
Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Updated March  2015.  N = approx 304 host/parasite records, * denotes parasites or 
lesions likely to be new to science (n = 83), ** new to science and described (n = 13). 

Host  Parasite/Lesion  Location  Pictures 

CRABS    

Mud crab Scylla serrata  
Lesions    

 

Rust spot disease carapace 
 

�  

 

Shell disease carapace 

 
 Virus   

 

Baculovirus hepatopancreas 

 
 Bacteria   

 

Bacterial infection (enteritis) Hepatopancreas 
tubules 

 
 Protozoa   

 

Ciliates gills 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Mud crab Scylla serrata 
 

Metazoa   

 
Cirripedia   

 
 
 
 
 
 
 
 

Octolasmis spp. A (large) gills 

 

 

 

 

 

 

Octolasmis spp. B (small) gills 

 

 

Chelonibia spp. (barnacle) carapace 

  

 

Loxothylacus ihlei  externa 

 

 
Digenea   

 

Metacercaria gills  

Olive mud crab  Scylla 
olivaceous  

Lesions   

 Shell disease carapace  As for mud crab 

 
Metazoa   

 Cirripedia   
 Octolasmis spp. A (large) gills As for mud crab 

 Octolasmis spp. B (small) gills As for mud crab 
 
 
 

 
 
 

  


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Sand crabs, Portunus 
pelagicus  and P. armatus  

Lesions 

 

Rust spot disease carapace 
 

 

 
 
 
 
 

Shell disease carapace 

 

 
 
 
 
 
 
 

Granulomas Digestive gland 

 
 Virus    

 

Virus-like inclusions* Cuticular epithelium 

 
 

 Bacteria   

 

Salmonella enterica subsp. 
enterica  
(P. pelagicus only) 

digestive gland 

 
 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Sand crabs, Portunus 
pelagicus  and P. armatus 
 
 
 
 
 
 
 
 

Digestive gland bacterial 
infection  (enteritis) 

digestive gland 

 

 
Protozoa   

 

Ciliates gills 

 
 

 
Metazoa   

 Cirripedia   

 
 

Octolasmis spp. A (large) gills 

 
 

 

Octolasmis spp. B (small) gills 

 

 

 

Chelonibia sp. carapace 

 

 

 

Sacculina sp. externa  


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Mangrove crab  Thalamita 
crenata  

Bacteria   

 

Salmonella enterica subsp. 
enterica  
 

Digestive Gland 

 
 

 
Metazoa 
 

  

 
Cirripedia 
 

  

 Octolasmis spp. A (large) gills As for sand crabs 
 Octolasmis spp. B (small) gills As for sand crabs 
 Chelonibia spp. carapace As for sand crabs 

 

Heterosaccus spp. 
(ruginosus ?) 
 

externa  

FISH    
Golden snapper  Lutjanus johnii  Lesions   

 
 

Clear cell focus liver 

 
 Bacteria   

 

Epitheliocystis 
(rickettsia/chlamydia) 

Gill lamellae 

 

 

Bacterial granulomas Kidney, spleen 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Golden snapper  Lutjanus johnii  Protozoa   

 

Cryptocaryon irritans Body surface 

 
 Metazoa   
 Myxosporea   

 

Myxosporeans* kidney 

 
 Copepoda   

 
 
 

Neobrachiella sp.* inside mouth 

 

 

Hatschekia sp. gills 

 

 

Ergasilus spp.  Gills – base of 
primary gill 
filaments 

 

 

Caligus sp. (new species)* gill arches 

 

 

Lernanthropus pillaii gill 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Golden snapper  Lutjanus johnii 
 
 
 
 
 
 

Argulus sp.* body surface 

 
 Isopoda   

 

Rocinela cf. orientalis body surface 

 

 

Argathona sp.* gills 

 
 Hirudinea   

 

Zeylanicobdella 
arugamensis 

Inside mouth 

 
 Monogenea   

 

Euryhaliotrema johni  Gill filaments 

 

 

