

Occurrence and genetic diversity of piroplasms and other apicomplexa in wild carnivores

J. F. BARANDIKA¹, A. ESPÍ², B. OPORTO¹, A. DEL CERRO², M. BARRAL¹,
I. POVEDANO¹, A. L. GARCÍA-PÉREZ¹ and A. HURTADO^{1*}

¹ Department of Animal Health, NEIKER- Instituto Vasco de Investigación y Desarrollo Agrario, Berreaga 1, 48160 Derio, Bizkaia, Spain

² SERIDA, Deva, Gijón 33394, Asturias, Spain

(Received 8 January 2016; revised 5 April 2016; accepted 11 April 2016)

SUMMARY

Tick-borne apicomplexan haemoparasites infect wild and domestic animals, but studies on their distribution among free-living animals are comparatively fewer. Tissues from 241 wild carnivores of eight Mustelidae, two Canidae, one Viverridae and one Felidae species were collected in Northern Spain, and analysed by real-time PCR targeting the 18S rRNA gene and sequencing. *Babesia vulpes* (formerly known as *Theileria annae*) was the only piroplasm detected in red foxes (*Vulpes vulpes*). Badgers (*Meles meles*) were shown to harbour two novel *Babesia* sp. sequence types (A and B) that only shared 96.7% homology between them and were closely related (ca. 97–98%) to, but distinct from *B. vulpes* and other *Babesia* from carnivores. Analysis of PCR-derived sequences also revealed the presence of *Cystoisospora* sp. and *Hepatozoon* sp. in badgers and showed that wild cats (*Felis silvestris catus*) were infected with *Cytauxzoon* sp. Forty-two per cent of the animals subjected to a detailed external examination were parasitized by ixodid ticks, being *Ixodes hexagonus* and *Ixodes ricinus* the most abundant species. This study provided novel data on the different haemoparasites that can infect European wild carnivores and showed that they can be hosts for a range of haemoparasites and pose a potential risk for transmission to domestic animals.

Key words: piroplasms, *Babesia* sp., *Babesia vulpes*, *Cytauxzoon*, *Hepatozoon*, wildlife, ticks, 18S rRNA gene.

INTRODUCTION

Piroplasmoses are tick-borne diseases caused by apicomplexan protistan haemoparasites of the genera *Babesia*, *Theileria* and *Cytauxzoon* that have a great economic, veterinary and medical impact worldwide. While *Theileria* and *Cytauxzoon* species infect mainly ungulates and felids, respectively, *Babesia* spp. infect a wide range of avian and mammalian hosts, including humans (Dobbelaere and Kuenzi, 2004; Meinkoth and Kocan, 2005; Schnittger *et al.* 2012). Babesiidae are considered the second most common haemoparasites of mammals after trypanosomes (Schnittger *et al.* 2012). Many *Babesia* species of domestic carnivores and ungulates have been reported in genetically close-related wildlife species, causing clinical manifestation when placed in captivity in non-native areas (Penzhorn, 2006). Babesiosis is considered a worldwide emerging zoonosis with *Babesia microti* and *Babesia divergens* being the most common causes of human babesiosis in the USA and/or Europe (Yabsley and Shock, 2013). Wildlife species are reservoir for several *Babesia* spp. (Yabsley and Shock, 2013)

but the vectors of many species are still unknown. *Theileria annae*, which is phylogenetically close to zoonotic *B. microti*, was first described in a German dog after travelling to Galicia (Zahler *et al.* 2000), a northwestern region of Spain where this species is considered endemic in domestic dogs (*Canis lupus familiaris*) (Camacho, 2006). Since then, it has been identified in dogs and foxes in North America and Europe (Gimenez *et al.* 2009; Birkenheuer *et al.* 2010; Dezdek *et al.* 2010; Cardoso *et al.* 2013; Najm *et al.* 2014; Miro *et al.* 2015). Phylogenetic studies carried out recently (Baneth *et al.* 2015), confirmed that *T. annae* does not belong to the genus *Theileria* and that it can be clearly distinguished from *B. microti* infecting rodents, macaques, and humans. Instead, it segregates into a single clade within the group of *Babesia* that infect carnivores. Since the red fox (*Vulpes vulpes*) seems to be its natural reservoir, authors proposed to re-name this haemoparasite as *Babesia vulpes*, replacing all others synonyms previously used such as *Babesia* ‘Spanish dog’ isolate, *B. microti*-like or *Babesia annae* (Baneth *et al.* 2015). *Ixodes hexagonus* is suspected to be the tick vector of this agent (Camacho *et al.* 2003). Furthermore, a new piroplasm related to *B. vulpes* was found in a European badger (*Meles meles*) in Spain (Gimenez *et al.* 2009), but knowledge about this species is still limited.

