

Parasitic isopods associated with sea turtles nesting in Brazil

JOSÉ C. ROCHA JÚNIOR^{1,2}, JOSEPH B. PFALLER^{3,4}, RICARDO CORBETTA² AND LUCIANA VERÍSSIMO¹

¹Projeto TAMAR/ICMBio, Praia do Forte, Mata de São João, BA, Brazil, ²Universidade do Vale do Itajaí – UNIVALI, Itajaí, SC, Brazil, ³Archie Carr Center of Sea Turtle Research and Department of Biology, University of Florida, Gainesville, FL, USA, ⁴Caretta Research Project, Savannah, GA, USA

*Studies of sea turtle epibiosis have focused on the diversity and ecology of facultative commensalisms and less attention has been given to parasitic associations, in which the epibiont species derives nutrients from the tissue of the host turtle. We present the first description and quantitative survey of the parasitic isopods *Excorallana costata*, *Excorallana bicornis* and *Excorallana oculata* on loggerhead ($N = 79$) and hawksbill turtles ($N = 23$), and *E. costata* on olive ridley turtles ($N = 9$), nesting on Praia do Forte, Bahia, Brazil during the 2009–2010 season. *Excorallana costata* was the most common isopod species ($N = 651$), followed by *E. bicornis* ($N = 77$) and *E. oculata* ($N = 20$). Patterns include: (1) *E. costata* exhibited a higher frequency and intensity of parasitism than *E. bicornis* and *E. oculata* and (2) loggerheads hosted parasitic isopods at a higher frequency and intensity than hawksbills and olive ridleys. We also detected temporal shifts in the occurrence and intensity of parasitism across the nesting season, which strongly suggests that turtles were parasitized by all three isopod species during their internesting periods. Because parasitic isopods were observed only rarely prior to the 2009–2010 turtle-nesting season and have continued to be common in subsequent seasons, it is important to gain a better understanding of the basic biology of these interactions, the reasons for their recent emergence, and the potential biological impacts on turtle, as well as isopod, populations.*

Keywords: isopods, *Excorallana*, sea turtle, parasite, epibiont

Submitted 21 August 2014; accepted 4 November 2014; first published online 1 December 2014

INTRODUCTION

Sea turtles often act as hosts to a variety of marine plants and animals (Frick & Pfaller, 2013), a phenomenon known as epibiosis (Wahl & Mark, 1999). These associations vary depending on the costs and/or benefits experienced by the associates (i.e. parasitism, commensalism or mutualism), the degree of interdependency (i.e. facultative vs obligate symbiosis), and the level of host specificity (i.e. generalists vs specialists). Epibiotic associations with sea turtles are primarily facultative commensalisms, in which organisms typically found associated with submerged inanimate structures – termed ‘free living’ – live on or attached to host turtles and do not provide benefits or derive nutrients from the turtle. Studies of sea turtle epibiosis have focused on the diversity and ecology of facultative, as well as obligate, commensalisms (Frick & Pfaller, 2013). Less attention has been given to parasitic associations, in which the epibiont species derives nutrients from the tissue of the host turtle. Parasitic epibionts of sea turtles are not reported frequently (Williams *et al.*, 1996), but these associations may have important consequences for the health of host turtles (Greenblatt *et al.*, 2004), of which all species are classified as at least vulnerable in the IUCN Red List of Threatened Species (IUCN, 2014).

Isopods are a highly diverse group that inhabit a wide variety of habitats and lifestyles (Poore & Bruce, 2012). Many species are free-living, while others form obligate and facultative associations with other marine organisms (e.g. ascidians, sponges, corals, arthropods, echinoderms and fishes; Poore & Bruce, 2012). A diverse array, however, are generalist and specialist parasites that attach either temporarily or permanently to various hosts (Bunkley-Williams & Williams, 1998; Williams & Boyko, 2012). Isopods that cling to but do not feed on host tissue are not considered parasites, nor are isopods that occasionally feed on but do not attach to hosts (i.e. micropredators) (Bunkley-Williams & Williams, 1998). Using grasping and piercing mouthparts, parasitic isopods attach either internally or externally and feed on the tissues of their host – blood and mucosal linings of vertebrate hosts or haemolymph in crustacean hosts (Bunkley-Williams & Williams, 1998; Espinosa-Pérez & Hendrickx, 2006; Williams & Boyko, 2012). Parasitic isopods of fishes are known to cause stunted growth, castration, injury, illness and even death of their hosts (Bunkley-Williams & Williams, 1998). Parasitic isopods of commercial fishes have garnered special attention because infestations can lead to economic losses in the fishing industry (Bird, 1981; Ravichandran *et al.*, 2010; Poore & Bruce, 2012). Despite the ecological and economic significance of these associations, we know surprisingly little about the basic natural history and population distributions of parasitic isopods and their associations with vertebrate hosts (Bunkley-Williams & Williams, 1998).

