faculty of Fisheries and Marine Sciences, Bogor Agricultural University, Kampus IPB Darmaga, Bogor, Indonesia

most abundant landed epinephelid between 2009 and 2012, and contributed a high proportion to the total weight of landed epinephelids in the Karimunjawa archipelago (Fig. 1).

Karimunjawa is located in the Java Sea, approx. 80 km off the coastal city Jepara, Central Java. This remote archipelago was one of the first areas recognized as being important for the conservation of marine biodiversity in Indonesia (Campbell et al. 2013). Consequently, Karimunjawa was declared a National Park in 1999 (Campbell et al. 2013). Nevertheless, fishing is still permitted in Karimunjawa, with exception of certain areas such as spawning aggregation sites (Campbell et al. 2014) and the fishing pressure has distinctly increased during the last decade (Yulianto et al. 2015). This resulted in declining stocks of large epinephelids and a shift towards smaller species, especially *E. ongus* (Fig. 1).

According to Justine et al. (2010), epinephelids harbour an average of ten different parasite species in the Western Pacific. For example, E. coioides and E. fuscoguttatus harbour 51 and 52 parasite taxa, respectively, in Indonesia alone (Rückert et al. 2010; Neubert et al. 2016). In contrast, not a single parasite was documented for E. ongus from Indonesian waters. So far, only three monogeneans, Pseudorhabdosynochus summanae (Young, 1969) (synonym: Diplectanum summanae Kritsky and Beverley-Burton, 1986), P. quadratus (Schoelinck and Justine, 2011) and Benedenia fieldsi (Deveney and Whittington, 2010) as well as two digeneans, Pearsonellum corventum (Lester and Sewell, 1989; Overstreet and Køie, 1989) and Lepidapedoides angustus (Bray et al. 1996), have been recorded for this epinephelid. The present study is the first comprehensive analysis of the parasite fauna of E. ongus worldwide, discussing: (1) the infection pattern, (2) the use of the documented parasite community as environmental indicator and (3) the potential risk of parasite transmission into mariculture systems and vice versa.

MATERIALS AND METHODS

Collection of fish

Samples were taken within the framework of SPICE III – MABICO (Science for the Protection of Indonesian Coastal Marine Ecosystems – Impacts of Marine Pollution on Biodiversity and Coastal Livelihoods). A total of 35 *E. ongus* were bought from artisanal fishermen collecting live fish in the vicinity of Karimunjawa. Fish were purchased during May and dissected in August 2013. All fish were directly separated into plastic bags, transported on ice and deep frozen (–20 °C) at the Faculty of Fisheries and Marine Sciences, Bogor Agricultural University, Indonesia. Analysed *E. ongus* had a

total length of 25.5 cm (s.e. = 0.4 cm). All available raw data of E. areolatus, E. coioides and E. fuscoguttatus from Indonesian waters (Bali, Java and Sumatra) were used to compare the parasite fauna of E. ongus with commercially important larger epinephelids. In detail, these were 60 E. areolatus with a total length of 32.7 cm (s.e. = 0.3 cm) by Kleinertz (2010), 356 E. coioides with a total length of 28.9 cm (s.e. = 0.3 cm) by Yuniar (2005); Rückert (2006); Kleinertz (2010) and Neubert et al. (2016) and 105 E. fuscoguttatus with a total length of 26.8 cm (s.e. = 0.3 cm) by Rückert (2006).

Parasitological examination

The parasitological investigation was limited on metazoan parasites and followed the standard protocol by Palm (2011) and Palm and Bray (2014). Skin, fins, nostrils, eyes, gills, gill covers, mouth and gill cavity were examined for ectoparasites by using a Zeiss Stemi DV4 binocular microscope. All fluids from the plastic bag in which the fish was frozen were subsequently studied. Examination for endoparasites included the body cavity and mesentery, followed by internal organs, which were separated into Petri dishes and covered with saline solution (0.9%). The microscopic examination of all organs was conducted using a Zeiss Stemi DV4 under 8-32× magnification. A gut wash was performed according to Cribb and Bray (2010). The musculature was sliced in thin layers and studied using a transmitting light source. The recorded parasites were transferred to saline solution (0.9%), cleaned, fixed and preserved in 70% ethanol for morphological identification using an Olympus BX53 DIC microscope. The parasites were dehydrated in an ethanol series and transferred to 100% glycerine (Riemann, 1988). Selected individuals were stained with acetic carmine, dehydrated, cleared with eugenol and mounted in Canada balsam (Palm, 2004). According to Paladini et al. (2011), Monogenea were treated with proteinase K and mounted in Malmberg's Solution to observe skeletonized structures, which are necessary for species identification. The parasite identification was conducted by using taxonomic keys and original descriptions. For the ectoparasitic monogeneans literature consulted was provided Whittington et al. (2001) and Schoelinck and Justine (2011), for the copepods by Ho and Dojiri (1977); Schmidt and Roberts (1989); Boxshall and Halsey (2004) and Ho and Lin (2004) and for the isopods by Kensley and Schotte (1989). Identification literature of endoparasites was provided by Bray and Cribb (1989) for the digeneans, by Palm (2004) for cestodes, and by Anderson et al. (2009); Gibbons (2010) and Dewi and Palm (2013) for nematodes. In addition, molecular identification of eight Hysterothylacium and one

Fig. 1. Development of the contribution of *Epinephelus ongus* to the total landed epinephelids at National Park Karimunjawa, Indonesia between 2003 and 2012 (based on fish weight)

Anisakis specimens was conducted following the protocol by Palm et al. (2008). The sequences of the ITS1, 5.8S and ITS2 rDNA are deposited in GenBank under the accession numbers KU705468 for Hysterothylacium sp. and KU705469 for Anisakis typica.

Quantitative parasite descriptors

The prevalence (P), intensity (I), mean intensity $(I_{
m m})$ and mean abundance $(A_{
m m})$ of all parasites found were calculated following Bush et al. (1997). The diversity of the parasite fauna was determined by using the Shannon index of species diversity (Shannon, 1948; Spellerberg and Fedor, 2003) and the Pielou index of evenness (Pielou, 1966). Furthermore, the Berger-Parker index of dominance was used (Berger and Parker, 1970; May 1975). All indices were calculated for the entire parasite fauna as well as for the endoparasite fauna only. Parasites which were only identified to higher taxonomic levels (such as Nematoda indet.) were omitted from these calculations, because they might represent other recorded taxa. The ecto- to endoparasite ratio was calculated (number of ectoparasite species divided by number of endoparasite species) according to Rückert et al. (2009a) (Table 1).

