
�������� ��	
���
��

Ecological and morphological features of Amyloodinium ocellatum occur-
rences in cultivated gilthead seabream Sparus aurata L.; a case study

J.C. Pereira, I. Abrantes, I. Martins, J. Barata, P. Frias, I. Pereira

PII: S0044-8486(10)00758-1
DOI: doi: 10.1016/j.aquaculture.2010.11.011
Reference: AQUA 629406

To appear in: Aquaculture

Received date: 7 July 2010
Revised date: 7 November 2010
Accepted date: 8 November 2010

Please cite this article as: Pereira, J.C., Abrantes, I., Martins, I., Barata, J., Frias, P.,
Pereira, I., Ecological and morphological features of Amyloodinium ocellatum occurrences
in cultivated gilthead seabream Sparus aurata L.; a case study, Aquaculture (2010), doi:
10.1016/j.aquaculture.2010.11.011

This is a PDF file of an unedited manuscript that has been accepted for publication.
As a service to our customers we are providing this early version of the manuscript.
The manuscript will undergo copyediting, typesetting, and review of the resulting proof
before it is published in its final form. Please note that during the production process
errors may be discovered which could affect the content, and all legal disclaimers that
apply to the journal pertain.

http://dx.doi.org/10.1016/j.aquaculture.2010.11.011
http://dx.doi.org/10.1016/j.aquaculture.2010.11.011


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 1 

Ecological and morphological features of Amyloodinium ocellatum occurrences in cultivated 

gilthead seabream Sparus aurata L.; a case study. 

 

Pereira J.C.
1, *

, Abrantes I.
2
, Martins I.

2
, Barata J.

1
, Frias P.

1
 and Pereira I.

1
 

1
Bruno & Inês, Herdeiros de Adelino da Silva, Lda. Rua Jaime Horácio Pacheco Junqueiro, nº1 – 4º 

Dto. 2900-700 Setúbal 
2 

IMAR-CMA, Department of Life Sciences, University of Coimbra, 3004-517 Coimbra, Portugal 

 

Abstract 

Understanding the patterns of occurrence of the ectoparasite Amyloodinium ocellatum and 

the conditions that result in its maintenance at non-dangerous levels for gilthead seabream Sparus 

aurata could be very useful, since outbreaks of heavy infestation by this parasitic dinoflagellate can 

cause severe mortality in temperate aquaculture. We have evaluated the interactions between A. 

ocellatum and related environmental variables for the first time. Biotic and abiotic parameters of 

water quality in production ponds from a temperate aquaculture (Sado Estuary, Portugal) were 

monitored and subsequently analysed. Dissolved oxygen, water temperature, pH, phytoplankton 

biomass and salinity were closely related to A. ocellatum occurrences; dissolved oxygen, water 

temperature, pH and phytoplankton biomass had significant negative relationships with A. 

ocellatum trophonts, while salinity had a significant positive relationship with A. ocellatum 

trophonts in fish gills. Phytoplankton biomass was significantly correlated with increases of 

dissolved oxygen in production ponds. An increasing of rate of water renewal increased salinity, 

due to persistence of low water levels in production ponds during the water renewal procedure. 

Salinity negatively affected phytoplankton biomass and consequently the level of dissolved oxygen, 

raising the probability of A. ocellatum occurrences. Fish biomass in production ponds was 

correlated with the average and the maximum number of trophonts found in fish gills, highlighting 

the importance of defining stocking levels and production values in ponds. The present results help 

to improve understanding of the interactions between biotic and abiotic variables, fish farm 

management practices and parasite incidence in temperate terrestrial pond aquaculture. 

A morphological feature of the A. ocellatum tomonts cells in division phase, collected from 

the most infected fish gills, is discussed. We also give a description and illustration of the phases of 

the A. ocellatum life cycle. 

 

Keywords: Amyloodinium ocellatum, environmental variables, life cycle, aquaculture  

 

1. Introduction 

 

Among the protozoan ectoparasites of fish, the most important is the peridinean 

dinoflagellate Amyloodinium ocellatum (Brown, 1931; Brown and Hovasse, 1946), an ectoparasite 

of marine and euryhaline warm water fish. It has been responsible for numerous and serious 

epidemics in mariculture throughout the world, in wild as well as in marine aquaria, causing severe 

epizootics (Brown, 1934; Lawler, 1979; Ghittino et al., 1980; Paperna, 1980; Baticados and 

Quinitio, 1984; Sindermann, 1990; Noga et al., 1991; Noga and Levy, 1995; Kuperman and Matey, 

1999; Ramos and Oliveira, 2001; Cruz-Lacierda et al., 2004). Amyloodinium ocellatum is non-

specific in its host selection, infecting a wide variety of fish (Lawler, 1980), and Colorni (1994) 

even refers to parasitism on the monogenean parasite of the fish gilthead seabream Sparus aurata L. 

The parasite has a life cycle consisting of three stages. The dinospore, the infective stage, 

attaches to gills and skin of the host and loses its flagella to give rise to the trophont or feeding stage, 

which penetrates epithelial cells by means of its rhizoids (Lom and Lawer, 1973; Kuperman and 

Matey, 1999). After feeding, the trophont detaches from the host cell and falls to the bottom 

                                                 
* Corresponding author.  

E-mail address: musgos@sapo.pt (J.C. Pereira) 

mailto:musgos@sapo.pt


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 2 

substrate where it forms a cyst wall to become the tomont, which is the reproductive stage and will 

produce the free-swimming infective dinospores.  

Despite the importance of this organism in both wild and mariculture fish species, little is 

known about its ecology and the environmental conditions that favour its occurrences.  

Environmental factors can strongly promote infestation of fish by external parasites (Khan 

and Thulin, 1991). In the Salton Sea, A. ocellatum infestation of young tilapias increased under 

unfavourable environmental conditions of the lake. The severity of fish infestation by A. ocellatum 

was determined by an interaction by the pathogen with abiotic variables, such as water temperature, 

salinity, oxygen concentration and nitrogen level. It has been suggested that the occurrence of A. 

ocellatum in fish gills is associated with specific variances in environmental variables such as 

temperature and salinity (Kuperman and Matey, 1999). However, the questions of whether and how 

occurrences per se of A. ocellatum in fish are correlated with environmental and biological 

variables are still unanswered. Thus, it is important to determine how its occurrences in fish gills 

relate to the variation of environmental and biological variables. 

In general, it is not easy to illustrate the interactions between icthyo-parasites like A. 

ocellatum and environmental and biological variables. When a process or an organism in nature is 

controlled by a set of interrelated variables, focused statistical searches may be the only way to 

understand the relative importance of different variables in the natural system (Lau and Lane, 2002; 

Bernard et al., 2004). 