* Corresponding author. Department of Animal Health, NEIKER – Instituto Vasco de Investigación y Desarrollo Agrario, Berreaga 1, 48160 Derio, Bizkaia, Spain. Tel.: +34 944034312. Fax: +34 944034310. E-mail: ahurtado@neiker.eus

In the past decades, populations of badgers and red foxes have increased and are adapted to peri-urban and urban environments across Europe (Gloor *et al.* 2001; Judge *et al.* 2014). Therefore, these carnivores represent a possible source of pathogens for domestic animals and humans. This study was carried out to investigate by molecular methods piroplasms infection in wild carnivores, including Canidae, Mustelidae, Felidae and Viverridae species from Northern Spain.

MATERIALS AND METHODS

Study site

The study was carried out in two autonomous regions in northern Spain (Asturias and the Basque Country). Samples were collected from 121 sites located in the Basque Country and 28 from Asturias. The Basque Country (7234 km²) has an Atlantic Climate, with mild to slightly hot summers and mild winters (AEMET, 2011). The temperate climate of the region allows for a varied and abundant wildlife fauna. Regarding wild carnivores, the most abundant species are badger and red fox. Asturias (10 603 km²) has also an Atlantic Climate but precipitations are more abundant and winters are colder than in the Basque Country, with frequent snow falls in the mountainous areas from October till May (AEMET, 2011). Wildlife in this region is very abundant and diverse, including carnivores such as red fox, badger, wolf (*Canis lupus*) and the endangered brown bear (*Ursus arctos*). Climate and host abundance do also allow for high burdens of ticks in the environment (Barandika *et al.* 2006).

Wildlife sampling

Sample collection was conducted in the frame of a larger study on surveillance of zoonotic infectious diseases in wild animals in both Spanish regions. A total of 241 wild carnivores (169 collected in the Basque Country and 72 in Asturias), belonging to eight Mustelidae, two Canidae, one Viverridae and one Felidae species were processed (Table 1). Red foxes were hunted mostly in winter (65%). The remaining wild species were collected throughout the year after being found dead or moribund. A complete necropsy was performed at the laboratory. Spleen tissue samples were stored at -20 °C before being processed for PCR analysis. Whenever possible, animals were subjected to a detailed external examination and attached ticks were removed, counted and identified using specific taxonomic keys (Manilla, 1998).

Molecular analysis

DNA extraction was performed on individual spleen samples using BioSprint 96 DNA kit (Qiagen) with a

previous treatment with proteinase K for 3 h. Negative extraction controls were included every ten samples to rule out any possible contamination in the extraction procedure. Presence of piroplasms was firstly determined using a real-time PCR assay (RTi-PCR) that targets the 18S rRNA gene of the genera *Babesia* and *Theileria*; the assay also includes an internal amplification control to monitor for possible inhibition. Sequences of primers and probes, as well as details on cycling conditions, sensitivity and specificity were as reported elsewhere (Hurtado *et al.* 2015). Analyses were performed in 20 µL volume reactions using an ABI PRISM 7500 Fast Sequence Detection System (Applied Biosystems). Samples were analysed along with the extraction negative controls and, at least two non-template negative controls (sterile molecular-grade water) per amplification reaction were included.