Data analysis

Raw data by Yuniar (2005); Rückert (2006); Kleinertz (2010) and Neubert *et al.* (2016) (see above) were included in the present study to compare the recorded parasite fauna of *E. ongus* with previous studied epinephelids from Indonesian waters. Higher taxa as well as records of genera, which were previously identified to the species level were omitted, because they might

represent prior recorded species. Statistical analyses were performed using Primer 6 version 6.1.13. To display the level of similarity between all 556 analysed fish, a similarity matrix was constructed applying Bray Curtis similarity measure. Fish without parasites and outliers, defined by unequal results in the Kruskal stress formula, were omitted from analyses. The relation between samples based on the comparison of similarity matrices was displayed by using multi-dimensional scaling (MDS). One-way analyses of similarity were applied to identify the differences in parasite species composition between the epinephelid species (routine ANOSIM, R values close to 1 indicate high differences and close to 0 indicate high similarity between species compositions). SIMPER analysis was applied to test, which parasite species contributed most to the shown differences of analysed epinephelids. All recorded parasites, which could be identified at least to the genus level, were summarized in a parasite host list for Indonesian waters. In the case of one or more given species identification within a genus, further records of this genus were not listed (Table 2).

RESULTS

Parasite community

The examined E. ongus revealed 17 different parasite taxa, seven ecto- and ten endoparasites (ecto- to endoparasite ratio: 0.7). The most speciose parasites were nematodes with seven, followed by crustaceans with four and monogeneans with three species. Less species rich were the cestodes and digeneans with two and one species, respectively. More than 82% (14) of the reported taxa are new host records for E. ongus and four represent first locality records for Indonesian waters (Table 1).

Table 1. Prevalence in % (P), mean intensity ($I_{\rm m}$), intensity (I) and mean abundance ($A_{\rm m}$) of parasites from Epinephelus ongus from Karimunjawa, Indonesia, with additional parasitological indices

Parasite/parasitological index	P (%)	$I_{ m m}$	I	$A_{ m m}$			
Ectoparasites							
Benedenia hawaiiensis (M) ^{a,b}	5.7	1.0	(1)	0.06			
Pseudorhabdosynochus quadratus (M) ^b	77.1	260.1	(1-1166)	200.69			
Pseudorhabdosynochus sp. (M)	14.3	2.6	(2-4)	0.37			
Alcirona sp. (Cr) ^a	14.3	1.6	(1-3)	0.23			
Caligus sp. Larvae (Chalimus) (Cr) ^a	60.0	3.0	(1-9)	1.83			
Lepeophtheirus epinepheli (Cr) ^{a,b}	11.4	1.0	(1)	0.11			
Gnathiidae indet. Larvae (Praniza) (Cr) ^a	22.9	3.5	(1–8)	0.80			
Endoparasites			, ,				
Macvicaria macassarensis (D) ^a	8.6	1.3	(1-2)	0.11			
Nybelinia sp. (C) ^a	2.9	1.0	(1)	0.03			
Tetraphyllidea indet. (Scolex pleuronectis) (C) ^a	2.9	2.0	(2)	0.06			
Anisakis typica (N) ^a	2.9	1.0	(1)	0.03			
Capillaria sp. $(N)^a$	5.7	2.0	(1-3)	0.11			
Hysterothylacium sp. (N) ^a	22.9	2.3	(1-6)	0.51			
Philometra cf. lateolabracis (N) ^{a,b}	14.3	2.0	(1-4)	0.29			
Philometra epinepheli (N) ^a	5.7	1.5	(1-2)	0.09			
Philometra ocularis (N) ^a	22.9	2.0	(1-4)	0.46			
Nematoda indet. (N)	2.9	7.0	(7)	0.20			
Parasitological indices			` '				
Shannon index of species diversity (total)		0.17					
Shannon index of species diversity (endoparasites)	1.93						
Berger-Parker index of dominance (total)	0.97						
Berger-Parker index of dominance (endoparasites)	0.27						
Pielou index of evenness (total)	0.06						
Pielou index of evenness (endoparasites)		0.84					
Ecto-/endoparasite ratio		0.7					

C, Cestoda; Cr, Crustacea; D, Digenea; M, Monogenea; N, Nematoda.

Ectoparasites

The gill infecting monogenean Pseudorhabdosynochus quadratus was the predominating ectoparasite and represents a core species for E. ongus in Karimunjawa (prevalence > 60%). It differs from another recorded Pseudorhabdosynochus species (Pseudorhabdosynochus sp.) by a wider and elongated tube of the skeletonized vagina. The second most prevalent ectoparasite was the copepod Caligus sp. (larval chalimus stage), infecting the gills (second core species). The third most prevalent ectoparasite were gnathiid praniza larvae. These isopods were found on the gills, mouth cavity and operculum. Alcirona sp. (Isopoda), Lepeophtheirus epinepheli (Copepoda) and Benedenia hawaiiensis (Monogenea) were also detected from the gills. Numeric information on the prevalence, intensity, mean intensity and mean abundance of documented ectoparasites are given in Table 1.

Endoparasites

Philometra ocularis as adult females and Hysterothylacium sp. as third stage larvae were the predominating endoparasites. P. ocularis was

recorded under the eyes of examined fish, whereas Hysterothylacium sp. occurred in the liver, pyloric caeca, intestine and body cavity. The morphology Hysterothylacium sp. is similar Hysterothylacium sp. I as described by Rückert (2006) and Palm and Rückert (2009). The genetic identification of Hysterothylacium sp. revealed highest similarity to H. deardorffoverstreetorum (identity 97%, e.g. GenBank accession number JF730200.1) described from a flounder in Brazil (Knoff et al. 2012). However, the specimens found in this study differed in 24 base pairs of the ITS1, 5.8S and ITS2 rDNA from H. deardorffoverstreetorum, requiring more detailed analyses in terms of species identification. Philometra cf. lateolabracis (Nematoda) was the third most prevalent endoparasite and was recorded from the gonads of female fish. digenean Macvicaria macassarensis was recorded from the pyloric caeca and intestine and the nematode Capillaria sp. in the stomach of the analysed fish. Beside P. ocularis and Philometra cf. lateolabracis, a third member of Philometridae was found. P. epinepheli was isolated from the tissue under the skin of the opercula. Anisakis typica (Nematoda), which occurred in the stomach, was identified by DNA analysis [identity 100%,

^a Recorded for the first time for *E. ongus*.

^b New locality record (Indonesia).