Corresponding author:
J.B. Pfaller
Email: jpfaller@ufl.edu

Records of isopods associated with sea turtles are relatively sparse. Bustard (1976) and Schärer (2003) reported isopods, including *Eurydice* sp. (Cirolanidae), on the carapaces of loggerhead (*Caretta caretta*), hawksbill (*Eretmochelys imbricata*) and green (*Chelonia mydas*) turtles inhabiting coral reefs, and Caine (1986) and Frick *et al.* (1998) reported isopods (*Sphaeroma quadridentatum* and *Cancrion carolinus*) on the carapaces of nesting loggerhead turtles. Because these isopods were not attached to soft tissue and were likely not consuming tissue of the host turtles, these associations are not considered parasitic. Similar to most other sea turtle-epibiont associations, such associations would be considered facultative commensalisms (Frick & Pfaller, 2013). Conversely, other authors report isopods, including two *Excorallana* species, attached to soft tissues (e.g. eyelids, shoulders and flanks) of leatherback (*Dermochelys coriacea*) and green turtles (Hendrickson, 1958; Monod, 1975; Eckert & Eckert, 1988; Delaney, 1989; Williams *et al.*, 1996; Alonso, 2007), which suggests that some epibiotic isopods of sea turtles may be parasitic. Williams *et al.* (1996) found blood in the digestive tracts of attached isopods, providing evidence that isopods were feeding on the tissues of turtle hosts. These records of parasitic isopods on sea turtles identify the host and isopod species and the body part to which the parasite is attached, but do not quantify other important biological characteristics of these associations (Williams *et al.*, 1996). Thus, we know very little with respect to spatial and temporal patterns in the frequency and intensity of parasitism. Such information would allow us to identify source populations of parasites, evaluate the detrimental effects on host turtles and turtle populations, and understand the role that host turtles play as dispersal vectors for parasitic isopods.

In this study, we present the important biological characteristics of parasitic isopods found associated with sea turtles nesting in Bahia, Brazil. Three isopod species (*Excorallana costata*, *Excorallana bicornis* and *Excorallana oculata*) were found attached to loggerheads (Figure 1) and hawksbills, and one isopod species (*E. costata*) was found attached to olive ridley turtles (*Lepidochelys olivacea*). To our knowledge, each of these represents a previously undescribed association. The goals of this study are to quantify (1) the frequency and intensity of parasitism for each isopod species on each turtle species and (2) the temporal change in the frequency and intensity of parasitism across the turtle nesting season. Because parasitic isopods were observed only rarely prior to the 2009–2010 turtle-nesting season, it is important to gain a better understanding of these interactions and the reasons for their emergence.

MATERIALS AND METHODS

Turtles were surveyed for parasitic isopods during the 2009–2010 nesting season (15 October to 15 February) on Praia do Forte, municipality of Mata de São João, Bahia, Brazil (12°34'39.60"S 38°0'6.21"W; Figure 2). Praia do Forte is a 14 km beach that supports a large nesting aggregation of loggerheads, and smaller numbers of nesting green turtles, hawksbills and olive ridleys (Marcovaldi & Marcovaldi, 1999; Marcovaldi & Chaloupka, 2007). For this study, we focused our survey effort on a 5-km portion of Praia do Forte that supports the highest density of nesting turtle activity. Nocturnal patrols were conducted between 20:00

Fig. 1. Photographs showing parasitic isopods (genus *Excorallana*) attached to the eyelids of sea turtles nesting on Praia do Forte, Bahia, Brazil. (A) Loggerhead infested with parasitic isopods (arrows indicate exposed posterior end of isopods). (B) Parasitic isopod being pulled with tweezers to show attachment location on underside of eyelid.

and 04:00 h to intercept all female turtles that emerged to deposit a clutch of eggs. Once encountered, each turtle was examined for and, if necessary, fitted with individualized inconel tags (National Band and Tag Co.), one in each front flipper. All observed isopods on each turtle were collected with surgical tweezers and immediately preserved in 70% ethanol for subsequent analysis and identification. Turtle species, date and the body part from which isopods were collected were also recorded. Isopods were identified based on Lemos de Castro (1960), Lemos de Castro & Lima (1971) and Delaney (1984).

Frequency of parasitism (F_p) was derived by dividing the number of turtles hosting isopods by the total number of turtles surveyed. Intensity of parasitism was the number of isopods per turtle and mean intensity (I_p) was derived for turtles hosting at least one isopod. For individual turtles that were surveyed more than once during the nesting season, we pooled data for F_p (i.e. each turtle was counted only once) and treated each occurrence for each turtle separately for I_p . This was done because all isopods were collected for species identification at each observation. These parameters (F_p and I_p) were derived for (1) each isopod species for all turtle species combined, (2) all isopods for each turtle species, and (3) all isopods for all turtle species combined. The sample sizes among turtle species were too different to

Fig. 2. Map showing the locations of the study site (Praia do Forte) in Bahia, Brazil and other Brazilian states/cities mentioned in this study (other state borders are not shown).

statistically compare F_p and I_p among turtles, but we were able to make qualitative comparisons.

