
FICHES D'IDENTIFICATION DES MALADIES ET PARASITES DES POISSONS, CRUSTACES ET MOLLUSQUES

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

IDENTIFICATION LEAFLETS FOR DISEASES AND PARASITES O F FISH AND SHELLFISH

Prepared under the auspices of the ICES Working Group on the Pathology and Diseases of Marine Organisms

FICHE N" 31

MALADIE BACTERIENNE DE LA CARAPACE CHEZ LES CRUSTACES

LEAFLET NO. 31

BACTERIAL SHELL DISEASE OF CRUSTACEANS

par / by

B. AUSTIN et / and D. J. ALDERMAN

Ministry of Agriculture, Fisheries and Food
Directorate of Fisheries Research

Fish Diseases Laboratory
The Nothe, We~mouth, Dorset DT4 8UB, England

kdittes par / Edited by
CARL J. SINDERMANN

et 1 and
CLAUDE MAURIN

CONSEIL INTERNATIONAL POUR L'EXPLORATION DE LA MER

INTERNATIONAL COUNCIL FOR THE EXPLORATION O F THE SEA

Palzgade 2-4, DK- 1261 Copenhague K, Danemark / DK- 1261 Copenhagen K, Denmark

1987
ISSN 0109-2510

ure 1. Cancerpagurus with severe bacterial exoskeleton disease Figure 1. Cancer pagurus prksentant une grave affection bac
rienne de l'exosquelette (B).

BACTERIAL SHELL DISEASE OF
CRUSTACEANS

Host species
Callinectus sapidus; Cancer pagurus; Chionoecetes tanneri; Ho-
marus americanus; Homarus gammarus; Limnomysis benederi;
Paralithodes camtschatica; Paralithodes platypus; Penaeus az-
tecus; Penaeus duorarum; Penaeus setiferus; Pontogammarus ro-
bustoides; Palinurus elephas; Macrobrachium rosenbergii

Disease name
Burn spot disease (bacterial)

Etiology
Chitinolytic, Gram-negative bacteria, representative of
Pseudomonas and Vibrio, including V . alginolyticus

Associated environmental conditions
First described by Hess (1937). Occurs in all environ-
ments at all temperatures, where commercial crustaceans
are reared; economically significant in southern Euro-
pean areas of the USSR. Highly contagious; rate of in-
fection for Homarus americanus and Pontogammarus robus-
toides recorded as 0 % to 72 % in four months and 72 % to
90 % in five days, respectively.

Geographical distribution
Europe, the USA, probably world wide

Significance
Not immediately fatal. Infected animals may survive for
several months. The rate of mortality is directly related to
the degree of infection or the exposure to it.

Control
Good hygiene. Remove any animal with visible lesions.
Avoid unnecessary wounds. Moderately infected animals
may be treated with a bath in 10 ppm oxolinic acid.

Gross clinical signs
Dark brown to black erosive lesions of the exoskeleton, of-
ten shallow, and without significant deposition of wound-
reaction chitin below lesions. Lesions may erode the shell
so that internal organs become exposed.

Callinectus sapidus; Cancer pagurus; Chionoecetes tanneri; Ho-
marus americanus; Homarus gammarus; Limnomysis benederi;
Paralithodes camtschatica; Paralithodes plaopus; Penaeus az-
tecus; Penaeus duorarum; Penaeus setiferus; Pontogammarus ro-
bustoides; Palinurus elephas; Macrobrachium rosenbergii

Nom de la maladie
Bacttriose de la carapace, bacttriose du ttgument ex-
terne des crustacts

Bacttries chitinolytiques, Gram ntgatives, appartenant
aux genres Pseudomonas et Vibrio (V . alginolyticus inclus)

Conditions de milieu
Dtcrite pour la premisre fois par Hess en 1937. Survient
dans toutes les conditions de milieu et de temperature
dans les zones d'tlevage de crustaces. Importante sur le
plan tconomique dans les zones europtennes du sud de
1'URSS. Fortement contagieuse. Chez Homarus americanus
et Pontogammarus robustoides le taux de contamination en-
registrt passe, respectivement, de 0 % k 72 % en quatre
mois et de 72 % 2 90 % en cinq jours.