Table 2. Comparison of the metazoan parasite fauna of *Epinephelus areolatus*, *E. coioides*, *E. fuscoguttatus* and *E. ongus* from Indonesian coastal waters (+ present, – absent)

Epinephelid species	Epinephelus coioides	Epinephelus fuscoguttatus	Epinephelus areolatus	Epinephelus ongus
	Cororaco	juccogurrana		
Parasite species Ectoparasites				
Piscicola sp. $(H)^1$	_	+	_	_
Zevlanicobdella arugamensis $(H)^{2,8}$	+	<u>-</u>	_	_
Benedenia epinepheli (M) ^{3,4,8}	+	+	_	_
Benedenia hawaiiensis ${ m (M)}^0$	_	_	_	+
Benedenia hoshinai (M) ⁵	+	_	_	_
Diplectanum grouperi $(M)^6$	+	_	+	_
Diplectanum sp. (M) ⁷	-	+	_	_
Haliotrema cromileptis (M) ⁵ Neobenedenia melleni (M) ^{3,4}	+	+	_	_
Pseudorhabdosynochus coioidesis (M) ⁶	+ +	_	_	_
Pseudorhabdosynochus epinepheli (M) ^{2,3}	+	+	_	_
Pseudorhabdosynochus lantauensis (M) ^{2,3,6,8}	+	+	+	_
P seudorhabdosynochus quadratus $(\mathrm{M})^0$	_	_	_	+
Alcirona sp. $(Cr)^{0,3,5,8}$	+	+	+	+
$Argathona\ rhinoceros\ (Cr)^{3,5}$	+	+	_	_
Caligus cf. epinepheli (Cr) ⁸	+	_	+	_
Caligus sp. larvae (Chalimus) (Cr) ^{0,5}	+	_	_	+
Cymothoa elegans (Cr) ³	_	+	_	_
Hatschekia cernae (Cr) ⁵	+	_	-	_
Hatschekia sp. (Cr) ^{8,9}	+	_	+	_
Lepeophtheirus epinepheli (Cr) ⁰ Lepeophtheirus sp. (Cr) ^{10,11,12}	_	_	_	+
Sagum epinepheli (Cr) ^{3,5,8}	+ +	+	_	_
Endoparasites	'	1	_	_
Allonematobothrium epinepheli $(D)^{2,3,5,8,9,a}$	+	_	+	_
Allopodocotyle epinepheli $(D)^{2,3,5,8}$	+	+	<u>-</u>	_
Allopodocotyle sp. $(D)^{8,9}$	_	_	+	_
$Cainocraedium\ epinepheli\ (D)^8$	+	_	_	_
Lecithochirium magnaporum $(D)^{2,3,8}$	_	+	_	_
Lecithochirium neopaci <u>f</u> icum (D) ³	_	+	_	_
Lecithochirium sp. $(D)^5$	+	_	_	_
Macvicaria macassarensis $(D)^0$	-	_	_	+
Podocotyloides stenometra (D) ⁵	+	_	_	_
Prosorhynchus cf. crucibulum $(D)^{2,3}$ Prosorhynchus luzonicus $(D)^{3,4,5,8}$	_	+	_	_
Prosorhynchus sp. 1 (D) 8,9	+	+	+	_
Prosorhynchus sp. 1 (D) Prosorhynchus sp. 2 (D) 8,9	+	_	+	_
Stephanostomum sp. $(D)^5$	+	_	<u>-</u>	_
Bothriocephalus sp. (C) ^{8,13}	+	_	_	_
Callitetrarhynchus gracilis (C) ⁸	+	_	+	_
Nybelinia indica (C) ^{3,14}	+	+	_	_
$N_{\nu}belinia \text{ sp. } (C)^0$	_	_	_	+
Parotobothrium balli (C) ^{2,3,4,8,14}	+	+	+	_
Tetraphyllidea indet. (Scolex pleuronectis) (C) ^{0,2,3,4,8}	+	+	_	+
Anisakis aff. typica var. indonesiensis (N) ^{0,17}	_	_	+	+
Anisakis sp. (HC-2005) $(N)^{15}$ Camallanus carangis $(N)^{2,3,8}$	_	+	+	_
Capillaria sp. (N) ^{0,5}	+	_	_	+
Echinocephalus sp. $(N)^3$	+	+	_	<u>.</u>
Hysterothylacium sp. 1 (N) 0,2,3,4,5	+	+	_	+
Hysterothylacium sp. 2 $(N)^5$	+	_	_	_
$Paracuaria\ adunca\ { m (N)}^3$	+	_	_	_
$Philometra\ { m cf.}\ lateolabracis\ { m (N)}^0$	_	_	_	+
$Philometra\ epinepheli\ ({ m N})^{0,16}$	+	_	_	+
Philometra ocularis $(N)^{0,3}$	+	+	_	+
Philometra sp. 1 (N) 2,3	+	+	_	_
Philometra sp. 2 (N) 8,9	+	_	+	_
Raphidascaris sp. 1 (N) 2,3,4,8	+	+	+	_
Raphidascaris sp. 2 (N) ^{2,3} Spirophilometra sp. (N) ^{3,8}	+ +	+	_	_
Spirophilometra sp. (14)	F	_	_	_

Table 2. (Cont.)

Epinephelid species	Epinephelus coioides	Epinephelus fuscoguttatus	Epinephelus areolatus	Epinephelus ongus
Terranova sp. $(N)^{2,3,4,5}$	+	+	_	_
Gorgorhynchoides golvani (A) ⁵	+	_	_	_
Gorgorhynchus sp. $(A)^3$	+	_	_	_
Neoechinorhynchus sp. $(A)^3$	_	+	_	_
Rhadinorhynchus sp. (A) ⁵	+	_	_	_
Serrasentis sagittifer (A) 3,4,5,8	+	+	+	_
Southwellina hispida (A) ⁸	+	_	+	_

A, Acanthocephala; C, Cestoda; Cr, Crustacea; D, Digenea; H, Hirudinea; M, Monogenea; N, Nematoda. Source: ⁰Present study; ¹Diani et al. (1999); ²Palm and Rückert (2009); ³Rückert (2006); ⁴Rückert et al. (2009b); ⁵Neubert et al. (2016); ⁶Bu et al. (1999); ⁷Wijayati and Djunaidah (2001); ⁸Kleinertz (2010); ⁹Kleinertz et al. (2014a); ¹⁰Koesharyani et al. (2000); ¹¹Yuasa et al. (1998); ¹²Zafran et al. (1998); ¹³Yuniar (2005); ¹⁴Palm (2004); ¹⁵Palm et al. (2008); ¹⁶Dewi and Palm (2013); ¹⁷Palm et al. (2016).

GenBank accession number HF911524.1, Kleinertz et al. (2014b)]. The specimen found in this study is similar to Anisakis sp. 2 by Palm et al. (2008) and A. aff. typica var. indonesiensis Palm et al. (2016), which is the most frequent genotype of A. typica (sensu lato) in Indonesian waters. A nematode which could not be identified to a precise taxonomic level due to its poor condition was found in the stomach, intestine and pyloric caeca (Nematoda The larval trypanorhynch indet.). Nybelinia sp. with inverted tentacles was recorded from the pyloric caeca, and larval tetraphyllids named as Tetraphyllidea indet. (Scolex pleuronectis), from the intestine of the analysed *E. ongus*. Numeric information on the prevalence, intensity, mean intensity and mean abundance of the recorded endoparasites are given in Table 1.

Parasitological indices

The Shannon index of species diversity for *E. ongus* reached 0.17. If only endoparasites were considered, the Shannon index of species diversity differed distinctly and reached a more than ten times higher value of 1.93. This is the result of the predominating ectoparasite *P. quadratus*, expressed by a Berger–Parker index of dominance of 0.97. If only endoparasites were considered the Berger–Parker index of dominance decreased distinctly to 0.27. A similar pattern was recognised for the Pielou index of evenness with values of 0.06 for the entire parasite fauna and 0.84 for the endoparasite fauna (Table 1).