PCR-positive samples were identified by sequencing analysis of either the V4 region or the nearly complete 18S rRNA gene (one representative for each taxon). Briefly, an about 1600-bp fragment of the 18S rRNA gene was amplified from all positive samples using primers 18STBF (5'-AACCTGGT TGATCCTGCCAGT-3') and 18STBR (5'-GAT CCTTCYGCAGGTTCCACC-3) and about 750 nt, that included the V4 region, were sequenced using primer RLB-R2 (5'-CTAAGAATTTTCACCTCT GACAGT-3). Larger fragments were sequenced for one representative of each taxon using primers Nbab_1F (5'-AAGCCATGCATGTCTAAGTAT AAGCTTTT-3') and Nbab1_R (5'-CCTCTCCT TCCTTTAAGTGATAAGGTTTCAC-3') or specific primers designed by primer walking for *Hepatozoon* sp. Sequencing reactions were carried out using the ABI BigDye™ Terminator Cycle Sequencing Ready Reaction Kit (Applied Biosystems, Foster City, CA, USA) and products were analysed on an ABI 3130 Genetic Analyser (Applied Biosystems, Foster City, CA, USA).

Nucleotide sequence accession numbers

Nucleotide sequence data reported in this paper are available in the GenBank database under the accession numbers: KT223483–86, KU198329–30.

Data analysis

The obtained sequences were identified by comparison with the GenBank database by homology searches made at the National Center for Biotechnology Information (NCBI) using BLASTN. For phylogenetic analyses, a multiple sequence alignment was performed using Mega 6 package (Tamura *et al.* 2013) with an engine based on the MUSCLE algorithm (Edgar, 2004). Selected taxa for the analysis of 18S rRNA gene sequences included the closest BLASTN hits to the sequences described here,

Table 1. Distribution of infection as determined by RTi-PCR and tick infestation among wild carnivores

Host	N animals	RTi-PCR Pos	Animals with ticks	N ticks	Tick species identified
Canidae					
Red fox (<i>Vulpes vulpes</i>)	48	22	22	101	57 Ih; 21 Ir; 21 Dr; 2 Hp
Wolf (<i>Canis lupus</i>)	2	0	0	0	na
Mustelidae					
European badger (<i>Meles meles</i>)	122	64	61 ^a	257	169 Ih; 33 Ir; 14 Ic; 6 Dr; 14 Rp; 1 Rb; 14 Isp; 6 Hsp
Stone marten (<i>Martes foina</i>)	20	0	4	12	12 Ih
Pine marten (<i>Martes martes</i>)	15	0	4	11	6 Ih; 5 Ir
Weasel (<i>Mustela nivalis</i>)	5	0	1	2	2 Ih
Polecat (<i>Mustela putorius</i>)	5	0	1	4	4 Ih
American mink (<i>Mustela vison</i>)	2	0	2	18	1 Ih; 17 Isp
Otter (<i>Lutra lutra</i>)	2	0	0	0	na
Stoat (<i>Mustela erminea</i>)	1	0	0	0	na
Viverridae					
Common genet (<i>Genetta genetta</i>)	13	0	4	45	1 Hp; 37 Ir; 7 Isp
Felidae					
Wild cat (<i>Felis silvestris catus</i>)	6	4	1	3	3 Hp
Total	241	90	100	453	251 Ih; 96 Ir; 27 Dr; 14 Ic; 14 Rp; 6 Hp; 1 Rb; 38 Isp; 6 Hsp

Ih, *I. hexagonus*; Ir, *I. ricinus*; Ic, *I. canisuga*; Dr, *D. reticulatus*; Rp, *R. pusillus*; Hp, *H. punctata*; Rb, *R. bursa*; Isp, *Ixodes* sp.; Hsp, *Haemaphysalis* sp.; na, non-applicable

^a Three animals were not subject to external examination.

along with representatives of *B. microti* and other *Babesia* species, including those that infect carnivores. *Toxoplasma gondii* and *Eimeria maxima* were included as outgroup to root the tree. The phylogenetic tree was then inferred by using the Maximum Likelihood method based on the Tamura–Nei model (Tamura and Nei, 1993) and the Gamma distributed with Invariant Sites (G+I) option for variation in rates among sites (model with the lowest Bayesian Information Criterion). Accuracy of inferred topology was assessed via bootstrap analysis (Felsenstein, 1985) of 1000 replicates.

Prevalences of piroplasm infection and different piroplasms species in relation to ticks and carnivore species were compared with Chi-square and Fisher exact tests. Statistical analyses were carried out with the SAS statistical package (SAS Institute 9.3, Cary, NC, USA). *P* values <0.05 were considered statistically significant.