Euryhaliotrema lisae ** In pairs on primary 
gill filaments 

 

 

Euryhaliotrema 
longibaculoides ** 

Gill filaments 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Golden snapper  Lutjanus johnii 
 
 
 
 
 
 
 

Benedenia  sp.* Body wash 

 
 Digenea   

 

didymozoid sp. 1* fillet, gills 

 
 didymozoid sp. 2* body wash  

 

didymozoid sp. 3* Pectoral fins 

 
 F. Hemiuridae (digenean) stomach  
 Cestoda   

 
 
 
 
 
 
 

Trypanorhynch 
plerocercoids 

mesenteries 

 
 Nematoda   

 

Philometra johnii ** gonad 

 
Moses (Russells) perch  
Lutjanus russelli  

Protozoa   

 
 

Protozoan pancreas* pancreas 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Moses (Russells) perch  
Lutjanus russelli 
 
 
 
 
 

Cryptocaryon irritans gills 

 
 Metazoa   
 Copepoda   

 

Lernanthropus pillaii gill 

 

 

Hatschekia sp.* gill 

 

 
 
 
 

Caligus sp. (new species)* gill 

 
 Isopoda   

 

Gnathia sp.  gill 

 
 Monogenea   

 
 
 
 

F. Dactylogyridae* gill 

 

 

Benedenia sp.* body surface 

 
 Digenea   
 Didymozoid* gill arch  

 
 
 

Transversotrema sp. 
(T. espanola ?) 

body surface 

 

Male Female 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Moses (Russells) perch  
Lutjanus russelli  

Cestoda   

 
Trypanorhynch 
plerocercoids 

mesenteries  

 Nematoda   

 
Contracaecum sp. 
 

gut  

Stripey  Lutjanus carponotatus  Metazoa   

 Copepoda   

 

Hatschekia sp.* gills 

 

 
 
 

Lernanthropus pillaii gills 

 

 
 
 
 

Caligus sp. (new species)* gill arch 

 

 

Caligus sp. (new species)* body surface 

 
 Isopoda   

 
 
 
 
 
 

Gnathia sp.  gills 

 

 

Argathona sp.* gills 

 
 Monogenea   

 

F. Dactylogyridae* gill 

 

Female 
Male 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Stripey  Lutjanus carponotatus 
 
 
 
 

Benedenia lutjani Fins, gills 

 
 Digenea   

 

Transversotrema espanola body surface 

 
 

 Nematoda   

 
 
 
 
 
 
 

Philometra carponotati  ** gonad 

 
Mangrove jack  Lutjanus 
argentimaculatus  

Metazoa   

 Copepoda    

 

Caligus sp. (new species)* body surface 

 
 

Crimson snapper  Lutjanus 
erythropterus  

Metazoa   

 Copepoda    

 

Caligus sp. (new species)*  

 
 

 

Hatschekia sp.* gills 

 
 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Crimson snapper  Lutjanus 
erythropterus 
 
 
 
 
 
 
 

Lernanthropus sp.  gills 

 
 Isopoda   

 

Gnathia sp.  gills 

 
 

 Cestoda   

 

Trypanorhynch 
plerocercoids 
 

mesenteries  

Indonesian snapper Lutjanus 
bitaeniatus  

Metazoa   

 Copepoda   

 

Hatschekia sp. gills 

 
 Isopoda   

 
 
 
 
 
 
 

Unidentified isopod* Buccal cavity 

 
 Digenea   

 

Metacercariae* Gill filaments 

 
 

Grass sweetlip  Lethrinus 
laticaudatus  

Metazoa   

 
Copepoda 
 

  


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Grass sweetlip  Lethrinus 
laticaudatus  
 
 
 
 

Hatschekia sp. 3* gills 

 

 
 

Bomolochus sp.* body wash 

 
 Isopoda    

 

Gnathia sp.  gills 

 
 Monogenea   

 
 

F. Dactylogyridae* gill 

 
Spotted/banded javelinfish  
Pomadasys argenteus, P. 
kaakan  

Protozoa   

 