In Portugal, several outbreaks of A. ocellatum have been reported in aquacultures from the 

central west, southwest and southern regions (Menezes, 1994), where the main fish species in 

production are gilthead seabream and seabass (Dicentracthus labrax L.). Fish are usually introduced 

into production ponds in April, with a weight ranging between 4-8 g wet weight.fish
-1

, and captured 

in the following year, during summer. The growing period of gilthead seabream takes about 15 

months. Infestations of the gilthead seabream by the gill parasite A. ocellatum may occur, 

particularly during summer. At the end of the growing season, when the water temperature 

increases within production ponds, the proliferation of the ectoparasite and the damage done to the 

developing fish can rapidly reach devastating proportions in terms of fish production (Noga and 

Levy, 1995). 

The main objective of this work was to disentangle the interactions of some factors in 

relation to A. ocellatum occurrences in cultivated gilthead seabream gills and environmental and 

biological variables and fish farm procedures. For the first time, principal component and GLM 

regression analyses were applied in order to verify whether occurrences in fish gills by this parasite 

correlate with different environmental and biological variables and management practices in the 

terrestrial ponds of a semi-intensive fish farm, located in the central region of Portugal. 

An attempt to study the surface structure of the dinospores was made to determine whether 

it could be a different species or strain from that described by Landsberg et al. (1994). However, it 

was only possible to detect, with scanning electron microscopy (SEM) observations, different 

tomont phases. An undescribed morphological feature of the cells observed by SEM in the tomont 

phase is discussed and descriptions and illustrations of the phases of the parasite life cycle are 

presented, based on SEM and light microscope observations.  

 

2. Material and methods 

 

2.1. Study site 

 

This study was conducted on a marine fish farm located at Sado Estuary, southeast of 

Lisbon (Portugal) (38º 32′ 19.39″N, 8º 45′ 49.50″W). The fish farm is characterized by several land 

production ponds dug in the natural sediment with dimensions between 6000 and 12000 m
2
. It is an 

open system, collecting water directly from the estuary, which circulates among all production 

ponds and then goes to a decantation area before release back into the estuary. This fish farm 

procedure is known as „water renewal‟ and is tide dependent.  


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 3 

  At the end of the fish growing period, the system generates a fish biomass of approximately 

1 kg.m
-3

, with an average weight of 320-350 g.fish
-1

 that corresponds to the market size.  

 

2.2. Sampling 

 

Amyloodinium ocellatum monitoring was carried out in 2007 through the final 5 months of 

gilthead seabream growth until it reached the market size. A total of 250 specimens were caught 

and examined from 16 production ponds. From each production pond, a sample of five fish was 

used to quantify the number of A. ocellatum trophonts. The trophonts were counted from the 2
nd

 left 

fish gill using a light microscope at 100x magnification. 

Water quality parameters, dissolved oxygen (DO), water temperature (TEMP), salinity 

(SAL), pH (PH), total suspended solids (TSS) and phytoplankton biomass (PHYTO), were 

measured in all 16 production ponds at the same time as fish sampling. Dissolved oxygen and water 

temperature were measured with a portable oximeter (Hach HQ 40). Phytoplankton was collected at 

30 cm depth using a sampling bottle, from which 500 ml of pond saltwater were filtered through a 

25 μm mesh filter, cells concentrated in 20 ml sterile saltwater and fixed with lugol. Counts were 

made using a Sedgwick Rafter S50 cell counter and microphytoplankton expressed in cells.ml
-1

. 

Another set of monitored variables corresponded to the rate of water renewal (RE), a 

management practice, in production ponds, water temperature (TEMP7) and dissolved oxygen 

(DO7) for the last 7 days before the day of fish sampling. RE was defined as the number of times 

the water was renewed in the 7 days prior to fish sampling. DO7 and TEMP7 were always 

measured whether or not water renewal in production ponds was carried out. Since water renewal 

was done using the day-time high tide, DO7 and TEMP7 were always obtained 2-3 h before sunset. 

 Fish biomass expressed in kg.m
-3

 is the number of fish per production pond multiplied by 

the fish average weight and divided by the water volume of the pond. 

Tomonts were collected from the most infected gills. Gills were washed with sterilized 

saltwater using a 75 μm filter and the tomonts were concentrated in a Petri dish and kept at 22ºC. 

Tomont divisions were observed for 5 days. 

 

2.3. Scanning electron microscope (SEM) observations 

 

The specimens collected from the infected gills were killed and fixed in 2% glutaraldeyde 

solution buffered with 0.1 M sodium cacodylate buffer at pH 7.2 for 48 h, at 5ºC. Post-fixation was 

with 2% osmium tetroxide solution for 12 h at 5ºC. Specimens were dehydrated in a graded series 

of ethanol, critical point dried with liquid CO2, mounted on double sided adhesive tape on SEM 

stubs, coated with gold, viewed and photographed using a JEOL JSM-5400 SEM operating at 20kV 

accelerating voltage (Landsberg et al., 1994).  

 

2.4. Data analyses 

 

The occurrence of A. ocellatum trophonts in fish gills was explored using multivariate 

statistical approaches. Factor analysis and multiple linear stepwise regression analysis were 

employed to examine possible relationships between environmental, biological and management 

practices with A. ocellatum occurrences. Data were log-transformed. 

Factor analysis helps to identify a smaller set of uncorrelated variables that account for a 

large proportion of the total variance in the original variables (Ludwig and Reynolds, 1988). 

The two most significant factor axes were plotted and, in order to analyse relationships 

between environmental, biological and RE variables and A. ocellatum occurrences, a backward 

multiple regression analysis was employed. Amyloodinium ocellatum occurrence, obtained by 

logarithmic transformation, was the dependent variable, whilst factors obtained by factor analysis 

were the independent variables. Since factors were orthogonal, co-linear problems were avoided in 

regression analysis. Statistic analyses were conducted using Statistica software (version 6.0). 


AC
CE

PT
ED

 M
AN

US
CR

IP
T

ACCEPTED MANUSCRIPT

4

GLM simple regression analyses were performed to analyse the main origin of dissolved 
oxygen in production ponds and the effect of RE in the two sets of environmental and biological 
variables. 

The origin of dissolved oxygen in production ponds was analysed using data from fish
sampling day. PHYTO was considered the independent variable and DO, PH and TSS the
dependent variables.

Regular water renewal in production ponds was carried out. Changes in physical and 
chemical conditions of the water ponds due to the renewal process, which is done as function of 
daily tides, can have marked effects on several variables. The effect of RE on environmental and 
biological parameters was analysed in two ways: a short-term period of 1 day, RE as the
independent variable and DO7 and TEMP7 as the dependent variables. During the 7 days before 
fish sampling, dissolved oxygen and water temperature values were obtained daily. Since these 
daily values compose the mean values of DO7 and TEMP7, it was possible to verify the immediate 
effect of RE on DO7 and TEMP7; a medium-term period of 7 days, RE as the independent variable
and DO, TEMP, PH, PHYTO, SAL and TSS as the dependent variables.