RESULTS

DNA isolated from spleen samples from the 241 carnivores were analysed by real-time PCR, detecting a positive signal in 90 (37.3%) of them. Nine wild carnivore species were negative, though in six of them only five or fewer specimens were analysed.

Positive animals included wild cats (*Felis silvestris catus*) (4/6; 66.7%), badgers (64/122; 52.5%) and red foxes (22/48; 45.8%) (Table 1).

A total of 68 samples were successfully sequenced producing six different sequence types (Table 2); sequencing attempts failed for a further 22 samples (5 foxes and 17 badgers). The four samples from wild cat were identical among themselves and to *Cytauxzoon* sp. from a Eurasian lynx (*Lynx lynx*) from Romania (GenBank accession no. KT361080). Close homology (99.7%) was also found to *Cytauxzoon* sp. from wild cats from Romania (KT361072), an Iberian lynx (*Lynx pardinus*) from Spain (AY496273) or a domestic cat (*F. silvestris catus*) from France (EU622908). The 17 amplicons sequenced from red foxes were confirmed as being 100% identical to *B. vulpes* (AF188001 – *Babesia* sp. ‘Spanish dog’). Conversely, variability was found in haemoparasites infecting badgers, where four different sequence types of three different genera were identified. In four badgers, a sequence closely related to *Cystoisospora* spp. was found (99.2% identical to *Cystoisospora timoni* EU200792 from *Suricata suricatta* and 99.1% to *Cystoisospora belli* JX025651). In one of them, *Cystoisospora* sp. was present as a mixed infection with an *Hepatozoon* species 99.7% (1635/1640 nt) identical to that found

Table 2. Sequencing analysis results

Source	<i>n</i> samples sequenced	GenBank	% homology (positions compared) with nearest Blast hit
Red fox (<i>Vulpes vulpes</i>)	17	KT223483 <i>Babesia vulpes</i>	100% (1607) <i>Babesia</i> sp. ‘Spanish dog’ AF188001
European badger (<i>Meles meles</i>)	36	KT223484 <i>Babesia</i> sp. badger type A	98.6% (1535) <i>Theileria</i> sp. HN2 FJ645725
	7	KT223485 <i>Babesia</i> sp. badger type B	97.0% (1323) <i>Babesia</i> sp. ‘Spanish dog’ AF188001
	4 ^a	KU198329 <i>Cystoisospora</i> sp.	99.2% (1574) <i>Cystoisospora timoni</i> EU200792
	1 ^a	KU198330 <i>Hepatozoon</i> sp.	99.7% (1640) <i>Hepatozoon</i> sp. European pine marten EF222257
Wild cat (<i>Felis silvestris catus</i>)	4	KT223486 <i>Cytauxzoon</i> sp.	100% (397) <i>Cytauxzoon</i> sp. KT361080

^a One European badger harboured a co-infection with *Cystoisospora* sp. and *Hepatozoon* sp.

in European pine marten (*Martes martes*) (EF222257). However, the most abundant haemoparasite among badgers was *Babesia*, represented by two sequence types referred here as *Babesia* sp. badger types A and B. Both types only shared 96.7% (1275/1318) similarity between them and about 97–98% homology with their best hits in GenBank, AF188001 (*Babesia* sp. ‘Spanish dog’) and FJ645725 (*Theileria* sp. HN2), and were found in 36 and 7 badgers, respectively (Table 2). Phylogenetic analysis of the babesias found in this study confirmed the identity of the piroplasms from red fox as *B. vulpes* and showed that the two *Babesia* sp. from badger clearly clustered with *Babesia* spp. that infect carnivores (Fig. 1).

One hundred of the 238 animals externally examined for ticks harboured at least one tick (Table 1), with a maximum of 30 ticks collected in one badger. A total of 453 ticks of seven different species (44 were not identified to species level) were collected, 10.1% being larvae, 47.5% nymphs and 42.4% adults. Badgers (50.0%) and red foxes (45.8%) were the most parasitized species, the exception being American mink (*Mustela vison*) (100%, but only two specimens were examined). *Ixodes hexagonus* was the most abundant tick among Mustelidae and Canidae species, while *I. ricinus* was more abundant (37/38) in common genet (*Genetta genetta*). No statistically significant differences in piroplasm infection in relation with tick parasitization were found.