Comparison of analysed epinephelids

A total of 66 different parasite species, excluding species identified to higher taxonomic levels, represent the parasite fauna of the four considered epinephelid species in Indonesian waters (Table 2). MDS revealed a distinctly different parasite

infection pattern for E. ongus, E. areolatus and E. fuscoguttatus whereas E. coioides is not clearly separating from the first three epinephelids (Fig. 2). The ANOSIM significantly demonstrated that the difference between the parasite composition of all four epinephelid species is not distinctive (Global R: 0.30, P < 0.01). The pair-by-pair comparisons showed that E. coioides is responsible for this finding (E. coioides vs E. areolatus (R: 0.30, P < 0.01), E. coioides vs E. fuscoguttatus (R: 0.18, P < 0.01) and E. coioides vs E. ongus (R: 0.36, P <(0.01)). The remaining three epinephelids E. ongus, E. areolatus and E. fuscoguttatus demonstrated a high separation based on their parasites [E. ongus]vs E. areolatus (R: 0.90, P < 0.01), E. ongus vs E. fuscoguttatus (R: 0.95, P < 0.01), E. areolatus vs E. fuscoguttatus (R: 0.94, P < 0.01)]. The SIMPER analysis revealed that P. quadratus, Hysterothylacium sp. 1 and P. ocularis are the main contributors separating E. ongus from the remaining three epinephelids. Allonematobothrium epinepheli, Anisakis aff. typica var. indonesiensis (Palm et al. 2016) and Hatschekia sp. contributed most to the separation of E. areolatus and Alcirona sp., All. epinepheli and

Fig. 2. Multidimensional scaling plot of the parasite fauna from *Epinephelus areolatus* \blacksquare , *E. coioides* \blacktriangle , *E. fuscoguttatus* \blacktriangledown and *E. ongus* \spadesuit in Indonesian waters based on Bray Curtis similarity

^a Didymodiclinus sp. in Rückert (2006); Palm and Rückert (2009); Kleinertz (2010); Kleinertz et al. (2014a).

Raphidascaris sp. to the separation of E. fuscoguttatus. Pseudorhabdosynochus lantauensis, Prosorhynchus luzonicus and Alcirona sp. are responsible for the minor separation of E. coioides from the remaining three epinephelid species.

DISCUSSION

The information on the parasite fauna of E. ongus is very limited. So far, only five species have been recorded (see the 'Introduction'), including the records of Benedenia fieldsi (Deveney Whittington, 2010) and Pseudorhabdosynochus summanae (Young, 1969), which must be considered more or less as questionable. B. fieldsi was isolated from an aquarium fish and a possible transfer from another fish species in the same fish tank cannot be excluded. P. summanae was originally described from Epinephelus summana sampled in Australia (Young, 1969), but E. summana is endemic to the Red Sea, Gulf of Aden and Socotra Yemen (Heemstra and Randall, 1993; Craig et al. 2011). Consequently, Justine (2007) already concluded that E. summana cannot be the type-host for this monogenean and declared E. ongus or E. coeruleopunctatus as potential type-host. Schoelinck and Justine (2011) suggested that E. ongus was the original type-host of P. summanae, however, not considering Heemstra and Randall (1993) who stated that additional white spotted groupers such as E. corallicola, a species which is also known from Australia (Froese and Pauly, 2015), are often confused with E. summana. However, Lester and Sewell (1989) reported Diplectanum summanae from E. ongus sampled at Heron Island, Australia. D. summanae is a synonymised name of P. summanae. Therefore, we agree with Schoelinck and Justine (2011) which nominated E. ongus as type-host of P. summanae. Considering the small number of recorded parasites as well as the uncertainty by one of five records, the present study gives a first comprehensive insight into the parasite fauna of E. ongus.

Almost all recorded taxa are new host records for E. ongus. It is very interesting that only four of 17 taxa represent new locality records, although E. ongus was never parasitologically sampled in Indonesia before. Three of these four previously unknown taxa are ectoparasites (B. hawaiiensis, L. epinepheli and P. quadratus) and only one belongs to the endoparasites (Philometra cf. lateolabracis). Furthermore, the previously recorded endoparasites are known from other epinephelids of Indonesian waters (E. areolatus, E. coioides and E. fuscognitatus) (Table 2). The only exception is M. macassarensis, which was originally found in a lethrinid from Sulawesi by Yamaguti (1952). Thus, the endoparasitic fauna of E. ongus was distinctly dominated by generalist parasites, which are already known for epinephelids from Indonesian waters

(Palm and Rückert, 2009; Rückert et al. 2010; Kleinertz et al. 2014a; Kleinertz and Palm, 2015; Neubert et al. 2016). The most abundant endoparasitic taxon was the Nematoda, which contributed 67% to all recorded endoparasites of E. ongus. This is the main difference to previously studied epinephelids, where the nematodes hold between 25 and 33% of the entire endoparasite records (Palm and Rückert, 2009; Rückert et al. 2010; Kleinertz et al. 2014a; Kleinertz and Palm, 2015; Neubert et al. 2016). Indonesia is the most diverse marine region in the world (Allen, 2008). The fish analysed in this study were obtained from one of the most remote archipelagos in this tropical diversity hotspot. Consequently, the recorded parasite fauna represents the most common parasites of E. ongus in an overfished (Yulianto et al. 2015), but environmental less affected habitat. It is evident that the parasite richness of E. ongus does not reach the species numbers that were recorded for previously investigated E. coioides and E. fuscoguttatus in Indonesia. However, the records reach a similar level as reported for E. areolatus (Table 2). The parasite composition of analysed E. areolatus, E. fuscoguttatus and E. ongus differs significantly, associated with an overarching pattern for E. coioides (Fig. 2). This finding as well as the predominance of nematodes is remarkable, because the ecology, behaviour and feeding of these species have been reported as approximately the same (Heemstra and Randall, 1993; Craig et al. 2011). However, one striking difference can be found in the maximum size of these four epinephelids. E. coioides and E. fuscoguttatus reach a total length up to 120 cm, whereas the maximum recorded length of E. ongus and E. areolatus is about 40 cm (Heemstra and Randall, 1993; Craig et al. 2011). The analysed fish specimens in this study ranged between 19.5 and 46.4 cm. Thus, most E. coioides and E. fuscoguttatus were juveniles (Rückert, 2006; Kleinertz, 2010), whereas all E. areolatus and E. ongus were adults (for E. areolatus, see Kleinertz, 2010). Juvenile E. coioides prefer sand, mud and gravel, while juvenile E. fuscoguttatus are often found in seagrass areas (Heemstra and Randall, 1993). Adult E. areolatus are likewise found over seagrass or on fine sediment bottoms, but in deeper areas (Carpenter and Niem, 1999). E. ongus typically occurs in coral reef habitats and on rocky bottoms (Craig et al. 2011). Thus, the considered epinephelids prefer different habitats within the analysed size range. This contributes to the recorded different parasite composition (Fig. 2). However, it is remarkable that also generalist Alcirona sp., All. epinepheli, parasites, like Hysterothylacium sp. 1 and P. ocularis, contribute to the differentiation of the analysed fishes. Even if these parasites can use a broad range of hosts, a pattern can be observed, which allows separation of analysed epinephelids (Fig. 2).