The Mann-Whitney non-parametric test was used to compare environmental and biological 
variables between the production ponds with fish carrying less than or more than ten A. ocellatum
trophonts on their gills. Only the variables considered in factor analysis as factor 1 (F1) and factor 2 
(F2) were used.

Non-linear regressions were used to evaluate the relationship between fish biomass in
production ponds and the average and maximum number of trophonts found in fish gills.

3. Results

3.1. Relationships between A. ocellatum trophonts and environmental, biological and RE variables

In Table 1 we present the mean values for all variables per sampled production pond 
considered in this study. Table 2 presents the factor loading matrix and Fig. 1 shows the plot of the 
first two factors. The eigenvalues of the factors 1, 2 and 3 are 2.6, 1.8 and 1.1 (Table 2). F1 
accounted for 36.9% of the total variance and was related to TEMP, DO and PH. F2 accounted for 
25.3% of the total variance and was related to SAL and PHYTO. TSS was correlated with F3,
explaining 15.8% of the total variance. Figure 1 shows the plot of the first two factors, which 
together account for 62.2% of the variance in the data. To examine the relative role of the three 
factors in the occurrence of A. ocellatum trophonts in gilthead seabream, a stepwise multiple 
regression analyses was performed:

Trophonts = 2.479-0.477  F1+0.246 F2-0.438  F3 (adj.R2 = 0.151, n = 169).  

The multiple regression showed that all three factors were significantly associated with A.
ocellatum occurrences. According to the signs of factor scores in the multiple regression and the 
associated variables (Table 2), trophont occurrences were negatively associated with DO, TEMP, 
PH and TSS. On the other hand, F2 was positively correlated with A. ocellatum occurrences. F2
included PHYTO and SAL, which presented an opposite trend (Table 2). This suggests that SAL is
positively related with trophont occurrences and negatively related to PHYTO.

3.2. Variable differences within different number of A. ocellatum trophonts in fish gills

Mean values for variables related to F1 and F2 are presented in Table 3 for fish with less 
than or more than 10 A. ocellatum trophonts/gill. Variable values obtained from ponds with less 
than 10 A. ocellatum trophonts in fish gills seem to represent conditions that minimize parasite 
occurrence. 


AC
CE

PT
ED

 M
AN

US
CR

IP
T

ACCEPTED MANUSCRIPT

5

3.3. The origin of dissolved oxygen in production ponds

The variables DO, PH and TSS were positively associated with PHYTO, which is shown by 
the following regression equations:

DO = 4.27+0.09  PHYTO (r = 0.50, adj. r2 = 0.217, n = 49). 
PH = 2.03+0.01  PHYTO (r = 0.24, adj. r2 = 0.057, n = 49). 
TSS = 5.22+0.04  PHYTO (r = 0.22, adj. r2 = 0.044, n = 49). 

This indicates that PHYTO in the studied period has influenced the values of DO, PH and 
TSS.

3.4. The rate of water renewal effect in production ponds

3.4.1. Effect of RE on DO7 and TEMP7 (short-term influence - 1 day)

RE was negatively correlated with DO7 and positively correlated with TEMP7, as shown by 
regression analyses:

DO7 = 4.69 – 0.09  RE (r = -0.18, adj. r2 = 0.031, n = 50). 
TEMP7 = 3.19 + 0.06  RE ( r = 0.26, adj. r2 = 0.067, n = 50). 

This indicates that water renewal reduces DO7 with an unexpected increase in TEMP7.

3.4.2. Effect of RE on variables from fish sampling day (medium-term influence – 7 days)

RE seems to be linked to SAL as shown by the plot of factors (Fig. 1), indicating that water 
renewal increased SAL. A regression analysis confirms the positive relationship between them:

SAL = 3.61 + 0.04  RE (r = 0.34, adj. r2 = 0.110, n = 50). 

A positive relationship was found between TEMP and RE, in a similar way to that found 
over the short-term scale for the effect of water renewal rate on TEMP7.

TEMP = 3.20 + 0.05 AC
CE

PT
ED

 M
AN

US
CR

IP
T

 RE (r = 0.19, adj. r2 = 0.033, n = 50).  

Negative relationships were found between RE and PHYTO and TSS. However, no
medium-term effects were found between RE and DO and PH.

PHYTO = 4.12 – 1.18 RE (r = -0.26, adj r2 = 0.067, n = 49).  
TSS = 5.33 – 0.19 RE (r = -0.22, adj r2 = 0.044, n = 50).
DO = 4.64 – 0.031  RE (r = -0.04, adj. r2 = - 0.002, n = 50). 
PH = 2.04 – 0.01  RE (r = -0.08, adj r2 = 0.004 n = 50).  

RE reduced PHYTO and TSS, shown by the negative relationships. In the medium-term 
effect, despite the fact that RE reduced PHYTO, no effects were seen on DO and PH values.

3.5. Fish biomass and A. ocellatum trophont occurrences

The average fish biomass in all production ponds was 1.00  0.45 kg.m-3. The average 
weight and length of fish sampled was 274.1 ± 92.0 g and 233.2 ± 26.0 mm, respectively. The 


AC
CE

PT
ED

 M
AN

US
CR

IP
T

ACCEPTED MANUSCRIPT

6

average and the maximum number of A. ocellatum trophonts/fish/production pond are presented in 
Table 3.

Non-linear relationships were found between fish biomass in the 16 production ponds and 
the average number of trophonts per fish (Fig. 2) and the maximum number of trophonts per fish.

Average number of trophonts = –22.34 + e (3.04+(0.79  fish biomass)) (r = 0.59, variance explained 
= 34.54%). 

Maximum number of trophonts = –429.15 + e (5.98+(0.35  fish biomass)) (r = 0.55, variance 
explained = 30.33 %). 

3.6. An undescribed feature of A. ocellatum tomont and parasite life cycle

No typical clinical signs and effects were observed of an A. ocellatum infection (decrease or 
lack of feeding activity, flashing and coughing). Fish captured with values of more than 300
parasites per gill apparently do not show these symptoms. However, after capture, fish with A. 
ocellatum trophonts were less active and died more quickly.

In our SEM studies, an orifice in some tomont division cells was detected after the 64-cell
stage (Fig. 3A). A membrane partially covering the outside cells of the tomont was also detected 
(Fig. 3B). Dinospores were not detected in the SEM studies, but the dinospores observed with LM 
(Fig. 4.3) were similar to those described by Brown (1934). ,

LM observations showed that, after several divisions, individual tomont cells presented a 
rotation movement, resulting in what seems to be the dinospore. 

The life cycle phases of A. ocellatum were observed using SEM and LM (Fig. 4).

4. Discussion

4.1. Ecological features of A. ocellatum occurrences in cultivated gilthead seabream

The present results indicate that the occurrence of A. ocellatum is negatively related to DO, 
TEMP, PH, PHYTO and TSS and positively related to SAL.