We used binomial logistic regressions and Poisson regressions (log-link function) to test for temporal changes in isopod occurrence and intensity, respectively, across the nesting season (Bonferroni correction for 10 binomial logistic regressions and 10 Poisson regressions: corrected alpha for each set of 10 analyses = 0.005). Both regression analyses were performed for each turtle species (all isopod species were pooled together, when applicable) and each isopod species (all turtle species pooled together), as well as each isopod species on loggerheads and *E. costata* on hawksbills. Other possible relationships were not performed due to small sample sizes.

Although rigorous, quantitative surveys for parasitic isopods were not conducted during the nesting seasons before and after the 2009–2010 season, the Brazil National Sea Turtle Conservation and Research Program – Projeto TAMAR/ICMBio – has monitored sea turtle nesting activity on Praia do Forte from 1982–2014 (Marcovaldi & Marcovaldi, 1999) and fieldworkers make observations on the health of each turtle that is encountered, including notes on the presence of external parasites. Thus, observations of parasitic isopods made during the nesting seasons before (1982–1983 to 2008–2009) and after (2010–2011 to 2013–2014) the present study were collated by season and used to inform our results.

RESULTS

We recorded three different congeneric isopod species (*Excorallana costata*, *E. bicornis* and *E. oculata*) attached to

loggerheads ($N = 79$) and hawksbills ($N = 23$), and one species (*E. costata*) attached to olive ridleys ($N = 9$). A small number of nesting green turtles ($N = 3$) were surveyed, but no isopods were detected. The majority of isopods was found attached to the eyelids of host turtles, while smaller numbers were found attached to the neck and/or flippers. On several occasions, blood was found in the digestive tracts of attached isopods.

Table 1 shows the numerical distribution of the three isopod species on the three turtle species, and F_p and I_p for each isopod species for all turtle species combined, for all isopods for each turtle species, and for all isopods for all turtle species combined. During the 2009–2010 nesting season, we collected 748 individual isopods from 63 individual turtles (48 turtles did not host parasitic isopods). *Excorallana costata* was the most common isopod species, followed by *E. bicornis* and *E. oculata*. Qualitative patterns included: (1) *E. costata* exhibited a higher frequency and intensity of parasitism than *E. bicornis* and *E. oculata*; (2) loggerheads hosted parasitic isopods at a higher frequency and intensity than hawksbills and olive ridleys; and (3) hawksbills hosted parasitic isopods at a higher frequency, but lower intensity, than olive ridleys.

Table 2 shows the results of binomial logistic regressions and Poisson regressions testing for temporal changes in isopod occurrence and intensity, respectively, across the 2009–2010 nesting season. For loggerheads, we found significant increases in both the occurrence and intensity of parasitism for all isopod species pooled (Figure 3A, B), for *E. costata* alone and for *E. bicornis* alone. We also found significant increases in the occurrence of parasitism for *E. costata* and *E. bicornis* on all turtle species pooled, and in the intensity

Table 1. Numerical distribution of parasitic isopods on nesting sea turtles on Praia do Forte, Bahia, Brazil during the 2009–2010 season.

Turtle species	N	Isopod species			Total	Intensity (I_p)†	Frequency (F_p)
		<i>Excorallana costata</i>	<i>Excorallana bicornis</i> *	<i>Excorallana oculata</i>			
<i>Caretta caretta</i>	79	585 (50)	73 (28)	17 (8)	675 (51)	7.4 (1–55)	64.6%
<i>Eretmochelys imbricata</i>	23	42 (8)	4 (2)	3 (2)	49 (9)	4.5 (1–19)	39.1%
<i>Lepidochelys olivacea</i>	9	24 (3)	0 (0)	0 (0)	24 (3)	6.0 (2–13)	33.3%
Total	111	651 (61)	77 (30)	20 (10)	748 (63)	7.1 (1–55)	56.8%
Intensity (I_p)†	–	6.5 (1–55)	1.8 (1–6)	1.8 (1–4)	7.1 (1–55)	–	–
Frequency (F_p)	–	55.0%	27.0%	9.0%	56.8%	–	–

Notes. Numbers in parentheses indicate numbers of turtles, except for Intensity, in which the numbers in parentheses indicate range.

*All specimens of *E. bicornis* were male.

†Each observation for each turtle was treated separately (i.e. data from turtles observed more than once were not pooled before calculating I_p).

of parasitism for *E. oculata* on loggerheads and *E. costata* on olive ridleys. For hawksbills, we found no significant change in both the occurrence and intensity of parasitism for all isopod species pooled and for *E. costata* alone. We also found no significant change in the occurrence of *E. costata* on olive ridleys and *E. oculata* on all turtles species pooled. We found no significant change in the occurrence and intensity of parasitism for each isopod species on all turtle species pooled. Lastly, we found that the percentage of loggerheads hosting isopods increased with additional nesting events (Figure 4). There were insufficient data to test this pattern for hawksbills and olive ridleys.

During our study of nesting turtles at Praia do Forte in 2009–2010, two observations were made that are informative with respect to results of our study. First, a loggerhead that nested three times at Praia do Forte was found nesting at a different nesting beach (Arembepe) 30 km to the south (Figure 2).