Rückert et al. (2009b); Rückert et al. (2010) and Palm et al. (2015) reported the potential risk of parasite transmission between cultured and wild epinephelids. Due to the high number of recorded generalist parasites (see above), this is also the case for E. ongus. If one of the recorded parasite species has the potential to increase mortality, decrease fish health or product quality, is a matter of further investigations. This might have relevance in future mariculture development in Indonesia. Parasites infecting several of the four analysed epinephelid species (Fig. 2) contribute most to this potential risk, and can be easily introduced to new localities through the establishment of new mariculture facilities or stocking with non-native species. Karimunjawa is one of the remotest islands of Indonesia. However, mariculture activities are growing in the archipelago (Campbell et al. 2010). The present study on *E. ongus* might serve as a reference in terms of: (1) future monitoring programs of these activities (Palm et al. 2011) as well as (2) environmental indication based on fish parasites (Kleinertz and Palm, 2015; Neubert et al. 2016). We suggest, that E. ongus is a suitable species for this purposes due to its increasing contribution to fish landings as well as the decreasing abundance of previously used larger epinephelids like E. coioides. Recently, the water quality in Karimunjawa was defined as very good with low, spatial limited inputs of domestic sewage (Sugianti and Mujiyanto, 2014). However, also in Karimunjawa water pollution has increased in recent years and it can be expected that the anthropogenic impact will increase at the same rate as the coastal development increases in Karimunjawa (Campbell et al. 2013).

Ectoparasitic flukes have direct life cycles without intermediate hosts (Whittington, 2005). Under polluted conditions increasing infestation rates, high individual numbers and an unequal distribution in favour of ectoparasites were often reported (e.g. Haensly et al. 1982; Skinner, 1982; Khan and Kiceniuk, 1988; Marcogliese and Cone, 1996; MacKenzie, 1999; Dzikowski et al. 2003). The parasite fauna of E. ongus at Karimunjawa was predominated by the diplectanid monogenean P. quadratus expressed by a Berger-Parker index of dominance of 0.97 and a Pielou index of evenness of 0.06 (Table 1). The mean intensity of 260.1 is the recorded ever for Pseudorhabdosynochus from free-living epinephelids in Indonesia (Palm and Rückert, 2009; Rückert et al. 2010; Kleinertz et al. 2014a; Kleinertz and Palm, 2015; Neubert et al. 2016). For a near natural environment, like Karimunjawa, this was previously unknown. This finding might be explained with the age of sampled fish. In contrast to E. ongus, the previous studied E. coioides and E. fuscoguttatus were juveniles (see above). Therefore, E. ongus were substantially older in the analysed

size range and it appears that the relatively old E. ongus accumulated P. quadratus over time. In addition, it seems that P. quadratus dominated the copepod Caligus sp. in quantity of infestation. Caligus sp. was found at the same site on the gills with a high prevalence (60.0%), but with a distinctly lower mean intensity of 3.0, although Caligus sp. is known to occur with high individual numbers (Neubert et al. 2016). Another interpretation of the massive Pseudorhabdosynochus infection is that the environmental conditions off Karimunjawa are not as good as reported by Sugianti and Mujiyanto (2014). This would be coherent with the low Shannon index of species diversity. However, if only the endoparasites were considered, the parasite fauna of *E. ongus* must be assessed as highly diverse, as the Shannon index of species diversity reached 1.93. This is the highest value documented for an epinephelid in Indonesian waters (see above). For comparison, the highest recorded Shannon index of species diversity of endoparasites for E. coioides reached 1.84, for E. fuscoguttatus 1.78 and for E. areolatus 1.61, and these values are from unaffected habitats as well (Rückert, 2006; Palm and Rückert, 2009; Rückert et al. 2010; Palm et al. 2011; Kleinertz et al. 2014a; Kleinertz and Palm, 2015; Neubert et al. 2016). The Shannon index of species diversity is known to indicate diversity loss of endoparasites in affected environments (Rückert, 2006; Rückert et al. 2009a). Referring to the highly diverse endoparasite fauna of E. ongus, the environmental conditions in Karimunjawa must be considered as fairly natural. Currently, the marine food web appears to be unspoiled, enabling many endoparasitic species to complete their complex life cycles. The endoparasitic fauna is normally distributed, depicted by a Berger-Parker index of dominance of 0.27 and a Pielou index of evenness of 0.84. However, it is interesting that only a single digenean species was found (see Table 1), although epinephelids appear to harbour rich assemblages of digeneans (Cribb et al. 2002). A diverse endoparasite fauna is a hallmark of unpolluted environments (e.g. Lafferty, 1997; MacKenzie, 1999). Consequently, the high number of recorded nematode species indicates that the marine ecosystem off Karimunjawa is healthy and provides the manifold intermediate host fauna, which is needed to fulfil the multiple host life cycles of these parasites. This is underlined by the recorded cestodes, which are indicators of good environmental conditions as well (Palm, 2011). According to Rückert et al. (2009a), the documented ecto- to endoparasite ratio of 0.7 classifies Karimunjawa likewise as habitat with natural conditions. However, it should be kept in mind, that on one hand the massive infection Pseudorhabdosynochus and the low digenean diversity is not characteristic for epinephelids from nearly unaffected habitats such as Karimunjawa

Islands (Kleinertz *et al.* 2014*a*; Kleinertz and Palm, 2015); and on the other hand that this is the first comprehensive study on the parasites of *E. ongus*. Thus, the findings are restricted to 35 specimens from one locality, which makes further parasitological investigations on this significant fish urgently needed.

ACKNOWLEDGEMENTS

We are thankful for institutional support to the Leibniz Center for Tropical Marine Ecology, GmbH, Germany, and the Bogor Agricultural University (IPB), Indonesia. Special thanks to Dr Am Azbas Taurusman from IPB for his personal initiative, providing laboratory space and organizational support during laboratory work. We would also like to thank the National Park authority for the sampling permit (approval number: 18/BA/BTNKJ-3/2013).

FINANCIAL SUPPORT

Financial support was provided by the German Federal Ministry of Education and Research (grant number 03F0641D) within the framework of the joint Indonesian–German research project SPICE III – MABICO project (Science for the Protection of Indonesian Coastal marine Ecosystems – Impacts of marine pollution on biodiversity and coastal livelihoods).

CONFLICT OF INTEREST

None.