Cryptocaryon irritans (both 
P. argenteus and P. 
kaakan) 

Body surface 

 
Spotted/banded javelinfish  
Pomadasys argenteus, P. 
kaakan 
 
 
 
 
 

Black (melanised) fin lesion  
(in P. kaakan) 

Pectoral fin 

 
 Metazoa   
 Myxosporea   

 

Myxosporeans * (in P. 
argenteus) 

Kidney tubules 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Spotted/banded javelinfish  
Pomadasys argenteus, P. 
kaakan 
 
 
 
 
 
 
 

Myxobolus sp.* (P. 
argenteus) 

Cysts on lips 

 
 Copepoda   

 

Lernanthropus  
pomadasysis  (P. kaakan) 

gill 

 

 

Lernanthropus  
abitocephalus  (P. 
argenteus) 

gill 

 

 
Ergasilid* (in both P. 
kaakan and P. argenteus) 

gill  

 Isopoda   

 

Rocinela sp. cf orientalis  
(both P. argenteus and P. 
kaakan) 

body surface 

 
 Hirudinea   

 
 

Zeylanicobdella 
arugamensis (In P. kaakan) 

Inside mouth 

 
 Monogenea   

 

F. Dactylogyridae n.g.* 
(Bravohollisae sp. ?) (P. 
argenteus and P. kaakan) 

gill 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Spotted/banded javelinfish  
Pomadasys argenteus, P. 
kaakan 
 
 

F. Capsalidae* (In P. 
kaakan) 

body surface 

 

 

Unidentified 
Monopisthocotylean*  
Dicrumenia spp.? 
(Calceostomatidae) (in P. 
argenteus) 

gill 

 

 
Digenea 
 

  

 

Transversotrema sp.  *  (in 
P. argenteus) 

Body surface 

 

 
Cestoda 
 

  

 

Trypanorhynch 
plerocercoids (both P. 
argenteus and P. kaakan) 

mesenteries  

 
Nematoda 
 

  

 
 

(Philometra barnesi)**  
(P. argenteus ) 

gonad 

 

Croaker ( Johnius  spp.) 
Bacteria 
 

  

 
 

Swimbladder - bacterial 
granuloma 

swimbladder 

 

 
 
 
 
 
 
 

Epitheliocystis (= white 
cysts) 

gills 

 
 Protozoa   


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Croaker ( Johnius  spp.) 
 
 
 
 
 
 
 
 
 

Cryptocaryon irritans Body surface 

 
 Metazoa   

 Branchiura   

 

Argulus sp.  body surface 

 
 Isopoda   

 

Rocinela sp. cf orientalis body surface 

 
 Monogenea   
 F. Dactylogyridae * gill  

 

Microcotyle sp. ? * gill 

 
 Digenea   
 Didymozoid * gill arches/rakers  

 
 

Metercercaria gill filaments 

 
 Cestoda   

 
 

Trypanorhynch 
plerocercoids 

mesenteries 

 
 Nematoda   


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Croaker ( Johnius  spp.)  Anisakis sp. mesenteries  

 Camallanus sp. ? body wash  
 Philometrid nematode * gonad See Philometra johnii 

    
    
Black Jewfish  Protonibea 
diacanthus  

Metazoa   

 
 

Copepoda   

 

Caligus haemulonis gills 

 

 

Lernanthropus c.f. cruciatus   

 
 Monogenea   

 

F. Diplectanidae* 
Diplectanum sp. 
 

gills 

 
 Cestoda   

 

Trypanorhynch 
plerocercoids 

mesenteries 

 
Pikey Bream  Acanthopagrus 
pacificus  

Lesions   

 
 

Kidney cysts Kidney 

 
 Metazoa    
 Myxosporea   

 
 
 
 
 

Hennyguya sp.  gill arches 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Pikey Bream  Acanthopagrus 
pacificus 
 
 
 
 
 

Myxosporea* kidney 

 
 Copepoda   

 

Lernanthropus crysophrys gills 

 

 

