
FICHES D'IDENTIFICATION DES MALADIES ET PARASITES

Prtpartes sous les auspices du Groupe de Travail CIEM sur la Pathologie
et les Maladies des Organismes marins

~ d i t t e s par
CARL J. SINDERMANN

NOAA National Marine Fisheries Service
Northeast Fisheries Center, Sandy Hook Laboratory

Highlands, New Jersey 07732, USA

FICHE No 9

LARVAE (NEMATODA) IN FISH

PARASITOSE DES POISSONS PAR LES LARVES

DES NEMATODES PHOCASCARISICONTRACAECUM

par

J. W. SMITH et R. W O O T T E N

Department of Agriculture and Fisheries for Scotland
Marine Laboratory

P. 0 . Box 101, Victoria Road, Aberdeen AB9 8DB, Scotland

CONSEIL INTERNATIONAL POUR L'EXPLORATION DE LA MER
Palzgade 2-4, DK- 126 1 Copenhague K, Danemark

Mai 1984
ISSN 0109-2510

PHOCASCARIS/CONTRACAECUM LARVAE
(NEMATODA) IN FISH

Host species

Whiting, Merlangius merlangus (L.); cod, Gadus morhua L.;
haddock, Melanogrammus aeglejnus (L.); blue whiting,
Micromesistius poutassou (Risso); poor cod, Trisopterus minu-
tus (L.); and other marine teleost species

Disease name

Etiology

Third-stage larvae of Phocascaris/Contracaecum (Nematoda,
Ascaridida). Larvae of these two genera are apparently
indistinguishable (in fact Phocascaris and Contracaecum may
be synonymous). Possibly confused with Hysterothylacium
aduncum larvae in the past.

The life cycle may involve crustaceans and/or fish as
intermediate and/or transport hosts, and seals in which
the adult worms are found.

Larvae in fish about 7 to 30 mm long, and greenish
brown in colour, sometimes tinged with red. They lie
coiled in capsules of irregular shape.

Morphologically (see Fig. 1) characterized by the ante-
rior boring tooth (bt) close to the opening of the excretory
pore (ep). Nerve ring (nr) located anteriorly. The excre-
tory duct (ed) runs back from the excretory pore and
expands into the excretory canal (ec). The oesophagus
(oes) comprises a relatively long preventriculus (pv) and
a short ventriculus (v). The ventriculus bears a ventricu-
lar appendix (va) running backwards alongside the intes-
tine (int). In addition, the intestine immediately behind
the ventriculus is produced forwards as an intestinal
caecum (ic). Posteriorly, the intestine narrows to enter
the rectum (r), which opens at the anus (an). The tail
narrows rapidly to a point lacking a spine or mucron.

Associated environmental conditions

I11 defined, but larval worms are most prevalent in areas
where the various hosts occur together in greatest abun-
dance, i.e., inshore waters.

Geographical distribution
Coastal waters of North Atlantic, North Sea, and Baltic
Sea. Relatively abundant in Moray Firth.

Significance

Limited significance as a pathogen of fish. Potential
human pathogen if larvae eaten alive with raw or inade-
quately cooked fish; in this respect perhaps of lesser

PARASITOSE DES POISSONS PAR LES
LARVES DES NEMATODES PHOCASCARZS/
CONTRACAE C UM

Espkces hBtes

Merlan, Merlangius merlangus (L.); morue, Gadus morhua
L.; iglefin, Melanogrammus aeglejnus (L.); merlan bleu,
Micromesistius poutassou (Risso); petit tacaud, Trisopterus
minutus (L.); et d'autres esptces de poissons tiliostiens

Nom de la maladie

Parasitose i Phocascaris, B Contracaecum

Larves au 3" stade de Phocascaris et (ou) de Contracaecum
(nematodes, ascaridis). Apparement, on ne peut pas
distinguer, entre elles, les larves de ces deux genres; en
fait, Phocascaris et Contracaecum peuvent ltre synonymes.
Probablement confondues, par le passi, avec les larves de
Hysterothylacium aduncum.

Le cycle vital peut mettre en oeuvre la participation de
crustacts et(ou) de poissons, h6tes intermidiaires et(ou)
h6tes de transport, et de phoques chez qui on trouve des
vers adultes.

Les larves que l'on trouve chez les poissons ont de 7 B
30 mm de long environ; leur couleur est blanc-verd8tre
parfois teinti de rouge. Elles se situent dans des kystes de
forme irrigulitre.