REFERENCES

Allen, G. R. (2008). Conservation hotspots of biodiversity and endemism for Indo-Pacific coral reef fishes. *Aquatic Conservation: Marine and Freshwater Ecosystems* 18, 541–556.

Anderson, R. C., Chabaud, A. G. and Willmott, S. (2009). Keys to the Nematode Parasites of Vertebrates: Archival Volume. CAB International, Wallingford, UK.

Berger, W. H. and Parker, F. L. (1970). Diversity of planktonic foraminifera in deep-sea sediments. *Science* 168, 1345–1347.

Boxshall, G. A. and Halsey, S. H. (2004). An Introduction to Copepod Diversity, Vol. 1 and 2. Ray Society, London, UK.

Bray, R. A. and Cribb, T. H. (1989). Digeneans of the family Opecoelidae Ozaki, 1925 from the southern Great Barrier Reef, including a new genus and three new species. *Journal of Natural History* **23**, 429–473.

Bray, R. A., Cribb, T. H. and Barker, S. C. (1996). Four species of *Lepidapedoides* Yamaguti, 1970 (Digenea: Lepocreadiidae) from fishes of the southern Great Barrier Reef, with a tabulation of host-parasite data on the group. *Systematic Parasitology* **34**, 179–195.

Bu, S. S. H., Leong, T. S., Wong, S. Y., Woo, Y. S. N. and Foo, R. W. T. (1999). Three diplectanid monogeneans from marine finfish (*Epinephelus* spp.) in the Far East. *Yournal of Helminthology* **73**, 301–312.

Bush, A. O., Lafferty, K. D., Lotz, J. M. and Shostak, A. W. (1997). Parasitology meets ecology on its own terms: Margolis *et al.* revisited. *Journal of Parasitology* 83, 575–583.

Campbell, S. J., Kartawijaya, T., Prasetia, R. and Pardede, S. T. (2010). Developing sustainable alternative livelihood programs: a pilot project on grouper mariculture in Karimunjawa. WCSIP Internal Report 2010: 6.

Campbell, S. J., Kartawijaya, T., Yulianto, I., Prasetia, R. and Clifton, J. (2013). Co-management approaches and incentives improve management effectiveness in the Karimunjawa National Park, Indonesia. *Marine Policy* 41, 72–79.

Campbell, S. J., Mukminin, A., Kartawijaya, T., Huchery, C. and Cinner, J. E. (2014). Changes in a coral reef fishery along a gradient of

fishing pressure in an Indonesian marine protected area. Aquatic Conservation: Marine and Freshwater Ecosystems 24, 92-103.

Carpenter, K. E. and Niem, V. H. (1999). FAO Species Identification Guide for Fishery Purposes. The Living Marine Resources of the Western Central Pacific. Volume 4. Bony Fishes Part 2 (Mugilidae to Carangidae). FAO, Rome, pp. 2069–2790.

Craig, M. T. (2007). Preliminary observations on the life history of the white-streaked grouper, *Epinephelus ongus*, from Okinawa, Japan. *Ichthyological Research* 54, 81–84.

Craig, M. T., Sadovy de Mitcheson, Y. J. and Heemstra, P. C. (2011). Groupers of the World: a Field and Market Guide. The National Inquiry Services Centre, Grahamstown, South Africa.

Cribb, T. H. and Bray, R. A. (2010). Gut wash, body soak, blender and heat-fixation: approaches to the effective collection, fixation and preservation of trematodes of fishes. *Systematic Parasitology* **76**, 1–7.

Cribb, T. H., Bray, R. A., Wright, T. and Pichelin, S. (2002). The trematodes of groupers (Serranidae: Epinephelinae): knowledge, nature and evolution. *Parasitology* **124**, 23–42.

Deveney, M. and Whittington, I. D. (2010). Three new species of *Benedenia* Diesing, 1858 from the Great Barrier Reef, Australia with a key to species of the genus. *Zootaxa* **2348**, 1–22.

Dewi, K. and Palm, H. W. (2013). Two new species of philometrid nematodes (Nematoda: Philometridae) in *Epinephelus coioides* (Hamilton, 1822) from the South Bali Sea, Indonesia. *Zootaxa* **3609**, 49–59.

Diani, S., Sunyoto, P. and Danakusumah, E. (1999). Derajat infestasi ektoparasit Hirudinea *Piscicola* sp. pada ikan kerapu macan, *Epinephelus fuscoguttatus* dan kerapu sunu, *Plectropomus maculatus* (Degree of infestation of Hirudinea *Piscicola* sp. on grouper *Epinephelus fuscoguttatus* and coral trout *Plectropomus maculates*). Abstrak makalah seminar nasional Ke penyakit ikan dan udang, Yogjakarta (Abstract for the national conference on diseases of fish and shrimp, Yogyakarta) (In Indonesian).

Donner, S. D. and Potere, D. (2007). The inequity of the global threat to coral reefs. *Bioscience* **57**, 214–215.

Dzikowski, R., Paperna, I. and Diamant, A. (2003). Use of fish parasite species richness indices in analyzing anthropogenically impacted coastal marine ecosystems. *Helgoland Marine Research* **57**, 220–227.

Food and Agriculture Organization of the United Nations (2015). Fisheries and aquaculture software. FishStatJ – software for fishery statistical time series. FAO Fisheries and Aquaculture Department (online). Updated 15th April 2014. http://www.fao.org/fishery/statistics/software/fishstatj/en (29th September 2015).

Froese, R. and Pauly, D. (eds) (2015). FishBase (08/2015) World Wide Web electronic publication. http://www.fishbase.org.

Gibbons, L. M. (2010). Keys to the Nematode Parasite of Vertebrates: Supplementary Volume. CAB International, Wallingford, UK.

Haensly, W. E., Neff, J. M., Sharp, J. R., Morris, A. C., Bedgood, M. F. and Boem, P. D. (1982). Histopathology of *Pleuronectes platessa* L. from Aber Wrac'h and Aber Benoit, Brittany, France: long-term effects of the *Amoco Cadiz* crude oil spill. *Journal of Fish Diseases* 5, 365–391.

Heemstra, P. C. and Randall, J. E. (1993). FAO Species Catalogue vol. 16 Groupers of the World (family serranidae, subfamily epinephelinae): an Annotated and Illustrated Catalogue of the Grouper, Rockcod, Hind, Coral Grouper, and Lyretail Species Known to Date. Food and Agriculture Organization of the United Nations, Rome, Italy. FAO Fisheries Synonsis 125(16).

Ho, J. S. and Dojiri, M. (1977). Parasitic copepods on the fishes of the Great Barrier Reef, Australia. Part II. Caligoida: *Dissonus*, *Lepeophtheirus*, and *Dentigryps*. *Publications of the Seto Marine Biological Laboratory* 24, 77–97.

Ho, J. S. and Lin, C. L. (2004). Sea Lice of Taiwan: Copepoda, Siphonostomatoida, Caligidae. Sueichan Press, Keelung, Taiwan.