DISCUSSION

The present study provides evidence for piroplasm infection in wild carnivores from northern Spain, including red foxes, badgers and wild cats. Infection with *B. vulpes*, formerly known as *T. annae* (Baneth *et al.* 2015), has been reported to cause severe illness in dogs (Camacho, 2006), and red foxes seem to be an important reservoir of this species in Spain and in other European and American countries

(Gimenez *et al.* 2009; Birkenheuer *et al.* 2010; Dezdek *et al.* 2010; Cardoso *et al.* 2013; Najm *et al.* 2014). In this investigation, *B. vulpes* was the only haemoparasite detected in red fox. It was identified in 17 of 48 analysed red foxes (35.4%), which represents a higher proportion than that reported in the neighbouring county of Burgos (1/5, 20.0%) (Gimenez *et al.* 2009) but clearly lower than that found in Portugal in a larger study (63/91, 69.2%) (Cardoso *et al.* 2013). Other *Babesia* species such as *B. canis* and *B. gibsoni* identified in red foxes (Penzhorn, 2006; Cardoso *et al.* 2013) were not detected in any of the red foxes analysed in the study herein. Babesiosis by *B. canis* is frequently diagnosed in dogs in these two regions, but the first two clinical cases of dogs infected by *B. vulpes* have only recently been reported in Asturias (Miro *et al.* 2015), and as far as we know there are no published reports in the Basque Country. Conversely, *B. vulpes* infection is considered endemic in dogs in Northwestern Spanish regions such as Galicia (Camacho, 2006), whereas in Central and Southern Spain its prevalence is lower (Criado-Fornelio *et al.* 2003). However, the observation of this parasite in blood smears is difficult, particularly when parasitaemia is low, and the disease might be underdiagnosed. Two new *Babesia* sp. badger sequence types were found in the European badger from both regions studied here, type A being five times more prevalent than type B. Both types were different to each other, to *B. vulpes* and to piroplasms described elsewhere, including the new piroplasm identified from badgers in Burgos (Gimenez *et al.* 2009). In the phylogenetic analysis, the two *Babesia* sp. from badger clearly clustered with *Babesia* spp. that infect carnivores. *Babesia* sp. badger type B clearly branched with a babesia identified from a badger in Burgos (FJ225390) despite sharing only 96.5% homology in pairwise comparisons. The specific position of *Babesia* sp. badger type A in relation to the clade of *B. vulpes* and its sister clade of *Babesia* sp. from raccoon (*Procyon lotor*) could not be significantly

Fig. 1. Phylogenetic tree of the 18S rRNA gene inferred by maximum-likelihood analysis depicting the placement of *Babesia* spp. from wild carnivores derived from this study and representative neighbouring taxa. The tree with the highest log-likelihood is shown, which was inferred under the Tamura–Nei model with 5 gamma-distributed rate categories, allowing a percentage of sites to be held as invariable. All positions containing gaps and missing data were eliminated. There were a total of 1207 positions in the final dataset. Bootstrap values (1000 replicates) are indicated for each node. Each sequence is identified by its GenBank accession number, its definition as deposited in GenBank and the isolation host in brackets. The sequences described in this study are indicated in bold. Scale bar used was nucleotide substitutions per position.

established (low bootstrap values regardless of the method used to infer the tree; data not shown).

The four *Cytauxzoon* sp. sequences obtained from wild cats were identical or closely related to sequences from lynxes or domestic and wild cats from Europe (Criado-Fornelio *et al.* 2004, 2009a; Luaces *et al.* 2005; Gallusová *et al.* 2016). *Cytauxzoon felis* is a haemoparasite of felids that may cause severe clinical disease with high mortality (Meinkoth and Kocan, 2005). Cytauxzoonosis is considered an emerging disease in the USA where it has been frequently reported in felids (Meinkoth and Kocan, 2005). The bobcat (*Lynx rufus*) appears to be the natural reservoir of *C. felis* in North America. In Europe, presence of this haemoparasite was first described in 2005 in an Iberian lynx (Luaces *et al.* 2005). Until recently, only a few cases of *Cytauxzoon* infection had been reported, but in 2012 the first endemic focus in Europe was described in domestic cats in Italy, reporting a high prevalence of infection (23%) (Carli *et al.* 2012). More recently, a high prevalence of *Cytauxzoon* infection was reported in wild cats (6/12) and in Eurasian lynx (4/4) in the Carpathian region of Romania (Gallusová *et al.* 2016). The similarly high proportion of positive

wild cats found in our study (4/6) suggests that infection in wild felids in Europe might be more widespread than previously thought.