Ergasilus lizae gills 

 

 
 

Caligus haemulonis gill arch 

 

 
 

Caligus epidemicus body 

 

 

Neobrachiella sp. 
(Brachiella for data entry) 

mouth 

 
 Monogenea   

 

Polylabroides longispinosus  gill 

 
 Haliotrema  sp. gills  
 Digenea   

 

Transversotrema licinum pectoral fin 

 
 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Pikey Bream  Acanthopagrus 
pacificus  

Cestoda   

 Cestode larvae gills  

 Nematoda   
 Anisakis sp. mesenteries  

 
 
 
 
 
 
 

Procamallanus sp. * Body wash 

 
Estuary cod Epinephelus 
coioides  

Lesions   

 
 

Cataract eye 

 

 

hypermelanosis Pectoral fins 

 
 Bacteria   

 

Epitheliocystis 
(rickettsia/chlamydia) 

Gill lamellae 

 
 Metazoa   

 Copepoda   

 

Ergasilus sp.*  Gills, nauplii (N) on 
gill tips and gill 
arches, adults (A) 
on gill filaments 

 

N 

A 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Estuary cod Epinephelus 
coioides 
 
 
 
 
 

Sagum epinepheli gills 

 

 

Caligus  sp.* (spiky) Body surface 

 
 Isopoda   

 
 
 
 
 
 
 
 
 
 

Cymothoa epimerica Tongue (females)/ 
gill raker (males) 

 

 
 
 
 
 
 

Gnathia sp.  Gills 

 

 

Argathona macronema  

 

 

 
 
 

Rocinela sp. cf orientalis Fin 

 
 Hirudinea   


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Estuary cod Epinephelus 
coioides 
 
 
 
 
 
 

Zeylanicobdella 
arugamensis 

Mouth 

 
 Monogenea   

 
 
 

Pseudorhabdosynochus 
sp.* 

Gill (in pairs on 
primary gill 
filaments) 

 
 Digenea   

 
 
 
 
 
 
 

Didymodiclinus epinepheli first gill arch 

 
 Nematoda   

 

Spirophilometra endangae pectoral, caudal, 
dorsal fins 

 

 

Philometra epinepheli Inner operculum 

 
Spotty cod  Epinephelus 
areolatus  

Metazoa   

 
Nematoda 
 

  


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Spotty cod  Epinephelus 
areolatus 
 
 
 
 
 
 
 

Spirophilometra endangae pectoral fins 

 
Brown banded rock cod 
Cephalopolis boenak  

Copepoda 
 

  

 

 Lernaeid (Thyansote like ?) Gill arch 

 

 

Caligus epinepheli ?  gill arch 

 
 

 
Isopoda 
 

  

 

Argathona sp.  ? Body surface 

 

 

Gnathia sp.  gills 

 

 
Cestoda 
 

  

 
 
 
 
 
 
 
 

black plerocercoids mesenteries 

 
Northern Whiting  Sillago 
sihama  

Metazoa   

 Copepoda   
 Caligus sp. body surface  


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
 Monogenea   

Northern Whiting  Sillago 
sihama 
 
 

Diplectanum sillagonum gill 

 
Blue salmon  Eleutheronema 
tetradactylus  

Protozoa   

 
 

Coccidian ? * Liver, kidney 

 
 Metazoa   
 Myxosporea   

 

Myxosporeans* Bile ducts of liver 

 
 Copepoda   

 

Thysanote eleutheronemi operculum, 
branchiostegal 
membranes 

 

 

Caligus sp. * gills, gill arch 

 

 
 
 
 

Caligus sp.  gill arch 

 

 
 

Caligus longipedis body surface 

 
 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Blue salmon  Eleutheronema 
tetradactylus 
 
 
 
 
 
 

Naobranchia cf polynemi gills 

 
 

 

Lernaeenicus polynemi Dorsal and anal fins 

 
 

 
Isopoda 
 

  

 

Gnathia sp.  gills 

 
 

 
Monogenea 
 

  

 
 