Morphologiquement (voir Fig. l) , elles sont caracttrisies
par la prisence d'une dent foreuse antirieure (bt) prts de
laquelle s'ouvre le pore excriteur (ep). Le systkme ner-
veux, en anneau (nr), est situi antirieurement. Le con-
duit excriteur (ed) part en arrikre du pore excriteur et se
diveloppe en canal excriteur (ec) . L'oesophage (oes)
comprend un prtventricule relativement long (pv) et un
ventricule court (v). Le ventricule est suivi d'un appen-
dice ventriculaire (va) qui s'ttend, vers l'arriire, le long
de l'intestin (int). De plus, l'intestin se diveloppe, vers
l'avant, en caecum (ic). Vers l'arrikre, l'intestin se res-
serre pour pinitrer dans le rectum (r) qui s'ouvre B l'anus
(an). L'extrtmitt postirieure de la larve se ritrici rapide-
ment en une pointe qui ne porte pas de mucron.

Conditions de milieu

Ma1 difinies mais on peut dire que les stades larvaires des
vers prksentent la friquence la plus ilevie dans les zones
oh se trouvent, ensemble, avec la plus grande abondance,
les differents h6tes; c'est le cas dans les eaux c6titres.

Distribution gkographique

Eaux c6tikres de I'Atlantique nord, de la Mer du Nord et
de la Mer Baltique. Relativement abondante dans le
Moray Firth.

significance than either Anisaki~ or Pseudoterranoua larvae Importance -
because PhocascarislContracaecum larvae occur only rarely
in flesh. Aesthetically unattractive to the consumer.

Control
None feasible for fish. Adequate cooking or freezing kills
larvae in fish flesh for human consumption.

Gross clinical signs
Presence of larvae in body cavity (especially onlin liver);
rarely occurs in flesh (Fig. 2).

Importance limitie en tant que pathogkne du poisson.
Peut Ztre pathogkne pour I'homme lorsque les larves
vivantes sont consommkes avec du poisson cru ou insuffi-
samment cuit. A cet tgard, l'importance pratique de cette
parasitose est, peut-Etre, infkrieure B celle des parasitoses
dues aux larves d'Anisakis ou de Preudoterranoua car celles
de PhocascarislContracaecum, ne se trouvent que rarement
dans la chair du poisson. Aspect rebutant pour le con-
sommateur.

Prophylaxie et traitement

Histopathology Irrtalisables pour Ies poissons. Une cuisson convenable

~ ~ l l ~ l ~ ~ resporlse in whiting liver characterized by pre- ou la congklation tuent les larves qui se trouverlt dans la

sence of neutrophils, macrophages, and proliferating fi- chair des poissons destines a la consommation humaine.

broblasts; other reported pathogenic effects require con-
firmation. Fibrous capsule (c) of host origin surrounds 'liniques macroscOpiques

larva (1) (Fig. 3). PrCsence de larves dans la caviti gt-ntrale, spt-cialement
sur et dans le fois; rarement dans la chair (Fig. 2).

Histopathologie
Rkponse cellulaire darls le foie du merlan caracttristc par
la prtsence de polynuclt-aires neutrophilrs, de macropha-
ges et de fibroblastes proliftrants; d'autres effts pathogk-
nes signalts mPritcnt confirmation. Une coque fibreuse
(c), formie par I'hAte, entoure les larves (I) (Fig. 3).

Key references
Rhfkrences bibliographiques

BERLAND, B. 1961. Nematodcs from some Norwegian
marine fishes. Sarsia, 2:l-50.

BERLAND, R . 1963. Phocascari.~ cystophorae sp. nov.
(Nematoda) from tbe hooded seal, with an emenda-
tion of the genus. Arbok Univ. Bergen Mat. Natur-
vitensk. Ser. No. 17, 21 pp.

ELARIFI, A. E. 1982. 'I'he histopathology of larval
anisakid nematodc infections in the liver of whiting,
Merlangius merlangus (L.), with some observations on
blood leucocytes of the fish. J. Fish Dis., 5:411-419.

MCCLELLAND, G., and RONALD, K. 1974. In vitro develop-
ment of the nematode Contracaecum osculatum Kudolphi
1802 (Nematoda: Anisakinae). Can. J. Zool.,
52:847-855.

SCHAUM, E., and MUI.LER, W. 1967. Die Hctero-
cheilidiasis. Eirle Infektion des Mcnschen mit Larven
von Fisch-Ascaridcn. lit. med. Wschr., 92:2230-
2233.

WOOTTEN, K. 1978. The occurrence of larval anisakid
nematodes in small gadoids from Scottish waters. J.
mar. biol. Assoc. U.K.. 58:347-356.

Key laboratory
Laboratoire de rhfhrence

Marine Laboratory
P. 0. Box 101, Victoria Koad
Aberdeen AB 9 8 DB, Scotland

Printed in I l rnmark

Bianro I.nnos Boarrykkeri AIS, Kebrnhavn

	Index