This turtle was found hosting isopods, which was the first record of parasitic isopods documented at this site. Second, a juvenile green turtle was captured in a foraging area off the coast of Praia do Forte (19 December 2009) that had seven isopods (*E. costata* and *E. bicornis*) attached to its eyelids.

Table 3 shows the number of turtles that were observed hosting parasitic isopods prior to the 2009–2010 season and each year since the 2009–2010 season. Observations of turtles hosting parasitic isopods were very rare prior to our study ($N = 2$ observations) and have remained relatively frequent each year since then ($N > 26$ observations). Moreover, similar qualitative patterns have continued during each season since 2009–2010: (1) loggerheads tend to host parasitic isopods more frequently than hawksbills and olive ridleys; (2) hawksbills and olive ridleys tend to host parasitic isopods at similar, but low, frequencies; and (3) green turtles do not tend to host parasitic isopods.

Table 2. Results of binomial and Poisson regressions testing for temporal shifts in occurrence and intensity of parasitic isopods across the sea turtle nesting season at Praia do Forte, Bahia, Brazil during the 2009–2010 season.

	N	Slope	Intercept	z-score	df	P-value	Sign.
Occurrence of isopods (binomial regression)							
<i>Caretta caretta</i> (Figure 3A)	79	0.03	–1.57	5.0	175	<0.0001	S
<i>Excorallana costata</i>	79	0.02	–1.48	4.29	175	<0.0001	S
<i>Excorallana bicornis</i>	79	0.03	–2.65	3.53	175	0.0004	S
<i>Excorallana oculata</i>	79	0.02	–4.63	2.13	175	0.03	NS
<i>Eretmochelys imbricata</i>	23	0.008	–1.44	0.51	41	0.61	NS
<i>E. costata</i>	23	0.01	–1.99	0.58	41	0.56	NS
<i>Lepidochelys olivacea</i>	9	0.03	–2.15	1.15	13	0.25	NS
All turtles (<i>E. costata</i>)	111	0.02	–1.25	3.27	234	0.001	S
All turtles (<i>E. bicornis</i>)	111	0.02	–2.59	2.79	234	0.005	S
All turtles (<i>E. oculata</i>)	111	0.02	–4.58	1.99	234	0.05	NS
Intensity of isopods (Poisson regression)							
<i>C. caretta</i> (Figure 3B)	79	0.016	0.26	13.1	175	<0.0001	S
<i>E. costata</i>	79	0.015	0.16	11.8	175	<0.0001	S
<i>E. bicornis</i>	79	0.018	–2.14	4.90	175	<0.0001	S
<i>E. oculata</i>	79	0.03	–4.16	3.14	175	0.002	S
<i>E. imbricata</i>	23	0.07	–0.007	–1.09	41	0.28	NS
<i>E. costata</i>	23	–0.008	0.68	–1.27	41	0.20	NS
<i>L. olivacea</i>	9	0.028	–1.35	3.79	13	0.0001	S
All turtles (<i>E. costata</i>)	111	0.008	–1.41	2.51	234	0.01	NS
All turtles (<i>E. bicornis</i>)	111	0.013	–2.59	2.54	234	0.01	NS
All turtles (<i>E. oculata</i>)	111	0.02	–4.55	1.95	234	0.05	NS

Notes. Temporal shifts were either significant (S) or not significant (NS) based on a Bonferroni corrected alpha of 0.005 (10 binomial logistic regressions and 10 Poisson regressions). Degrees of freedom (df) are greater than the sample size (N) because some individual turtles were observed multiple times throughout the nesting season.

Fig. 3. Temporal shifts in (A) the occurrence of parasitic isopods (binomial logistic regression) and (B) the intensity of parasitic isopods (Poisson regression) on loggerhead turtles nesting at Praia do Forte, Bahia, Brazil during the 2009–2010 season. Statistical results for these analyses and similar analyses for other turtle and isopod species are shown in Table 2.

Fig. 4. Histogram showing the number of loggerhead turtles with 1–5 nests at Praia do Forte, Bahia, Brazil during the 2009–2010 season. White bars and data labels indicate the number and percentage of turtles hosting isopods at each sequential nesting event, respectively.

Table 3. Interannual variation in number of nesting sea turtles with parasitic isopods on Praia do Forte, Bahia, Brazil.

Nesting season/s	Turtle species				Total
	<i>Caretta caretta</i>	<i>Eretmochelys imbricata</i>	<i>Lepidochelys olivacea</i>	<i>Chelonia mydas</i>	
1982–2009	2 (532)	0 (164)	0 (29)	0 (11)	2 (736)
2009–10*	51 (79)	9 (23)	3 (9)	0 (3)	63 (111)
2010–11	34 (138)	2 (22)	10 (27)	0 (3)	46 (190)
2011–12	34 (128)	2 (17)	1 (22)	0 (0)	37 (167)
2012–13	26 (130)	0 (26)	1 (20)	0 (4)	27 (180)
2013–14	35 (132)	4 (31)	2 (14)	0 (1)	42 (178)

Notes. Numbers in parentheses indicate the number of individual turtles surveyed during each nesting season.