Distribution gkographique
Europe, ~ t a t s - ~ n i s et probablement dans le monde en-
tier

Importance
N'entraine pas immbdiatement la mort. Les animaux
contamints peuvent survivre quelques mois. Le taux de
mortalitt est en relation directe avec le degrt de con-
tamination et avec la propension k la contamination.

Prophylaxie et traitement
Bonnes conditions d'hygihe. Retirer tous les animaux
prtsentant des ltsions apparentes. ~ v i t e r les blessures au-
tant que faire se peut. Les animaux modtrtment con-
tamints peuvent &tre traitts dans un bain, 2. 10 ppm,
d'acide oxolinique.

Signes cliniques macroscopiques
Ltsions lytiques de I'exosquelette de couleur brun fonct k
noir, souvent peu profondes; pas de dtp6t important dfi k
une reaction chitineuse sous les blessures. Les lesions
peuvent troder la carapace jusqu'a mettre B nu les or-
ganes internes.

His"topatho1ogy Histopathologie
Pitting of carapace; necrosis ofkhelipeds; melanization at Perforations de la carapace. NCcrose des chCliptdes.
infection site; discoloration and erosion of gills. Rtaction mtlanique aux endroits contamints. DCcolora-

tion et erosion des branchies.
Ultrastructure: Gram-negative 'bacteria are present in
damaged chitin; these organisms do not penetrate into Ultrastructure: presence de bactCries Gram nCgatives
soft underlying tissue. dans la chitine attaqute; ces organismes ne ptnttrent pas

dans les tissus mous sous-jacents.

Key references
R6f6rences bibliographiques

Key laboratory
Laboratoire de rCf6rence

COOK, D. W., and LOFTON, S. R. 1973. Chitinoclastic bac- Ministry of Agriculture, Fisheries and Food
teria associated with shell disease in Penaeus shrimp Directorate of Fisheries Research
and the blue crab, Callinecte~ sapidus. J. Wildl. Dis., 9: Fish Diseases Laboratory
154- 159. The Nothe, Weymouth, Dorset DT4 8UB

FISHER, W. S., NILSON, E. H., STEENBERGEN, J. F., and England
LIGHTNER, D. V. 1978. Microbial diseases of cultured
lobsters. Aquaculture, 14: 115- 140.

GOPALAN, U. K., and YOUNG, J. S. 1975. Incidence of
shell disease in shrimp in the New York Bight. Mar.
Pollut. Bull., 6(10): 149-153.

HESS, E. 1937. A shell disease in lobsters (Homarus amer-
icanus) caused by chitinivorous bacteria. J. biol. Bd
Can., 3: 358-362.

MALLOY, S. C. 1978. Bacteria-induced shell disease of
lobsters (Homarus americanus). J. Wildl. Dis., 14: 2- 10.

ROSEN, B. 1967. Shell disease of the blue crab, Callinectes
sapidus. J. Invert. Pathol., 9: 348-353.

ROSEN, B. 1970. Shell disease of aquatic crustaceans. In
Symposium on diseases of fishes and shellfishes, pp.
409-415. Ed. by S.F. Snieszko. Amer. Fish. Soc.
Spec. Publ., 5. Washington, D.C.

SAWYER, W. H., and TAYLOR, C. C. 1949. The effect of
shell disease on the gills and chitin of the lobster (Ho-
marus americanus). Res. Bull. Dep. Sea Shore Fish. Me,
1. 10 pp.

SINDERMANN, C. J., and ROSENFIELD, A. 1967. Principal
diseases of commercially important marine bivalve
mollusca and crustacea. Fishery Bull. Fish. Wildl.
Serv. U.S., 66: 335-385.

TAYLOR, C. C. 1948. Shell disease as a mortality factor in
the lobster (Homarus americanus). Fish Circular No. 4.
Dep. Sea Shore Fish. Me. 8 pp.

AiO Print Ltd.. Odense, Denmark

	Index