Acanthercodes 
polynemus** 

gill 

 
 

 Nematoda   

 

Philometroides 
eleutheronemae** 

gonad 

 
 

 Anisakis sp. viscera/mesenteries  

 
Cestoda 
 

  

 
 
 
 
 

Trypanorhynch 
plerocercoids 

mesenteries 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
King threadfin salmon  
Polydactylus macrochir  

Metazoa   

 Copepoda   

 

Thysanote eleutheronemi branchiostegal 
membranes 

 

 
 
 
 
 
 

Ergasilus sp.* gill filaments 

 
 Lepeophtheirus sp.* body surface  

 

Caligus sp. * gill arches 

 
 Digenea   

 Transversotrema sp.* body surface  
    
 Nematoda   

 

Philometra macrochiri ** sensory rays 

 
 

 
 
 
 
 
 

Philometra australiensis ** swim bladder 

 
 

Barramundi  Lates calcarifer  Bacteria   

 

Rickettsial inclusions liver 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Barramundi  Lates calcarifer 
 
 
 
 
 
 
 

Epitheliocystis 
(rickettsia/Chlamydia) 

Gill lamellae 

 

 

Scale pocket infection Body surface/ 
under scales 

 

 
Protozoa 
 

  

 

Cryptocaryon irritans Body surface 

 

 

Liver protozoan* liver 

 

 

Trichodina sp. gills 

     
 Metazoa   
 Myxosporea   

 

Hennyguya sp. gills 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Barramundi  Lates calcarifer  Copepoda   

 

Lernanthropus latis gills 

 
 

 

Caligus epidemicus body surface 

 
 

 

Caligus sp.* body wash 

 

 
 
 
 
 
 
 

Caligus sp. (spiky)*  Body wash 

 

 

Caligus longipedis  

 
 Isopoda   

 

Gnathia sp.  gills 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Barramundi  Lates calcarifer 
 
 
 
 
 
 
 

Rocilina sp. Body surface 

 
 Monogenea   

 

Laticola paralates gills 

 
 Digenea   

 

Blood fluke eggs internal organs 

 
 Nematoda   
 Anisakis spp. mesenteries  

 

Philometrid* Ovary/gonad 

 
 Cestoda   

 

Trypanorhynch plerocercoid 
type 1 (small) 
Callitetrarhynchus sp. 1 

mesenteries 

 

 

Trypanorhynch plerocercoid 
type 2 (lge) 
Pterobothrium sp. 

mesenteries 

 

 

Trypanorhynch plerocercoid 
type 3 (long) 
Callitetrarhynchus sp. 2 

mesenteries 

 
 Hirudinea   

 

Zeylandicobdella 
arugamensis 

mouth 

         


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Golden trevally  Gnathanodon 
speciosus  

Protozoa   

 

Cryptocaryon irritans Body surface 

 
 Metazoa   
 Copepoda   

 

Caligus confusus (spiky 
antennae) 

gill arches 

 

 

Lepeoptheirus spinifer body surface 

 
 Monogenea   

 
 
 

Family Heteraxinidae* 
 

Gill filaments 

 
 Nematoda   
 Anisakis sp. mesenteries  
 Cestoda   

 
Trypanorhynch 
plerocercoids 

viscera/mesenteries  

Trevally  Caranx ignoblis, 
Caranx papuensis  

Protozoa   

 Gill cysts   
 Metazoa   
 Copepoda   

 

Caligus sp.* body surface 

 

 

Caligus confusus (spiky 
antennae) 

gill arches 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Trevally  Caranx ignoblis, 
Caranx papuensis 
 
 
 
 

Caligus longipedis gill arches 

 
 Lernanthropus sp. gills  
 Isopoda   

 

Argathona sp. body surface 

 
 

 Monogenea   

 

Protomicrocotyle sp. gills 

 
 

 

Heteraxine sp.* gills 

 

 

 

Heteromicrocotyloides sp. gills 

 
Blue spotted trevally Caranx 
bucculentus  

Protozoa   

 