*Season with rigorous, quantitative survey, in which all isopods were collected and identified to species.

DISCUSSION

In this study, we present the first report and description of the isopods *Excorallana costata*, *Excorallana bicornis* and *Excorallana oculata* on loggerhead and hawksbill turtles, and *E. costata* on olive ridley turtles. Previous studies report rare, mostly opportunistic observations of isopods on sea turtles (see review in Williams *et al.*, 1996). Therefore, this study is the first quantitative survey analysing spatial and temporal patterns in the frequency and intensity of parasitic isopods on sea turtles. These data provide the basis for understanding the basic biology of these interactions, as well as identifying possible source populations of parasites, assessing detrimental effects on host turtles and turtle populations, and evaluating the role that host turtles play as dispersal vectors for parasitic isopods.

We found individual *Excorallana* firmly attached to the eyelids, and to a lesser extent the neck and flippers, of host turtles that emerged from the ocean to nest. Similar to Williams *et al.* (1996), we also found blood in the digestive tracts of attached isopods. Although there is some debate as to whether corallanid (including *Excorallana*) and cirolanid isopods are parasites or ‘micropredators’ of marine vertebrates (Buckley-Williams & Williams, 1998), our observations strongly suggest that *Excorallana* spp. use modified mouthparts to attach to the skin of host turtles and feed on the tissue of the turtle, and therefore should be considered parasitic epibionts of sea turtles. While the duration of such parasitic interactions is unknown, the fact that *Excorallana* in this study were securely attached (see Figure 1B) and did not abandon the turtles during nesting emergences (1–2 h) suggests that the duration of these associations maybe somewhat extended. This is not consistent with ‘micropredator’ behaviour (Buckley-Williams & Williams, 1998) and further supports the idea that *Excorallana* are sea turtle parasites, at least temporarily.

The recent emergence of *Excorallana* isopods as parasitic epibionts of sea turtles nesting in Brazil is puzzling. The Brazil National Sea Turtle Conservation and Research Programme – Projeto TAMAR/ICMBio – has monitored sea turtle nesting on Praia do Forte for over 30 years (Marcovaldi & Marcovaldi, 1999) and only twice were parasitic isopods detected prior to the 2009–2010 nesting season (Table 3). Other rare occurrences could have been missed in

the past, but the high frequency and intensity of parasitism documented in 2009–2010, as well as subsequent nesting seasons, suggests that these parasitic associations may continue to be common and persistent occurrences into the future. To better understand the emergence of these parasitic associations and evaluate the implications of this potential threat, it is important to determine where, when and how such associations originate.

The genus *Excorallana* is speciose in the western Atlantic (15 species; Delaney, 1989) and all three species found in this study occur in Brazil (Pires-Vanin, 1989). Although species ranges are not well defined, *E. costata* is known from Brazilian states south of our study site in Bahia (Espírito Santo, Rio de Janeiro and São Paulo; Figure 2), while *E. bicornis* and *E. oculata* are known from states north of Bahia (Pernambuco, Rio Grande do Norte and Amapá; Figure 2). Interestingly, the three species of *Excorallana* found in this study have not been documented off the coast of Bahia, which suggests that turtles may be parasitized in their foraging grounds and transport isopods to the nesting beach. If this is true and different isopod species are indeed geographically restricted, then our results suggest that loggerheads and hawksbills nesting in Bahia tend to use both northern and southern foraging areas (i.e. both northern and southern *Excorallana* species present), while olive ridleys nesting in Bahia tend to use only southern foraging areas (i.e. only *E. costata* present). This pattern is partially consistent with satellite-tracking data for post-nesting turtles. Loggerheads and hawksbills tracked after nesting in Bahia migrate to both northern and southern foraging areas (Marcovaldi *et al.*, 2010, 2012; Marcovaldi personal communication). Olive ridleys nesting in Bahia have not been satellite tracked, but those tracked after nesting in Sergipe (state north of Bahia; Figure 2) migrated to the north and south, as well as offshore (da Silva *et al.*, 2011).

An alternative explanation for the presence of these three *Excorallana* species on turtles nesting in Bahia is that there are undocumented, free-living populations of isopods off the coast of Bahia and turtles are parasitized after migrating to the nesting beach. All three turtle species in this study tend to remain within close proximity to nesting beaches during the nesting season (Marcovaldi *et al.*, 2010, 2012; da Silva *et al.*, 2011). The presence of temporal shifts in either the occurrence or intensity of parasitism across the nesting season on different turtle species and for different isopod species (all turtle species pooled) strongly suggests that turtles were parasitized by all three isopod species during their internesting periods. This interpretation is strengthened by the fact that all isopods were removed from each turtle during each encounter on the nesting beach. No temporal changes in parasitism were detected on hawksbill turtles, but the most frequent isopod on hawksbills (*E. costata*) showed temporal changes on other turtle species. We also found an increase in the percentage of loggerheads hosting isopods at each additional nesting event (Figure 4), providing further evidence that parasitic interactions originate in internesting habitats. These internesting habitats are also foraging grounds of sea turtles (especially juvenile hawksbills and green turtles) and during the study period we found a juvenile green turtle hosting *Excorallana* in a foraging ground adjacent to Praia do Forte. These results and observations strongly suggest that there are local, free-living populations of all three isopod species off the coast of Bahia, which constitute range

expansions for *E. costata* to the north and *E. bicornis* and *E. oculata* to the south.