Hughes, S., Yau, A., Max, L., Petrovic, N., Davenport, F., Marshall, M. and Cinner, J. E. (2012). A framework to assess national level vulnerability from the perspective of food security: the case of coral reef fisheries. *Environmental Science & Policy* 23, 95–108.

Justine, J.-L. (2007). Parasite biodiversity in a coral reef fish: twelve species of monogeneans on the gills of the grouper *Epinephelus maculatus* (Perciformes: Serranidae) off New Caledonia, with a description of eight new species of *Pseudorhabdosynochus* (Monogenea: Diplectanidae). *Systematic Parasitology* 66, 81–129.

Justine, J.-L., Beveridge, I., Boxshall, G. A., Bray, R. A., Moravec, F., Trilles, J. P. and Whittington, I. D. (2010). An annotated list of parasites (Isopoda, Copepoda, Monogenea, Digenea, Cestoda and Nematoda) collected in groupers (Serranidae, Epinephelinae) in New Caledonia emphasizes parasite biodiversity in coral reef fish. *Folia Parasitologica* 57, 237–262.

Kensley, B. and Schotte, M. (1989). *Guide to the Marine Isopod Crustaceans of the Caribbean*. Smithsonian Institution Press, Washington, DC, USA.

- Khan, R. A. and Kiceniuk, J. W. (1988). Effect of petroleum aromatic hydrocarbons on Monogeneids parasitizing Atlantic cod, *Gadus morhua* L.. Bulletin of Environmental Contamination and Toxicology 41, 94–100.
- Kleinertz, S. (2010). Fischparasiten als Bioindikatoren: Zum Umweltstatus von Küstenökosystemen und einer Zackenbarschmarikultur in Indonesien (Fish parasites as bioindicators: environmental status of coastal marine ecosystems and a grouper mariculture farm in Indonesia). Ph.D. thesis of natural sciences, Faculty 2 (Biology/Chemistry), University of Bremen, Bremen, Germany (In German).
- **Kleinertz, S. and Palm, H. W.** (2015). Parasites of the grouper fish *Epinephelus coioides* (Serranidae) as potential environmental indicators in Indonesian coastal ecosystems. *Journal of Helminthology* **89**, 86–99.
- Kleinertz, S., Damriyasa, I. M., Hagen, W., Theisen, S. and Palm, H. W. (2014a). An environmental assessment of the parasite fauna of the reef-associated grouper *Epinephelus areolatus* from Indonesian waters. *Journal of Helminthology* 88, 50–63.
- Kleinertz, S., Hermosilla, C., Ziltener, A., Kreicker, S., Hirzmann, J., Abdel-Ghaffar, F. and Taubert, A. (2014b). Gastrointestinal parasites of free-living Indo-Pacific bottlenose dolphins (*Tursiops aduncus*) in the Northern Red Sea, Egypt. *Parasitology Research* 113, 1405–1415.
- Knoff, M., Felizardo, N. N., Iñiguez, A. M., Maldonado, A., Jr, Torres, E. J. L., Pinto, R. M. and Gomes, D. C. (2012). Genetic and morphological characterisation of a new species of the genus *Hysterothylacium* (Nematoda) from *Paralichthys isosceles* Jordan, 1890 (Pisces: Teleostei) of the Neotropical Region, State of Rio de Janeiro, Brazil. *Memorias do Instituto Oswaldo Cruz* 107, 186–193.
- Koesharyani, I., Yuasa, K. and Zafran, H. K. (2000). Common ectoparasites of groupers in Indonesia. Fifth Asian Fisheries Forum, International Conference on Fisheries and Food Security, pp. 42–43.
- Kritsky, D. C. and Beverley-Burton, M. (1986). The status of *Pseudorhabdosynochus* Yamaguti, 1958, and *Cycloplectanum* Oliver, 1968 (Monogenea: Diplectanidae). *Proceedings of the Biological Society of Washington* 99, 17–20.
- **Lafferty, K. D.** (1997). Environmental parasitology: what can parasites tell us about human impacts on the environment? *Parasitology Today* **13**, 251–255.
- **Lester, R. J. G. and Sewell, K. B.** (1989). Checklist of Parasites From Heron Island, Great-Barrier-Reef. *Australian Journal of Zoology* **37**, 101–128.
- **MacKenzie**, **K.** (1999). Parasites as pollution indicators in marine ecosystems: a proposed early warning system. *Marine Pollution Bulletin* **38**, 955–959
- Marcogliese, D. J. and Cone, D. K. (1996). On the distribution and abundance of eel parasites in Nova Scotia: influence of pH. *Journal of Parasitology* 82, 389–399.
- May, R. M. (1975). Patterns of species abundance and diversity. In *Ecology and Evolution of Communities* (ed. Cody, M. and Diamond, J.), pp. 81–120. Harvard University, Harvard, USA.
- Myers, R. F. (1999). Micronesian Reef Fishes: a Comprehensive Guide to the Doral Reef Fishes of Micronesia. Coral Graphics, Barrigada, Guam.
- Neubert, K., Yulianto, I., Theisen, S., Kleinertz, S. and Palm, H. W. (2016). Parasite fauna of *Epinephelus coioides* (Hamilton, 1822) (Epinephelidae) as environmental indicator under heavily polluted conditions in Jakarta Bay, Indonesia. *Marine Pollution Bulletin*. http://dx.doi.org/10.1016/j.marpolbul.2016.02.075.
- Overstreet, R. M. and Køie, M. (1989). Pearsonellum corventum, gen. et. sp. nov. (Digenea: Sanguinicolidae), in serranid fishes from the Capricornia section of the Great Barrier Reef. Australian Journal of Zoology 37, 71–79. Paladini, G., Huyse, T. and Shinn, A. P. (2011). Gyrodactylus salinae n. sp. (Platyhelminthes: Monogenea) infecting the south European toothcarp Aphanius fasciatus (Valenciennes) (Teleostei, Cyprinodontidae) from a hypersaline environment in Italy. Parasites & Vectors 4, 1–12.
- Palm, H. W. (2004). The Trypanorhyncha Diesing, 1863. PKSPL-IPB, Bogor.
- **Palm, H. W.** (2011). Fish parasites as biological indicators in a changing world: can we monitor environmental impact and climate change? In *Progress in Parasitology* (ed. Mehlhorn, H.), pp. 223–250, Parasitology Research Monographs 2. Springer, Berlin, Germany.
- **Palm, H. W. and Bray, R. A.** (2014). *Marine Fish Parasitology in Hawaii*. Westrap and Partner, Hohenwarsleben, Germany.
- **Palm, H. W. and Rückert, S.** (2009). A new approach to visualize ecosystem health by using parasites. *Parasitology Research* **105**, 539–553.
- Palm, H. W., Damriyasa, I. M., Linda, L. and Oka, I. B. M. (2008). Molecular genotyping of *Anisakis* Dujardin, 1845 (Nematoda:

- Ascaridoidea: Anisakidae) larvae from marine fish of Balinese and Javanese waters, Indonesia. *Helminthologia* **45**, 3–12.
- Palm, H. W., Kleinertz, S. and Rückert, S. (2011). Parasite diversity as an indicator of environmental change? An example from tropical grouper (*Epinephelus fuscoguttatus*) mariculture in Indonesia. *Parasitology* 138, 1793–1803.
- Palm, H. W., Yulianto, I., Theisen, S., Rückert, S. and Kleinertz, S. (2015). *Epinephelus fuscoguttatus* mariculture in Indonesia: Implications from fish parasite infections. *Regional Studies of Marine Science* 2, 54–70.
- Palm, H. W., Theisen, S., Damriyasa, I. M., Kusmintarsih, E. S., Oka, I. B. M., Setyowati, E. A., Suratma, A., Wibowo, S. and Kleinertz, S. (2016). Revision of *Anisakis* Dujardin, 1845 (Nematoda: Ascaridoidea) from Indonesia.
- **Pielou, E. C.** (1966). Species-diversity and pattern-diversity in the study of ecological succession. *Journal of Theoretical Biology* **10**, 370–383.
- **Riemann, F.** (1988). Nematoda. In *Introduction to the Study of Meiofauna* (ed. Higgins, R. P. and Thiel, H.), pp. 293–301. Smithsonian Institution Press, Washington, DC, USA.
- Rückert, S. (2006). Marine Fischparasiten in Indonesien: Befallssituation und Bedeutung für die Marikultur von Zackenbarschen (Marine fish parasites in Indonesia: State of infestation and importance for grouper mariculture). Ph.D. thesis, Heinrich-Heine University of Düsseldorf, Germany (In German).
- Rückert, S., Hagen, W., Yuniar, A. T. and Palm, H. W. (2009a). Metazoan fish parasites of Segara Anakan Lagoon, Indonesia, and their potential use as biological indicators. *Regional Environmental Change* 9, 315–328.
- Rückert, S., Klimpel, S., Mehlhorn, H. and Palm, H. W. (2009b). Transmission of fish parasites into grouper mariculture (Serranidae: *Epinephelus coioides* (Hamilton, 1822)) in Lampung Bay, Indonesia. *Parasitology Research* **104**, 523–532.
- **Rückert, S., Klimpel, S. and Palm, H. W.** (2010). Parasites of cultured and wild brown-marbled grouper *Epinephelus fuscoguttatus* (Forsskål, 1775) in Lampung Bay, Indonesia. *Aquaculture Research* **41**, 1158–1169.
- Schmidt, G. D. and Roberts, L. S. (1989). Foundations of Parasitology, 4th Edn. Times Mirror/Mosby College Publications, St. Louis, USA.
- Schoelinck, C. and Justine, J.-L. (2011). Pseudorhabdosynochus quadratus n. sp. (Monogenea: Diplectanidae) from the white-streaked grouper Epinephelus ongus (Bloch) (Perciformes: Serranidae) off New Caledonia. Systematic Parasitology 79, 77–80.
- **Shannon, C. E.** (1948). A mathematical theory of communication. *Bell System Technical Journal* **27**, 379–423.
- **Skinner, R. H.** (1982). The interrelation of water quality, gill parasites, and gill pathology of some fishes from south Biscayne Bay, Florida. *Fishery Bulletin* **80**, 269–280.
- **Smith, W. L. and Craig, M. T.** (2007). Casting the percomorph net widely: the importance of broad taxonomic sampling in the search for the placement of serranid and percid fishes. *Copeia* **2007**, 35–55.
- Spellerberg, I. F. and Fedor, P. J. (2003). A tribute to Claude Shannon (1916–2001) and a plea for more rigorous use of species richness, species diversity and the 'Shannon-Wiener' Index. *Global Ecology and Biogeography* 12, 177–179.
- Sugianti, Y. and Mujiyanto, M. (2014). Kualitas air sebagai dasar pengelolaan ekosistem lamun di kawasan Pulau Parang, Karimunjawa (Water quality as basis for the seagrass management in the Parang Island, Karimunjawa). Proceedings of the Indonesian Forum on Fish Conservation 4, KSI-PI45 (In Indonesian).
- **Whittington, I. D.** (2005). Monogenea Monopisthocotylea (Ectoparasitic Flukes). In *Marine Parasitology* (ed. Rohde, K.), pp. 63–72. Csiro Publishing, Canberra, Australia.
- Whittington, I. D., Deveney, M. R. and Wyborn, S. J. (2001). A revision of *Benedenia* Diesing, 1858 including a redescription of *B. sciaenae* (van Beneden, 1856) Odhner, 1905 and recognition of *Menziesia* Gibson, 1976 (Monogenea: Capsalidae). *Journal of Natural History* 35, 663–777.
- Wijayati, A. and Djunaidah, S. (2001). Identifikasi pathogen ikan kerapu macan (Epinephelus fuscoguttatus) pada berbagai stadia pemeliharaan (Identification of pathogens from brown-marbled grouper (Epinephelus fuscoguttatus) in several cultivation stages). In Peningkata daya saing agribisnis kerapu yang berkelanjutan melalui penerapan IPTEK (Improving the Competitiveness of Grouper Agribusiness through Science and Technology) (ed. Aliah, R. S., Herdis, I. D. and Surachman, M.), pp. 81–89. Proceeding of Grouper Agribusiness Development Workshop, Jakarta, 28–29 August 2001. IPTEK Journals, Surabaya, Indonesia (In Indonesia)
- Yamaguti, S. (1952). Parasitic worms mainly from Celebes. Part 1. New digenetic trematodes of fishes. *Acta Medicinae Okayama* 8, 146–198.

Young, P. C. (1969). Some monogenoideans of the family Diplectanidae Bychowsky, 1957 from Australian teleost fishes. *Journal of Helminthology* **43**, 223–254.

Yuasa, K., Zafran, K., Koesharyani, I., Roza, D. and Johnny, F. (1998). Diseases in marine fishes reared at Gondol Research Station for coastal fisheries. *Proceeding of coastal fisheries technology Bali*, 6–7 August 1998, pp. 94–98.

Yulianto, I., Hammer, C., Wiryawan, B. and Palm, H. W. (2015). Fishing-induced groupers stock dynamics in Karimunjawa National Park, Indonesia. *Fisheries Science* 81, 417–432.

Yuniar, A. (2005). Parasites of marine fish from Segara Anakan, Java, Indonesia and their potential use as biological indicators. Master of Science Thesis in International Studies, Aquatic Tropical Ecology (ISATEC), University of Bremen, Bremen, Germany.

Zafran, K., Roza, D., Koesharyani, I., Johnny, F. and Yuasa, K. (1998). Manual for Fish Diseases Diagnosis. Marine Fish and Crustacean Diseases in Idonesia. Gondol Research Station for Coastal Fisheries, Central Research Institute for Fisheries, Agency for Agricultural Research and Development and Japan International Cooperation Agency, Indonesia.