Microsporidian xenomas* Mesenteries and 
liver 

  
 Metazoa   
 Copepoda   

 

Caligus  longipedis  Body surface 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Blue spotted trevally Caranx 
bucculentus 
 
 
 
 

Caligus confusus (spiky 
antennae) 

Gill arch 

 
 Cestoda   

 

Trypanorhynch 
plerocercoids* 

viscera/mesenteries 

 
 Nematoda   
 Philometra carangis** Gonad (ovary)  
Queenfish Scomberoides 
commersonianus  

Bacteria   

 

Epitheliocystis 
(rickettsia/Chlamydia) 

Gill lamellae 

 

 

Rickettsial inclusions  Liver and kidney 

 
 Protozoa   

 
 
 

Cryptocaryon irritans Skin, gill filaments 

 
 Metazoa   
 Copepoda   

 
 
 

Caligus epidemicus body surface 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Queenfish Scomberoides 
commersonianus 
 
 
 
 

Caligus epinepheli gill arches 

 

 
 
 
 
 

Caligus longipedis body surface 

 

 
 
 
 
 

Tuxophorus wilsoni body surface 

 

 

Lernanthropus sp. gills 

 

 

Lepeoptheirus spinifer body surface 

 

 

Ergasilus sp.* gills 

 
 Isopoda   

 

Argathona sp. body surface 

 
 Monogenea   


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Queenfish Scomberoides 
commersonianus 
 
 
 
 
 
 

Neobenedenia sp.* Body surface 

 

 
 
 
 

Heterapta sp.  cf heterapta gills 

 
 Digenea   

 

Blood fluke and eggs* gills 

 
 

 Cestoda   

 
 
 
 
 
 
 

Cestode plerocercoids Mesenteries,viscera 

 
 Nematoda   
 Anisakis spp. encysted on liver  

 
 
 
 
 

Buckleyella ornata ** 
(Philometridae) 

mesenteries 

       
School mackerel  S. 
queenslandicus  

Metazoa   

 Copepoda   

 Caligus sp. chalimus gill arches  
Spotted mackerel  
Scomberomorus munroi  

Metazoa   

 Monogenea   
 polyopisthocotylean Gill filaments  

 

Cestoda   

 

Cestode plerocercoids Mesenteries,viscera  


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Sea mullet  Mugil cephalus  Lesions   

 

Granulomas spleen 

 
 Metazoa    
 Myxosporea   

 

Myxobolus sp.* gill arches, gill 
filaments, caudal fin 

 
 Copepoda   

 
 

Caligus sp.* gill arches 

 

 

Caligus epidemicus body surface 

 
 Caligus sp. 2* operculum  
 Ergasilus sp.* gill filaments  
 Hirudinea   

 
 

Zeylanicobdella 
arugamensis 

gill arch 

 
 Monogenea   
 Ligophorus sp.* gill filaments  
 Metamicrocotyla sp. ?* gill filaments  
Diamond scale mullet Liza 
vaigiensis  

Metazoa   

 Copepoda   

 

Ergasilidae* gill filaments 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

Diamond scale mullet Liza 
vaigiensis 
 
 
 
 
 
 
 

Caligus sp.* (new genus ?) gill filaments  

 
 

 Monogenea   

 
 
 

F. Dactylogyridae* 
(Ligophorus sp.) 

gill filaments 

 
 

Cat shark Altelomycterus  sp. 
Copepoda 
 

  

 Hemigaleus sp. ? under anal fin  
Sliteye shark Loxodon  spp.  Copepoda   

 

Perissopus sp. in nostril 

 
 

Blacktip Reef shark 
Carcharhinus melanopterus  

Copepoda   

 Perissopus sp. under dorsal fin  
Epaulette shark Hemiscyllum  
sp. 