Where geographic ranges overlap, parasitism – like other forms of epibiosis – necessitates fine-scale spatial and behavioural overlap between the host turtles and potential parasites (Frick & Pfaller, 2013). We have strong evidence that *Excorallana* isopods in this study colonize turtles in their interesting habitats, which satellite-tracking data indicate are fairly localized around the nesting beach (Marcovaldi *et al.*, 2010, 2012; da Silva *et al.*, 2011). Unfortunately, however, there is nothing known about the specific habitat preferences or behaviour of the three *Excorallana* species found in this study. Thus, we are limited in the inferences we can make with respect to the fine-scale habitat-use patterns of turtles during interesting periods and the process of colonization by these specific isopod species.

Isopods of the genus *Excorallana* occupy a wide range of marine habitats (e.g. coral reefs, hard and soft bottoms, open sand and mangroves) (Delaney, 1989), and most are either free-living or commensal with various benthic macroinvertebrates (e.g. sponges, cnidarians, ascidians and molluscs). However, several species will emerge from these cryptic refuges to temporarily parasitize larger motile crustaceans and vertebrates (e.g. fish, rays, shrimp and turtles) (Delaney, 1989). *Excorallana* are known parasites of 15 genera of marine fishes, ranging from relatively slow-moving, benthic species (*Dasyatis* and *Diodon*) to large, more pelagic species (*Caranx* and *Sphyraena*) (Delaney, 1984). Based on this information, *Excorallana* most likely colonize turtles that are resting on the bottom near benthic structures, but may also colonize turtles that are actively swimming. If inactive turtles are more frequently parasitized than active turtles, then this might explain why loggerheads in this study were more frequently and intensely parasitized by *Excorallana* spp. compared with hawksbills and olive ridleys: loggerheads may remain more sedentary during interesting periods (Marcovaldi *et al.*, 2010), while hawksbills and olive ridleys may remain more active, possibly while foraging (Colman, 2009; da Silva *et al.*, 2011; Marcovaldi *et al.*, 2012). Alternatively, different turtle species may occupy different microhabitats between nesting events that make each more or less susceptible to colonization by parasitic *Excorallana*. More studies are needed on the fine-scale habitat-use patterns of *Excorallana* and nesting sea turtles to further evaluate differences in the frequency and intensity of parasitism between *Excorallana* spp. and different turtle species.

The emergence of *Excorallana* isopods as parasitic epibionts of sea turtles may have important implications for turtle health and the health of turtle populations. Consistent with observations by Hendrickson (1958) and Monod (1975), we found *Excorallana* attached primarily to the eyelids of host turtles. Presumably, this attachment site is more favourable compared with the neck and flippers because the epidermis around the eyes is thinner and the tissue is more vascularized, allowing for stronger attachment and greater feeding efficiency. In some cases, isopods were even attached to the mucous-lined underside of the eyelid (see Figure 1B). Attachment to the eyelid may directly affect the vision of host turtles while isopods are attached. However, physical damage caused during parasite attachment may also expose host turtles to secondary infection or other

Fig. 5. Loggerhead showing blood exuding from wound likely caused by parasitic isopods attached to the eyelid.

more dangerous pathogens (George 1997). Similar to Alonso (2007), turtles were occasionally found with blood associated with attached isopods. More alarmingly, on several occasions, we found nesting turtles with large quantities of blood exuding from the eye (Figure 5), suggesting that the parasites can cause substantial trauma to the tissue around attachment sites. Parasitic epibionts may also act as disease vectors of pathogens. Parasitic marine leeches (*Ozobranchus* sp.) have been linked to the dispersal of the fibropapilloma-associated herpes virus found in latent tumours that often cover, deform and debilitate host turtles (Greenblatt *et al.*, 2004). More work is needed to better understand the potentially detrimental physical and pathological effects of parasitic isopods on turtles in these nesting populations.