Despite the use of multivariate statistical analyses to explore relationships between A. 
ocellatum and environmental, biological and fish farm practice variables, the complexity of the 
system requires two approaches. One is to understand the interaction between DO, PH and PHYTO
in terrestrial fish ponds. Paddle wheels aerators are the only device used to maintain the minimum 
oxygen levels for fish and cannot increase dissolved oxygen concentrations beyond 100%.
Therefore, the observed dissolved oxygen values, which were higher than 100%, must be the result 
of enhanced primary productivity within production ponds. A positive relationship was observed 
between DO and PHYTO during this period. Oxygen production by phytoplankton exceeded the 
consumption by the fish and decomposing wastes. In the present study, diatoms were the most 
abundant group within the microphytoplankton size fraction. The enrichment of phytoplankton in 
production ponds is enhanced by adding pellets to feed fish. Fish excrete most of their excess 
metabolic nitrogen as unionized ammonia (NH3) rather than urea and CO2 (aq.) (Randall and 
Wright, 1987). In the aqueous phase, ammonia forms a weak acid where NH3 is in equilibrium with 
the ammonium ion (NH4+). As pH increases, carbonate increases and bicarbonate and molecular 
CO2 decrease. At the average pH of seawater (pH 8.2), only about 1 % of total CO2 is found as 
molecular CO2, 90 % as HCO3-, and the rest as CO3

2- (Nielsen, 1975). The excreted products seem 
to promote phytoplankton growth (Eyre, 2000) and, consequently, lead to increase of dissolved 
oxygen values and pH in accordance with our results. The interaction between ammonium and 
nitrate uptake by phytoplankton is a complex process (Dortch, 1990) and beyond the scope of this 
study. However, uptake of N-compounds by phytoplankton is well documented (Goering et al.,
1964; Harvey and Caperon, 1976; Eppley et al., 1979; Goldman and Glibert, 1983; Glibert and 


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 7 

McCarthy, 1984). Uptake of inorganic carbon by phytoplankton during photosynthesis has the 

potential to increase pH in the surrounding water (ter Braak and van Dam, 1989; Dixit et al. 1992; 

Hansen, 2002), which is also consistent with our results. 

The other approach is to understand the effects of pondwater renewal on environmental and 

biological variables. Although RE does not directly influence the occurrences of A. ocellatum in 

fish gills, as shown by the multivariate analyses, it had implications for the two sets of 

environmental variables DO7 and TEMP7 and data from the fish sampling day, DO, TEMP, PH, 

PHYTO, SAL and TSS. Changes in physical and chemical water conditions within production 

ponds, due to water renewal, can have marked effects on phytoplankton (Garget and Marra, 2002; 

Cermeño et al., 2006; Henríquez et al., 2007). In this study, those effects could explain the 

reduction in DO7 over the short-term scale of 1 day. Within the production ponds, phytoplankton is 

responsible for dissolved oxygen production but, when a part of the pondwater is removed, 

phytoplankton biomass will also decrease. It is important to note that the estuarine water used to 

replace the water from production ponds has lower dissolved oxygen values and lower chlorophyll a 

concentration than the water inside the ponds (Duarte and Henriques, 1991; Pereira, 2006). The 

short-term effect of RE in production ponds leads to a decrease DO7. However, an unexpected 

increase in water temperature was shown by the positive correlation with the variable TEMP7. A 

possible explanation for this result is that when water renewal was undertaken the production ponds 

had low water levels for at least 3-4 h with a mean depth of approximately 0.5 m; during this time 

they were exposed to the sun and high summer air temperatures. 

In the medium-term effect, a negative relationship was found between RE and PHYTO and 

TSS. Despite RE resulting in a decrease in PHYTO, DO and PH are not affected in the medium-

term. This could be due to water renewal being followed by a stabilization of the water strata, which 

would leave the remaining phytoplankton exposed to the photic zone long enough to make use of 

nutrients (Smetacek and Passov, 1999) and consequently increase its biomass. As a result, in the 

medium-term effect, dissolved oxygen balance and pH remained unchanged despite systematic 

fluctuations in phytoplankton biomass. The increase of water renewal frequency increases the total 

time for which pondwater is shallow, and, thus, contributes to increased water temperature and 

salinity. This is supported by the positive relationships between RE and TEMP and between RE and 

SAL, expressed by medium-term effects regressions. Factor analyses indicate a stronger 

relationship between RE and SAL compared with those between RE and TEMP (Fig. 1). Salinity 

stress strongly influences phytoplankton primary production (Jouenne et al., 2005), which is in 

agreement with the opposed signs obtained in factor analyses (Table 1, Factor 2). SAL is the only 

environmental variable positively correlated with A. ocellatum trophonts, having an important role 

in parasite occurrences that is also supported, in part, by Kuperman and Matey (1999), who pointed 

out that a combination of high water temperature and high salinity levels promoted heavy 

infestation by A. ocellatum. Despite TEMP increase with RE it seems not to affect A. ocellatum 

occurrence in fish gills, as shown by Table 2. No differences in TEMP were found between fish 

gills less than 10 trophonts /gill and more than 10 trophonts/ gill. A possible explanation is that 

continuous water renewal in production ponds during summer, with daily tides, will slowly increase 

salinity and, consequently, the frequency of A. ocellatum occurrences. 

What are interesting and new are the results obtained by factor analyses, particularly where 

the major variables DO, TEMP and PH act in combination with PHYTO to decrease A. ocellatum 

trophont occurrences (Table 2, Factor 1). These data lead us to a different perspective for dealing 

with A. ocellatum, based on best management practices in aquaculture (Boyd, 2003). The new 

question is not why A. ocellatum occurs but how it can be avoided. 

Production lakes are enclosed bodies of water that receive anthropogenic inputs and, like 

other enclosed bodies of water (lagoons, salt ponds, and embayments), can be exposed to conditions 

of high pH, high phytoplankton production and low oxygen levels (King, 1970; Oviatt et al., 1986; 

Chen et al., 1994). The studied production ponds presented reasonably high values of dissolved 

oxygen, which indicates that, despite phytoplankton fluctuations due to water renewal process, a 

reasonable pattern of water quality was maintained and that converting waste into algal biomass 


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 8 

rarely reached a eutrophic state (Shpigel and Fridman, 1990; Shpigel and Blaylock, 1991; Schwartz 

and Boyd, 1994; Neori and Shpigel, 1999; Neori et al., 2004). 

Phytoplankton is important in the ecology of complex estuarine food webs. Amyloodinium 

ocellatum is one of the many organisms that compose estuarine food webs and its population 

dynamics should be controlled by the roles of predator-prey or consumer-resource relationships. 

Increased phytoplankton would cause the zooplankton to increase. Those microorganisms and 

bacteria could feed on A. ocellatum at some stage of its life history and thus lessen chances of 

increase in its numbers (Brown, 1934). 