Besides these piroplasmids, the detection of *Hepatozoon* sp. and *Cystoisospora* sp. in badgers (in one badger as a mixed infection) was an incidental finding that reflects only occurrence but not prevalence. However, to our knowledge this is the first description of *Hepatozoon* sp. in badger. Analysis of its 18S rRNA gene sequence showed that it was nearly identical (99.7%) to a new species, most closely related to, but distinct from *Hepatozoon canis*, described in pine martens in Scotland (Simpson *et al.* 2005) and in Spain (Criado-Fornelio *et al.* 2009b), indicating that the same species could infect different free-ranging mustelids. *Cystoisospora* spp. are ubiquitous intestinal protists of wild and domestic carnivores that can also invade extra-intestinal organs such as spleen of definitive and paratenic host (Dubey, 2014). Badgers are commonly infected with *Cystoisospora melis* (Pellérdy, 1955), however, sequences of this coccidium are not available and published records are based on the morphology of oocysts isolated from badgers' fecal samples (Anwar *et al.* 2000). In fact, only a few *Cystoisospora* spp.

have been sequenced, *C. melis* not being among them. Ultimately, further studies are needed to estimate the true prevalence of these protists in wild carnivores.

Climatic and environmental conditions in Northern and Northwestern Spain allow for high burdens of some ixodid ticks (Barandika *et al.* 2006). The most abundant tick species collected from both red foxes and badgers in this study was *I. hexagonus*, which is the potential vector of *B. vulpes* in the region (Camacho *et al.* 2003). The high proportion of *I. hexagonus* among ticks collected from badgers might indicate its possible role as vectors of the new babesias found in badgers in this study. The number of wild cats and collected ticks was too low to infer any conclusions concerning possible tick vectors of *Cytauxzoon* sp. On the other hand, and unlike the other tick-borne protists studied here, *Hepatozoon* transmission takes place by ingestion of the tick that acts as definitive host or by predation and ingestion of tissue forms from infected small wild mammals (Baneth, 2011).

In conclusion, the present study showed that *B. vulpes* is widespread among red foxes in northern Spain and demonstrated that badgers can harbour a high diversity of haemoparasite species, including the two different *Babesia* taxa described here for the first time, and different from *B. vulpes* and other babesias from carnivores. The presence of *Hepatozoon* sp. in Mustelidae is not novel (it has been reported in pine marten), but this is the first evidence of its presence in badgers specifically. The high proportion of wild cats infected with *Cytauxzoon* sp. found in the small sample analysed here requires further investigation. In summary, this study provided novel data on the different haemoparasites that can infect wild carnivores.

ACKNOWLEDGEMENTS

We thank Diputaciones Forales and hunters from the Basque Country and colleagues from SERIDA Animal Health Department and gamekeepers and other personnel from the Consejería de Fomento, Ordenación del Territorio y Medio Ambiente of Asturias, for providing animal samples. We are grateful to our colleagues Xéider Gerrikagoitia, Nekane Cortabarría and Ianire Astobiza for their laboratory assistance in DNA extraction at NEIKER. We would also like to thank Dr. Tomás Camacho (Laboratorio Lema & Bandín, Spain) for kindly providing us with control samples for *B. vulpes* (formerly *T. annae*). The authors would like to thank Dr N. Elguezabal (NEIKER) for revising the final version of the manuscript and improving the English style.

FINANCIAL SUPPORT

This work was supported by funding from INIA RTA2011-00008-C02-01/02 and the European Regional Development Fund (ERDF). This was not awarded to any specific author.

CONFLICT OF INTEREST

The authors declare no conflict of interest.