Lastly, the emergence of *Excorallana* isopods as parasitic epibionts of sea turtles may have important implications for isopod dispersal and the potential for future parasitic invasions. Female isopods retain ova in a brood pouch, as in other peracarid crustaceans, and release fully formed offspring that bypass a pelagic larval phase (Poore & Bruce, 2012). For this reason, the dispersal ability of isopods is considered severely limited (Espinosa-Pérez & Hendrickx, 2006). However, sea turtles are well known for their wide-ranging migrations as adults and especially as juveniles (Musick & Limpus, 1997; Plotkin, 2003). After nesting in Bahia, individual turtles migrate between 200–2500 km to foraging areas, where they remain during non-reproductive years (Marcovaldi *et al.*, 2010, 2012; da Silva *et al.*, 2011). Even during the nesting season, turtles may introduce isopod parasites to other nesting aggregations. This is exemplified by a turtle that nested on Praia do Forte and later became the first nesting turtle in Arembepe (30 km to the south; Figure 2) to host isopods. Because foraging areas along the coast of Brazil support turtles from many different rookeries (Naro-Maciel *et al.*, 2012; Proietti *et al.*, 2014), transport of parasitic isopods to these areas may have effects that extend beyond the turtles nesting in Bahia. Moreover, while infestations of *Excorallana* isopods have never been implicated in economic losses to the commercial fishing industry, it is possible the turtle-mediated dispersal of parasitic isopods may also have important ecological, as well as possible economic, implications for fish populations.

ACKNOWLEDGEMENTS

We thank Paulo Lara, Zenilton Pereira and Mariana Oshiro for help in fieldwork, and Luciano Soares and Karen Bjorndal for helpful comments that improved the quality of the manuscript. Projeto TAMAR, which supported this study and has coordinated sea turtle research at Praia do Forte for over 30 years, is a conservation programme of the Brazilian Ministry of the Environment, affiliated with ICMBio, co-managed by Fundação Pró-TAMAR and officially sponsored by Petrobras.