Production ponds with water conditions similar to those shown in the present results for fish 

sampled with less than 10 trophonts/gill (Table 2), imitate to a certain extent natural systems with 

complex food webs and the population dynamics found therein (Folke and Kautsky, 1992). These 

types of ponds are referred to as “green pond systems” (Neori et al., 2004), having a water quality 

pattern where the probability of A. ocellatum occurrences will be minimized.  

Another important aspect in this “green pond system” is fish stocking. Our data shows a 

significant and positive relationship between density of fish and A. ocellatum occurrences, 

indicating that production ponds with higher values of fish stocking seems to be more prone to A. 

ocellatum occurrences. Higher values of fish stocking had necessarily higher feed inputs, which 

could change dramatically any unstable balances of the “green pond system”, causing severe 

variation in environmental and biological variables and an inevitable increase in probability of 

production losses due to a disease outbreak (Tveteras and Heshmati, 1998; Martinez-Cordero and 

Leung, 2004).  

Finally, to maintain a “green pond system” two management practices for the second 

summer of gilthead seabream (the end of production) must be considered. The water renewal should 

be performed utilising night tides when dissolved oxygen from the target production pond becomes 

lower than 100%, measured 2-3 h before sunset. This could help to change physical and chemical 

water characteristics, promoting better pondwater conditions for phytoplankton development 

(Mangoni et al., 2008; Jouenne et al., 2005). On the other hand, excessive phytoplankton growth 

may occur, increasing dissolved oxygen values beyond 180% saturation. In such cases, water 

renewal should have the objective of reducing the phytoplankton biomass. Other important 

management practices are the selection of stocking (1.02 kg ± 0.43 kg.m
-3

) and feeding rates that 

should not exceed the assimilation capacity of the ponds (Neori et al., 2004; Boyd, 2003).  

In the “green pond system”, with selected fish stocking density and water renewal with night 

tides, phytoplankton primary production acts as a regulator of oxygen saturation and as a sink for 

nutrients. This integrated system of production ponds mimics as far as possible the functioning of 

natural ecosystem (Folke and Kautsky, 1992), and is important in the maintenance of A. ocellatum 

at non-dangerous levels for fish. 

 

4.2. Morphological features of A. ocellatum tomont in cultivated gilthead seabream 

 

One of the morphological aspects of the tomont is the occurrence of an “eye-spot” first 

observed at the 4-cell stage and more easily at the 32-cell stage onwards, using LM (Brown, 1934). 

In this study, SEM observations revealed an orifice (Fig. 3A) at the 64-cell stage onwards, 

occurring only in some cells of the tomont (Fig. 3B). This is the most particular feature of the 

tomont phase, and could be the same as that observed by Brown. Brown (1934) could not analyse 

the three-dimensional surface of the tomont as can now be observed by SEM, so probably could 

only see the inner part of this orifice, presented as an elongated mark. Another morphological 

aspect is the presence of a membrane within which the tomonts are enclosed (Brown, 1934). 

However, the SEM studies showed that this membrane only partially covers the outer cells of the 

tomont (Fig. 3B). 

The LM observations of the dinospores were more similar to those referred to by Brown 

(1934) than those by Landsberg et al. (1994). The observation of cell sporulation during this study 

gives the impression of a metamorphosis and not a sporulation as argued by Brown (1934).  


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 9 

A description and illustration of the phases of the A. ocellatum life cycle, based on SEM and 

LM photographs, is presented for the first time (Fig. 4). 

 

5. Conclusions 

 

Our results indicate that infestations of the gilthead seabream by the gill parasite A. 

ocellatum can be avoided if a defined pattern of water quality is kept within production ponds with 

a defined fish stocking level. This pattern of water quality can be achieved by water renewal with 

night tides, which should be carried out by considering the dissolved oxygen values in production 

ponds.  

The morphological feature of A. ocellatum tomont phase, described by Brown (1931) as an 

“eye-spot”, is an orifice occurring in some cells.  

 

Acknowledgements 

 

This research was supported by Bruno & Inês, Herdeiros de Adelino da Silva. Thanks are due to 

Prof. Dr. Augusto Dinis, from the Department of Life Sciences, University of Coimbra, for 

providing the scanning electron microscope and making available its facilities, to António Pereira 

and Bruno Pereira for their encouragement and to Américo Nascimento for his help in the field 

work.  
 

References 

 

Baticados, M.C., Quinitio, G.F., 1984. Occurrence and pathology of an Amyloodinium-like 

protozoan on gills of grey mullet, Mugil cephalus. Helgoländer Meeresuntersuchungen 37, 595-601.  

 

Bernard, P., Antoine, L., Bernard, L., 2004. Principal component analysis: an appropriate tool for 

water quality evaluation and management–application to a tropical lake system. Ecol. Model. 178, 

295–311. 

 

Boyd, C.E., 2003. Guidelines for aquaculture effluent management at the farm-level. Aquaculture 

226, 101– 112. 

 

Brown, E.M, 1931. Note on a new species of dinoflagellate from the gills and epidermis of marine 

fishes. Proc. Zool. Soc. Lond.1931, 345-346. 

 

Brown, E.M., 1934. On Oodinium ocellatum Brown, a parasitic dinofagellate causing epidemic 

disease in marine fish. Proc. Zool. Soc. Lond. 1934, 583-607 

 

Brown, E.M., Hovasse R., 1946. Amyloodinium ocellatum (Brown) a peridinian parasitic on marine 

fishes. A complementary study. Proc. Zool. Soc. Lond. 116, 33-36. 

 

Cermeño, P., Marañón, E., Pérez, V., Serret, P., Fernández, E., Castro, C., 2006. Phytoplankton size 

structure and primary production in a highly dynamic coastal ecosystem (Ría de Vigo, NW-Spain): 

seasonal and short-time scale variability. Estuarine, Coastal and Shelf Science 67, 251-266. 

 

Chen, C.Y., Durbin, E.G., 1994. Effects of pH on the growth and carbon uptake of marine 

phytoplankton. Mar. Ecol. Prog. Ser. 109, 83-94. 

 

Colorni, A., 1994. Hyperparasitism of Amyloodinium ocellatum (Diniflagellida: Oodinidae) on 

Neobenedenia melleni (Monogenea: Capsalidae). Dis. Aquat. Org. 19, 157-159. 

 


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 10 

Cruz-Lacierda, E.R., Maeno, Y., Pineda, A.J., Matey, V.E., 2004. Mass mortality of hatchery-reared 

milkfish (Chanos chanos) and mangrove red snapper (Lutjanus argentimaculatus) caused by 

Amyloodinium ocellatum (Dinoflagellida). Aquaculture 236, 85-94. 

 

Dixit, S.S., Smol J.P., Kingston J.C., Charles, D.F., 1992. Diatoms: Powerful indicators of 

environmental change. Environ. Sci. Technol. 26, 23–33. 