Isopoda   

 Gnathia sp.  gills  
Batfish  Zabidius 
novaemaculeata  

Metazoa   

 Copepoda   

 Ergasilidae gills  
 Monogenea   

 

F. Dactylogyridae* gills 

 
 

 Benedenia sp. * skin  

 
Digenea 
 

  


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Batfish  Zabidius 
novaemaculeata  

F. Hemiuridae * stomach  

 
Nematoda 
 

  

 Anisakis sp. mesenteries  

 Philometra zabidii ** gonads  

 
Cestoda 
 

  

 Plerocercoids mesenteries  
Butterbream Monodactylus 
argenteus  

Copepoda   

 

Caligus epidemicus body surface 

 
Blue tuskfish   
Choerodon  cyanodus  

Metazoa   

 Copepoda   

 

Hatschekia sp. 1 gills 

 

 
 
 
 
 
 
 

Bomolochus sp. ?* gills 

 

 

 

Caligus sp. * gills 

 

 
 Isopoda   

 
 
 
 

Gnathia sp. A gills 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
 

Blue tuskfish   
Choerodon  cyanodus 
 
 
 
 
 

Gnathia sp. B gills 

 

 

 
 
 

Argathona sp. Body surface 

 

 
 Monogenea   
 F. Dactylogyridae * gill  

 
Anoplodiscus-like *(= 
capsalid for data entry) 

pectoral fin  

 

 Benedenia sp.* Body surface 

   
 

Blackspot tuskfish   
Choerodon  schoenleinii  

Metazoa   

 Monogenea   

 

Dactylogyridae 
Haliotrema sp. ?* 

Gill filaments 

         
 Copepoda   

 

Hatschekia sp.  gills 

 
 

 Isopoda   

 

Argathona sp. Body surface 

 


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

 

 

Gnathia sp. gills 

 
Forktail catfish  Arius spp.  Lesions   

 
 

Ulcerative cephalic dermal 
lesion 

top of head 

 

 
 
 
 

Multicentric orocutaneus 
fibrosarcoma** 

muscle, skin 

 
 

 
 
 
 
 
 
 
 

Intestinal granulomas alimentary tract 

 
 Metazoa   
 Monogenea   

 F. Dactylogyridae * Gill filaments          
 Copepoda   

 
 
 

Hermilius pyriventris  

 
 

 
 
 
 
 

Caligus confusus (spiky 
antennae) 

gills 

 
 

 Ergasilus sp. gills  
 Isopoda   


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 

 

Rocilina spp.  Body surface 

 
 

 Cestoda   

Forktail catfish  Arius spp. 
 
 
 
 
 

Plerocercoids mesenteries 

 
 

 Nematoda   
 Anisakis spp mesenteries  
Bartailed flathead  
Platycephalus indicus  

Metazoa   

 Copepoda   

 

Caligus sp. body surface 

 
 

Silver scat  Scatophagus  spp.  Metazoa   

 
Copepoda 
 

  

 Ergasilidae gills  
 Lernanthropus sp. gills  

 

Caligus schelegeli gill arch 

 
 Monogenea   
 F. Dactylogyridae * gill  
Snub nosed garfish  
Arrhamphus sclerolepis  

Metazoa   

 
 

Copepoda   

 

Caligus c.f. malabaricus buccal cavity 

 
Sombre sweetlip Metazoa   


Host-Parasite list - Darwin Harbour Fish Health Monitoring 

Host  Parasite/Lesion  Location  Pictures 
Plectorhinchus unicolor  

 Copepoda   

 

Caligus sp. 2  body wash 

 
Sombre sweetlip 
Plectorhinchus unicolor  

F. Bomolochidae ? * gills  

 
Monogenea 
 

  

 Capsalid * body surface  
Brown Sweetlip Plectorhinchus 
gibbosus  

Monogenea    

 

Dactylogyridae* 
Haliotrema sp. ?* 

Gill filaments 

 
 

 

 
 
 
 

  

Indo-Pacific tarpon Megalops 
cyprinoides  

Monogenea    

 

Diplectanidae* 
(Diplectanocotylea sp.) 

Gill filaments 

 
    
Giant Herring Elops hawaiensis  Copepoda   
 Caligus sp.  body surface  

 