REFERENCES

- Alonso L. (2007) *Epibiontes asociados a la tortuga verde juvenil* (*Chelonia mydas*) en el area de alimentación y desarrollo de Cerro Verde, Uruguay. *Masters thesis*. Universidad de Buenos Aires, Buenos Aires City, Argentina.
- Bird P.M. (1981) The occurrence of *Cirolana borealis* (Isopoda) in the hearts of sharks from Atlantic coastal waters of Florida. *Fishery Bulletin* 79, 376–383.
- Bunkley-Williams L. and Williams E.H. Jr (1998) Isopods associated with fishes: a synopsis and corrections. *Journal of Parasitology* 84, 893–896.
- Bustard H.R. (1976) Turtles of coral reefs and coral islands. In Jones O.A. and Endean R. (eds) *Biology and geology of coral reefs*. New York, NY: Academic Press, pp. 343–368.
- Caine E.A. (1986) Carapace epibionts of nesting loggerhead turtles: Atlantic coast of U.S.A. *Journal of Experimental Marine Biology and Ecology* 95, 15–26.
- Colman L.P. (2009) *Dieta da tartaruga-oliva* *Lepidochelys olivacea* (Eschscholtz, 1829) no litoral do estado de Sergipe, Brasil. *Masters thesis*. Universidade Federal da Bahia, Salvador, Brazil.
- da Silva A.C.C.D., dos Santos E.A.P., das C. Oliveira F.L., Weber M.I., Batista J.A.F., Serafini T.Z. and de Castilhos J.C. (2011) Satellite-tracking reveals multiple foraging strategies and threats for olive ridley turtles in Brazil. *Marine Ecology Progress Series* 443, 237–247.
- Delaney P.M. (1984) Isopods of the genus *Excorallana* Stebbing, 1904 from the Gulf of California, Mexico (Crustacea, Isopoda, Corallanidae). *Bulletin of Marine Science* 34, 1–20.
- Delaney P.M. (1989) Phylogeny and biogeography of the marine isopod family Corallanidae (Crustacea, Isopoda, Flabellaria). *Contribution in Science, Natural History Museum of Los Angeles County* 409, 1–75.
- Eckert K.L. and Eckert S.A. (1988) Pre-reproductive movements of leatherback sea turtles (*Dermochelys coriacea*) nesting in the Caribbean. *Copeia* 1988, 400–406.
- Espinosa-Pérez M. del C. and Hendrickx M.E. (2006) A comparative analysis of biodiversity and distribution of shallow-water marine isopods (Crustacea: Isopoda) from polar and temperate waters in the East Pacific. *Belgium Journal of Zoology* 136, 219–247.
- Frick M.G. and Pfaller J.B. (2013) Sea turtle epibiosis. In Wyneken J., Lohmann K.J. and Musick J.A. (eds) *The biology of sea turtles*, Volume III. Boca Raton, FL: CRC Press, pp. 399–426.
- Frick M.G., Williams K.L. and Robinson M. (1998) Epibionts associated with nesting loggerhead sea turtles (*Caretta caretta*) in Georgia. *Herpetological Review* 29, 211–214.
- George R.H. (1997) Health problems and disease of sea turtles. In Lutz P.L. and Musick J.A. (eds) *The biology of the sea turtles*. Boca Raton, FL: CRC Press, pp. 363–385.
- Greenblatt R.J., Work T.M., Balazs G.H., Sutton C.A., Casey R.N. and Casey J.W. (2004) The Ozobranchus leech is a candidate mechanical vector for the fibropapilloma-associated turtle herpesvirus found latently infecting skin tumors on Hawaiian green turtles (*Chelonia mydas*). *Virology* 1, 101–110.
- Hendrickson J.R. (1958) The green turtle, *Chelonia mydas* (Linn.) in Malaya and Sarawak. *Proceedings of the Zoological Society of London* 130, 455–535.
- IUCN (International Union for the Conservation of Nature and Natural Resources) (2014) *The IUCN red list of threatened species*. Version 2014.2. <http://www.iucnredlist.org>
- Lemos de Castro A. (1960) Quatro espécies novas, Brasileiros, de *Excorallana* Stebbing, 1904. *Arquivos do Museu Nacional. Rio de Janeiro* 50, 61–77.
- Lemos de Castro A. and Lima I.M.B. (1971) Ocorrências de *Excorallana subtilis* (Hansen), *Excorallana oculata* (Hansen), *Excorallana warmin-gii* (Hansen) e descrição de uma espécie nova *Excorallana bicornis* do litoral norte do Brasil. *Arquivos do Museu de Historia Natural* 1, 135–142.
- Marcovaldi M. and Chaloupka M. (2007) Conservation status of the loggerhead sea turtle in Brazil: an encouraging outlook. *Endangered Species Research* 3, 133–143.
- Marcovaldi M.Â. and dei Marcovaldi G.G. (1999) Marine turtles of Brazil: the history and structure of Projeto TAMAR-IBAMA. *Biological Conservation* 91, 35–41.
- Marcovaldi M.Â., Lopez G.G., Soares L.S., Lima E.H.S.M., Thomé J.C.A. and Almeida A.P. (2010) Satellite-tracking of female loggerhead turtles highlights fidelity behavior in northeastern Brazil. *Endangered Species Research* 12, 263–272.
- Marcovaldi M.Â., Lopez G.G., Soares L.S. and López-Mendilaharsu M. (2012) Satellite-tracking of hawksbill turtles *Eretmochelys imbricata* nesting in northern Bahia, Brazil: insights on movements and foraging destinations. *Endangered Species Research* 17, 123–132.
- Monod T. (1975) Sur un *Argathona* (Crustacea, Isopoda) de Kenya. *Bulletin du Muséum National d'Histoire Naturelle, Paris* 226, 999–1004.
- Musick J.A. and Limpus C.J. (1997) Habitat utilization and migration in juvenile sea turtles. In Lutz P.L. and Musick J.A. (eds) *The biology of sea turtles*. Boca Raton, FL: CRC Press, pp. 137–163.
- Naro-Maciel E., Bondioli A.C.V., Martin M., Almedia A. de P., Baptistotte C., Bellini C., Marcovaldi M.Â., Santos A.J.B. and Amato G. (2012) The interplay of homing and dispersal in green turtles: a focus on the southwestern Atlantic. *Journal of Heredity* 103, 792–805.
- Pires-Vanin A.M.S. (1989) Marine Isopoda: Anthuridea, Asellota (Paris), Flabellifera (Paris), and Valvifera. In Young P.S. (ed.) *Catalogue of Crustacea of Brazil*. Rio de Janeiro: Museu Nacional, pp. 609–624.
- Plotkin P. (2003) Adult migrations and habitat use. In Lutz P.L., Musick J.A. and Wyneken J. (eds) *The biology of sea turtles*, Volume II. Boca Raton, FL: CRC Press, pp. 225–241.
- Poore G.C. and Bruce N.L. (2012) Global diversity of marine isopods (except Asellota and crustacean symbionts). *PLoS ONE* 7, e43529.
- Proietti M.C., Reisser J., Marins L.F., Rodriguez-Zarate C., Marcovaldi M.Â., Monteiro D.S., Pattiaratchi C. and Secchi E.R. (2014) Genetic structure and natal origins of immature hawksbill turtles (*Eretmochelys imbricata*) in Brazilian waters. *PLoS ONE* 9, e88746.
- Ravichandran S., Rameshkumar G. and Balasubramanian T. (2010) Infestation of isopod parasites in commercial fishes. *Journal of Parasitic Diseases* 34, 97–98.

Schärer M.T. (2003) A survey of the epibiota of *Eretmochelys imbricata* (Testudines: Cheloniidae) of Mona Island, Puerto Rico. *Revista de Biología Tropical* 51, 87–89.

Wahl M. and Mark O. (1999) The predominately facultative nature of epibiosis: experimental and observational evidence. *Marine Ecology Progress Series* 187, 59–66.

Williams E.H. Jr, Bunkley-Williams L., Boulon R.H. Jr, Eckert K.L. and Bruce N.L. (1996) *Excorallana acuticauda* (Isopoda, Corallanidae) an associate of leatherback turtles in the northeastern Caribbean, with a summary of isopods recorded from sea turtles. *Crustaceana* 69, 1014–1017.

and

Williams J.D. and Boyko C.B. (2012) The global diversity of parasitic isopods associated with crustacean hosts (Isopoda: Bopyroidea and Cryptoniscoidea). *PLoS ONE* 7, e35350.

Correspondence should be addressed to:

J.B. Pfaller
Archie Carr Center of Sea Turtle Research and Department
of Biology,
University of Florida,
Gainesville, FL.
email: jpfaller@ufl.edu