REFERENCES

- AEMET (2011). *Iberian Climate Atlas: Air Temperature and Precipitation (1971–2000)*, Edn. Agencia Española de Meteorología, Ministerio de Medio Ambiente y Medio Rural y Marino, Madrid. <http://www.aemet.es/documentos/es/conocerlas/publicaciones/Atlas-climatologico/Atlas.pdf>
- Anwar, M. A., Newman, C., Macdonald, D. W., Woolhouse, M. E. and Kelly, D. W. (2000). Coccidiosis in the European badger (*Meles meles*) from England, an epidemiological study. *Parasitology* **120**, 255–260.
- Baneth, G. (2011). Perspectives on canine and feline hepatozoonosis. *Veterinary Parasitology* **181**, 3–11.
- Baneth, G., Florin-Christensen, M., Cardoso, L. and Schnitger, L. (2015). Reclassification of *Theileria annae* as *Babesia vulpes* sp. nov. *Parasites & Vectors* **8**, 207.
- Barandika, J. F., Berriatua, E., Barral, M., Juste, R. A., Anda, P. and García-Pérez, A. L. (2006). Risk factors associated with ixodid tick species distributions in the Basque region in Spain. *Medical and Veterinary Entomology* **20**, 177–188.
- Birkenheuer, A. J., Horney, B., Bailey, M., Scott, M., Sherbert, B., Catto, V., Marr, H. S., Camacho, A. T. and Ballman, A. E. (2010). *Babesia microti*-like infections are prevalent in North American foxes. *Veterinary Parasitology* **172**, 179–182.
- Camacho, A. T. (2006). Piroplasma infection in dogs in northern Spain. *Veterinary Parasitology* **138**, 97–102.
- Camacho, A. T., Pallas, E., Gestal, J. J., Guitián, F. J., Olmeda, A. S., Telford, S. R. and Spielman, A. (2003). *Ixodes hexagonus* is the main candidate as vector of *Theileria annae* in northwest Spain. *Veterinary Parasitology* **112**, 157–163.
- Cardoso, L., Cortes, H. C., Reis, A., Rodrigues, P., Simoes, M., Lopes, A. P., Vila-Vicosa, M. J., Talmi-Frank, D., Eyal, O., Solano-Gallego, L. and Baneth, G. (2013). Prevalence of *Babesia microti*-like infection in red foxes (*Vulpes vulpes*) from Portugal. *Veterinary Parasitology* **196**, 90–95.
- Carli, E., Trotta, M., Chinelli, R., Drigo, M., Sinigoi, L., Tosolini, P., Furlanello, T., Millotti, A., Caldin, M. and Solano-Gallego, L. (2012). *Cytauxzoon* sp. infection in the first endemic focus described in domestic cats in Europe. *Veterinary Parasitology* **183**, 343–352.
- Criado-Fornelio, A., Martínez-Marcos, A., Buling-Sarana, A. and Barba-Carretero, J. C. (2003). Molecular studies on *Babesia*, *Theileria* and *Hepatozoon* in southern Europe. Part I. Epizootiological aspects. *Veterinary Parasitology* **113**, 189–201.
- Criado-Fornelio, A., González-del-Río, M. A., Buling-Sarana, A. and Barba-Carretero, J. C. (2004). The “expanding universe” of piroplasmids. *Veterinary Parasitology* **119**, 337–345.
- Criado-Fornelio, A., Buling, A., Pingret, J. L., Etievant, M., Boucraut-Baralon, C., Alongi, A., Agnone, A. and Torina, A. (2009a). Hemoprotozoa of domestic animals in France: prevalence and molecular characterization. *Veterinary Parasitology* **159**, 73–76.
- Criado-Fornelio, A., Bulling, A., Casado, N., Jimenez, C., Ruas, J., Wendt, L., Rosa-Farias, N., Pinheiro, M., Rey-Valeiron, C. and Barba-Carretero, J. C. (2009b). Molecular characterization of arthropod-borne hematozoans in wild mammals from Brazil, Venezuela and Spain. *Acta Parasitologica* **54**, 187–193.
- Dezdek, D., Vojta, L., Curkovic, S., Lipej, Z., Mihajljevic, Z., Cvetnic, Z. and Beck, R. (2010). Molecular detection of *Theileria annae* and *Hepatozoon canis* in foxes (*Vulpes vulpes*) in Croatia. *Veterinary Parasitology* **172**, 333–336.
- Dobbelaere, D. A. and Kuenzi, P. (2004). The strategies of the *Theileria* parasite: a new twist in host–pathogen interactions. *Current Opinion in Immunology* **16**, 524–530.
- Dubey, J. P. (2014). Life cycle of *Cystoisospora felis* (Coccidia: Apicomplexa) in cats and mice. *Journal of Eukaryotic Microbiology* **61**, 637–643.
- Edgar, R. C. (2004). MUSCLE: multiple sequence alignment with high accuracy and high throughput. *Nucleic Acids Research* **32**, 1792–1797.
- Felsenstein, J. (1985). Confidence limits on phylogenies: an approach using the bootstrap. *Evolution: International Journal of Organic Evolution* **39**, 783–791.
- Gallusová, M., Jirsová, D., Mihalca, A. D., Gherman, C. L., D’Amico, A. G., Qablan, M. A. and Modrý, D. (2016). *Cytauxzoon* infections in wild felids from Carpathian–Danubian–Pontic space: further evidence for a different *Cytauxzoon* species in European felids. *Journal of Parasitology* in press. doi: 10.1645/15–881.