 

Dortch, Q., 1990. The interaction between ammonium and nitrate uptake in phytoplankton. Mar. 

Ecol. Prog. Ser. 61, 183-201. 

 

Duarte, M.F., Henriques, M.F., 1991. Caracterização físico-química das águas do estuário do rio 

Sado. Departamento de Estudos de Impacte Ambiental. LNETI press, Lisbon, 203 pp. 

 

Eyre, B.D., 2000. Regional evaluation of nutrient transformation and phytoplankton growth in nine 

river-dominated sub-tropical east Australian estuaries. Mar. Ecol. Prog. Ser. 205, 61-83. 

 

Eppley, R. W., Renger, E. H., Harrison, W. G., Cullen, J. J., 1979. Ammonium distribution in 

southern California coastal waters and its role in the growth of phytoplankton. Limnol. Oceanogr. 

24, 495-509. 

 

Folke, C., Kautsky, N., 1992. Aquaculture with its environment: prospects for sustainability. Ocean 

Coast. Manag. 17, 5– 24. 

 

Garget, A., Marra, J., 2002. Effects of upper ocean physical processes (turbulence, advection and 

airesea interaction) on oceanic primary production. In: Robinson, A., McCarthy, J., Rothschild, B. 

(Eds.), The Sea, vol. 12. John Wiley & Sons, Inc., New York, pp. 19-49. 

 

Ghittino, P., Bignani, S., Annibali A., Boni L., 1980. First records of serious oodiniasis in sea bass 

(Dicentrarchus labrax) intensively reared in brackish water. Rivista Italiana di Piscicolturae 

Ittiopatologia 15, 122-127.  

 

Glibert, P. M., McCarthy, J. J., 1984. Uptake and assimilation of ammonium and nitrate by 

phytoplankton: indices of nutritional status for natural assemblages. J. Plankton Res. 6, 617-697. 

 

Goering, J. J., Dugdale, R. C., Menzel, D. W., 1964. Cyclic diurnal variations in the uptake of 

ammonium and nitrate by photosynthetic organisms in the Sargasso Sea. Limnol. Oceanogr. 9, 448-

451. 

 

Goldman, J. C., Glibert, P. M., 1983. Kinetics of inorganic nitrogen uptake by phytoplankton. In. 

Carpenter, E. J., Capone, D G. (eds.), Nitrogen in the marine environment, Academic Press, New 

York, pp. 233-274. 

 

Harvey, W.A., Caperon, J., 1976. The rate of utilization of urea, ammonium, and nitrate by natural 

populations of marine phytoplankton in a eutrophic environment. Pacif. Sci. 30, 329-340. 

 

Henríquez, L.A., Daneri, G., Muoñz, C.A, Montero P., Veas, R., Palma, A.T., 2007. Primary 

production and phytoplanktonic biomass in shallow marine environments of central Chile: Effect of 

coastal geomorphology. Estuarine, Coastal and Shelf Science. 73, 137-14. 

 

Hansen, P.J., 2002. Effect of high pH on the growth and survival of marine phytoplankton: 

implications for species succession. Mar. Ecol. Prog. Ser. 28, 279-288. 

 


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 11 

Jouenne F., Lefevre S., Veron B., Lagadeu, Y., 2005. Biological and physicochemical factors 

controlling short-term variability in phytoplankton primary production and photosynthetic 

parameters in a macrotidal ecosystem (eastern English Channel). Estuarine, Coastal and Shelf 

Science 65, 421-439. 

 

Khan, R.A., Thulin, J., 1991. Influence of pollution on parasites of aquatic animals. In Baker, J.R., 

Muller, R. (eds). Advances in parasitology, Vol. 30. Academic Press, London, pp. 200-238. 

 

King, L., 1970. The role of carbon in eutrophication. J. Wat. Pollut. Control Fed. 42, 2035-2051. 

 

Kuperman, B.I, Matey, V.E., 1999. Massive infestation by Amyloodinium ocellatum (Dinoflagellida) 

of fish in a highly saline lake, Salton Sea, California, USA. Dis. Aquat. Org. 39, 65-73. 

 

Landsberg, J.H., Steidinger, K.A., Blakesley, B.A, Zondervan, R.L., 1994. Scanning electron 

microscope study of dinospores of Amyloodinium cf. ocellatum, a pathogenic dinoflagellate parasite 

of marine fish, and comments on its relationship to the Peridiniales. Dis. Aquat. Org. 20, 23-32. 

 

Lawler, A.R., 1979. North American fishes reported as hosts of Amyloodinium ocellatum (Brown, 

1931). Drum and Croaker 19, 8-14. 

 

Lawler, A.R., 1980. Studies on Amyloodinium ocellatum (Dinoflagellata) in Mississipi Sound: 

natural and experimental hosts. Gulf. Res. Rep. 6, 403-413.  

 

Lom J., Lawler A.R., 1973. An ultrastructural study on the mode of attachment in dinoflagellates 

invading gills of Cyprinodontidae. Protistologica 9, 293-309. 

 

Lau S.S., Lane S.N., 2002. Biological and chemical factors influencing shallow lake eutrophication: 

a long-term study. Sci. Total. Environ. 228, 167–181. 

 

Ludwig J.A., Reynolds J.F., 1988. Statistical ecology. New York: J Wiley and Sons. 

 

Mangoni, O., Modigh M., Mozeti P., Bergamasco A., Rivaro, P., Saggiomo V. 2008 Structure and 

photosynthetic properties of phytoplankton assemblages in a highly dynamic system, the Northern 

Adriatic Sea. Estuarine, Coastal and Shelf Science 77, 633-644. 

 

Martinez-Cordero F.J., Leung P., 2004. Sustainable aquaculture and producer performance: 

measurement of environmentally adjusted productivity and efficiency of a sample of shrimp farms 

in Mexico. Aquaculture 241, 249–268. 

 

Menezes, J. 1994. Doenças em peixes cultivados no Estuário do Sado e o seu controlo. In: 

Seminário sobre recursos haliêuticos, ambiente, aquacultura e qualidade do pescado da península de 

Setúbal, Vol. 1. Instituto Português de Investigação Marítima, Lisboa, pp.175-186.  

 

Neori, A., Shpigel, M., 1999. Algae treat effluents and feed invertebrates in sustainable integrated 

mariculture. World Aquac. 30, 46–49. 

 

Neori, A., Chopin, T., Troell M., Buschmann, A.H., Kraemerf, G.P., Hallingd, C. , Shpigela, 

Yarishg, M.C., 2004. Integrated aquaculture: rationale, evolution and state of the art emphasizing 

seaweed biofiltration in modern mariculture. Aquaculture 231, 361–391. 

 

Nielsen, E., 1975. Marine photosynthesis with special emphasis on the ecological aspects. Elsevier 

Scientific Publishing Co. New York, 142 pp. 


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 12 

 

Noga, E.J., Levy, M.G., 1995. Dinoflagellate parasites of fish. In: Woo, P.T.K. (ed.), Fish diseases I: 

Protozoan and Metazoan infections, vol. 1. CAB International, Oxford, pp. 1-25.  

 

Noga, E.J., Smith, S.A., Landsberg, J.H., 1991. Amyloodiniosis in cultured hybrid striped bass 

(Morone saxatilis x M. chrysops) in North Carolina. J. Aquat. Anim. Health 3, 294-297. 

 

Oviatt, C.A., Keller, A.A., Sampou, P.A., Beatty, L. L., 1986. Patterns of productivity during 

eutrophication: a mesocosm experiment. Mar. Ecol. Prog. Ser., 28, 69-80. 

 

Paperna, I., 1980. Amyloodinium ocellatum (Brown 1931) (Dinoflagellida) infestations in cultured 

marine fish at Eliat, Red Sea: epizootiology and pathology. J. Fish Dis. 3, 363-372. 

 

Pereira, I.B., 2006. Impacte de uma actividade aquícola em meio estuarino: caso de estudo da 

Aquicultura “Musgos”. Environmental engineer final thesis. Algarve University, 55 pp.  

 

Ramos P., Oliveira J., 2001. Amyloodiniosis in turbot, Pesetta maxima (L.). Revista Portuguesa de 

Ciências Veterinárias. 540, 201-205.  

 

Randall, D.J., Wright, P.A., 1987. Ammonia distribution and excretion in fish. Fish Physiology and 

Biochemistry 3, 107–120. 

 

Schwartz, M.F., Boyd, C.E., 1994. Channel catfish pond effluents. Progressive Fish-Culturist 56, 

273– 281. 

 

Sindermann, C.J., 1990. Disease and parasitic problems in Marine aquaria. In: Principal diseases of 

Marine Fish and Shellfish. Second Edition. Academic Press, USA, 259-277. 

 

Shpigel, M., Blaylock, R.A., 1991. The Pacific oyster, Crassostrea gigas, as a biological filter for a 

marine fish aquaculture pond. Aquaculture 92, 187–197. 

 

Shpigel, M., Fridman, R., 1990. Propagation of the Manila clam Tapes semidecussatus in the 

effluent of marine aquaculture ponds in Elat, Israel. Aquaculture 90, 113– 122. 

 

Smetacek, V., Passow, U., 1990. Spring bloom initiation and Sverdrup‟s critical-depth model. 

Limnology and Oceanography 35, 228-234. 

 

ter Braak, C.J.F., van Dam, H., 1989. Inferring pH from diatoms: a comparison of old and new 

calibration methods. Hydrobiologia 178, 209–223. 

 

Tveteras, R., Heshmati, A., 1998. Patterns of productivity growth and market conditions in the 

Norwegian salmon farming industry 1985–1993. In: Eide, A., Vassdal, T. (Eds.), Proceedings of the 

9th International Conference of the International Institute of Fisheries Economics and Trade, 

Tromso, July 8–11, 1998, pp. 896–906. 


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 13 

 

RE

T EMP

DO

SAL
PH

SST

PHYIT O

-1,0 -0,5 0,0 0,5 1,0

Factor 1

-1,0

-0,5

0,0

0,5

1,0

F
a
c
to

r 
2

 
Fig.1. Projection of the environmental, biological and rate of water renewal variables on the factor 

plane (Factor 1 × Factor 2). 

 


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 14 

0,0 0,2 0,4 0,6 0,8 1,0 1,2 1,4 1,6 1,8

Fish biomass (kg/m3)

0

10

20

30

40

50

60

70

80

90
A

v
e
ra

g
e
 n

u
m

b
e
r 

o
f 

A
m

y
lo

o
d
in

iu
m

 o
c
e
ll

a
tu

m
 

tr
o
p
h
o
n
ts

 

 
Fig.2. Non-linear correlation between average number of Amyloodinium ocellatum trophonts and 

fish biomass in production ponds. 

 


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 15 

Fig.3. Scanning electron microscope micrographs of a tomont cell with the characteristic orifice. A; 

5000×. A tomont with the cell-membrane visible as referred to by Brown (1931) and some cells 

with orifices. B; 1500×. 

 
Fig. 3a 

 
FIG. 3B 


AC
CE

PT
ED

 M
AN

US
CR

IP
T

ACCEPTED MANUSCRIPT

16

Fig.4. Life cycle phases of Amyloodinium ocellatum. A; Trophont attached to fish gills - drawing
based on scanning electron microscope (SEM) microphotographs from Kuperman and Matey 
(1999). B; Tomont (4 cells). B1; Tomont (16 cells). B2; Tomont (128 cells) - all tomont drawings
based on SEM microphotographs obtained in this study. C. Dinospore - drawing based on SEM
microphotographs from Landsberg et al. (1994). 1 to 3. Light microscope photographs. 1 and 1a; 
Trophont attached to fish gills with apparent inflammation of epithelium. 1b; Trophont after 
detachment from fish gills, enclosed in a cell membrane. 2 to 2c; Tomont division phases. 3; 
Dinospores.

Table 1. Variables for the studied period/sampled production pond: Dissolved oxygen (DO), water temperature (TEMP), 
salinity (SAL), pH (PH), total suspended solids (TSS), phytoplankton biomass (PHYTO), mean and maximum number 
of Amyloodinium ocellatum trophonts/gill, fish biomass, rate of water pond renewal (RE) in the last 7 days, mean 
dissolved oxygen (DO7) and mean water temperature (TEMP7) in the last 7 days, obtained 2-3 h before sunset. Values 
are means  standard errors. 
Lake DO

(%)
TEMP 
(ºC)

SAL 
(‰)

PH TSS
(mg.l-1)

PHYTO
(cells.ml-

1)

A. ocellatum
(max.
trophonts; nº 
of sampled 
fish)

Fish 
biomass 
(kg.m-3)

RE DO7 
(%)

TEMP7 
(ºC)

1 134,4 
(1*)

24.5 
(1)

35.0 
(1)

7.7 
(1)

290.0 
(1)

- 0.4 0.2
(1;5)

0.85 0.2
(5)

0.63
(1)

110.2 
(1)

23.1 
(1)

2 110.1
1.1 (2)

22.9 
0.4 
(2)

35.0 
(1)

7.7 

0.0 
(2)

290.5 
23.4 
(2)

1567.0 
96.4 
(2; 7**)

2.5 0.7
(7;10)

0.79 0.1
(10)

0.50 
0.0 
(2)

122.2 
5.8

(2)

23.1 
0.3
(2)

3 166.6 
13.1 

25.8 
0.8 

35.0 
(2)

8.1 436.0 
26.3 

1481.0 
18.9 

3.1 1.3
(12;10)

1.22 0.1
(10)

0.47 
0.0 

114.7 
0.6

22.2 
0.5


AC
CE

PT
ED

 M
AN

US
CR

IP
T

ACCEPTED MANUSCRIPT

17

(2) (2) 0.0 
(2)

(2) (2; 14) (2) (2) (2)

4 95.1 
3.7 
(4)

22.6 
0.3 
(4)

34.8 
0.1
(4)

7.6 

0.0 
(4)

244.8 
7.8 
(4)

301.5 
13.4 
(4; 28)

85.2 28.1
(436;20)

1.16 0.0
(20)

0.73 
0.0 
(4)

101.2 
1.6

(4)

21.7 
0.2
(4)

5 98,3 
3.9
(7)

25.7 
0.2 
(7)

37.3 
0.2 
(7)

7.7 

0.0 
(7)

264.6 
7.6 
(7)

45.3 5.2 
(7;49)

52.0 16.3
(449; 35)

1.44 0.1
(35)

0.63 
0.0
(7)

105.5 
2.2

(7)

24.9 
0.2
(7)

6 128.2 
12.7 
(2)

25.3 
0.1 
(2)

36.5 
0.4 
(2)

7.7 

0.0 
(2)

175.5 
16.5 
(2)

84.0 
10.9 
(2;14)

61.4 28.0
(269;10)

1.39 0.2
(10)

0.68 
0.0 
(2)

96.6 
1.6
(2)

25.1 
0.0
(2)

7 87,3 
3.1 
(7)

24.0 
0.2 
(7)

36.1 
0.2 
(7)

7.6 

0.0 
(7)

179.6 
6.8 
(7)

199.0 
39.3 
(7;49)

55.5 9.7
(222; 35)

1.68 0.1
(35)

0.74 
0.0
(7)

97.9 
1.4
(7)

23.7 
0.1
(7)

8 87.0 
(1)

22.1 
(1)

37,0 
(1)

7.7 
(1)

232.0 
(1)

13.7 3.0 
(1;7)

3.0 0.7
(5;5)

1.10 0.0
(5)

0.56
(1) 

159.8 
(1)

24.0 
(1)

9 94.0 
2.6 
(3)

23.1 
0.5 
(3)

36.0 
0.3 
(3)

7.8 

0.0 
(3)

279.3 
9.1 
(3)

204.1 
54.3 
(3;21)

36.9 9.3
(93; 15)

1.47 0.1
(15)

0.40 
0.0 
(3)

116.0 
3.2

(3)

22.5 
0.2
(3)

10 85.0 
0.7 
(2)

21.2 
0.3 
(2)

39.0 
(2)

7.6 
(2)

283.0 
7.5 
(2)

19.6 3.4 
(2;14)

44.2 20.1
(183; 10)

0.62 0.0
(10)

0.80 
0.0 
(2)

102.6 
0.3

(2)

25.1 
0.2
(2)

11 107.1
(1)

19,2 
(1)

35,0 
(1)

7.9 
(1)

135.0 
(1)

688.0 
80.8 
(1;7)

1.2 0.6
(3; 5)

0.17 0.0
(5)

0.25 
(1) 

114.0 
(1)

21.3 
(1)

12 137.9 
(1)

29.2 
(1)

38.0 
(1)

8.6 
(1)

250.0 
(1)

62.1 9.7 
(1;7)

0.0
(0;5)

0.58 0.2
(5)

0.56 
(1)

160.3
(1)

27.9 
(1)

13 88.6 
(1)

25.2
(1)

35.0 
(1)

7.7 
(1)

126.0 
(1)

8.0 2.4 
(1;7)

0.0
(0;5)

0.23 0.0
(5)

0.50 
(1)

141.8 
(1)

22.5
(1)

15 133.3 
4.2 (4)

26.3 
0.4 
(4)

37.0 
0.3 
(4)

8.0 

0.0 
(4)

221.8 
6.6 
(4)

467.6 
106.6 
(4;7)

22.7 6.6
(88; 20)

0.84 0.0
(20)

0.98 
0.0 
(4)

125.2 
3.2

(4)

25.0 
0.4
(4)

16 142.4 
9.2 (6)

25.4 
0.2 
(6)

36.0 

AC
CE

PT
ED

 M
AN

US
CR

IP
T

0.2 
(6)

7.9 

0.0 
(6)

212.8 
9.6 
(6)

195.2 
28.0 
(6;42)

22.3 6.8
(160; 30)

1.41 0.1
(30)

0.89 
0.0 
(6)

125.0 
3.6

(6)

24.0 
0.3
(6)

17 105.6 
3.7 (6)

23.6 
0.3 
(6)

37.5 
0.3 
(6)

7.7 

0.0 
(6)

206.0 
2.2 
(6)

144.6 
40.0 
(6;42)

29.1 8.0
(210; 30)

1.07 0.1
(30)

0.98 
0.0 
(6)

112.1 
2.3

(6)

24.1 
0.2
(6)

* Number of samples/pond. ** Number of replicates.


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 18 

Table 2. Factor loading matrix for Amyloodinium ocellatum trophonts related variables after a varimax rotation. 

Variables 

RE (rate of water renewal) 

TEMP (water temperature) 

DO (dissolved oxygen) 

SAL (salinity) 

PH (pH) 

TSS (total suspended solids) 

PHYTO (phytoplankton biomass) 

Eigenvalue 

Factor 1 

0.148 

0.840* 

0.814* 

-0.087 

0.827* 

0.179 

0.097 

2.6 

Factor 2 

0.468 

0.232 

-0.442 

0.924* 

-0.127 

0.082 

-0.870* 

1.8 

Factor 3 

-0.543 

-0.175 

0.096 

0.114 

0.254 

0.891* 

0.174 

1.1 

* Significant values. 

 


AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

 19 

Table 3. Water variables from ponds with fish sampled for Amyloodinium ocellatum trophonts..  

 

Less than10 

trophonts/gill 

 

More than 10 

trophonts/gill 

 

Mann-Whitney 

test 

TEMP
a
 (ºC) 

24.52 ± 0.23 

(135)* 

 

24.24 ± 0.15 

(115) 

 

z = 1.19 

p = 0.236 

DO
a
 (%) 

122.36 ± 3.47 

(135) 

 

96.19 ± 2.52 

(115) 

 

z = 6.35 

p < 0.001 

PH
a
 

7.83 ± 0.02 

(135) 

 

7.66 ± 0.01 

(115) 

 

z = 5.90 

p < 0.001 

SAL
b
 (‰) 

36.08 ± 0.14 

(125) 

 

36.80 ± 0.15 

(115) 

 

z = -3.42 

p < 0.001 

PHYTO
b
 (mg.l

-1
) 

447.32 ± 49.21 

(129) 

 

113.48 ± 20.23 

(106) 

 

z = 4.40 

p < 0.001 

* Number of sampled fish gills. a - variables related to Factor 1; b - variables related to Factor 2. 

 
 