- Gimenez, C., Casado, N., Criado-Fornelio, A., de Miguel, F. A. and Dominguez-Penafiel, G. (2009). A molecular survey of Piroplasmida and *Hepatozoon* isolated from domestic and wild animals in Burgos (northern Spain). *Veterinary Parasitology* **162**, 147–150.
- Gloor, S., Bontadina, F., Hegglin, D., Deplazes, P. and Breitenmoser, U. (2001). The rise of urban fox populations in Switzerland. *Mammalian Biology* **66**, 155–164.
- Hurtado, A., Barandika, J. F., Oporto, B., Minguijón, E., Povedano, I. and García-Pérez, A. L. (2015). Risks of suffering tick-borne diseases in sheep translocated to a tick infested area: a laboratory approach for the investigation of an outbreak. *Ticks and Tick Borne Diseases* **6**, 31–37.
- Judge, J., Wilson, G. J., Macarthur, R., Delahay, R. J. and McDonald, R. A. (2014). Density and abundance of badger social groups in England and Wales in 2011–2013. *Scientific Reports* **4**, 3809.
- Luaces, I., Aguirre, E., Garcia-Montijano, M., Velarde, J., Tesouro, M. A., Sanchez, C., Galka, M., Fernandez, P. and Sainz, A. (2005). First report of an intraerythrocytic small piroplasm in wild Iberian lynx (*Lynx pardinus*). *Journal of Wildlife Diseases* **41**, 810–815.
- Manilla, G. (1998). *Fauna D'Italia: Acari, Ixodida*, 1st Edn. Edizioni Calderini, Bologna.
- Meinkoth, J. H. and Kocan, A. A. (2005). Feline cytauxzoonosis. *Veterinary Clinics of North America: Small Animal Practice* **35**, 89–101.
- Miro, G., Checa, R., Paparini, A., Ortega, N., Gonzalez-Fraga, J. L., Gofton, A., Bartolome, A., Montoya, A., Galvez, R., Mayo, P. P. and Irwin, P. (2015). *Theileria annae* (syn. *Babesia microti*-like) infection in dogs in NW Spain detected using direct and indirect diagnostic techniques: clinical report of 75 cases. *Parasites & Vectors* **8**, 217.
- Najm, N. A., Meyer-Kayser, E., Hoffmann, L., Herb, I., Fensterer, V., Pfister, K. and Silaghi, C. (2014). A molecular survey of *Babesia* spp. and *Theileria* spp. in red foxes (*Vulpes vulpes*) and their ticks from Thuringia, Germany. *Ticks and Tick Borne Diseases* **5**, 386–391.
- Pellérdy, L. (1955). Beiträge zur Kenntnis der Coccidien des Dachses (*Meles taxus*). *Acta Veterinaria Academiae Scientiarum Hungaricae* **5**, 421–424.
- Penzhorn, B. L. (2006). Babesiosis of wild carnivores and ungulates. *Veterinary Parasitology* **138**, 11–21.
- Schnittger, L., Rodriguez, A. E., Florin-Christensen, M. and Morrison, D. A. (2012). *Babesia*: a world emerging. *Infection, Genetics and Evolution* **12**, 1788–1809.
- Simpson, V. R., Panciera, R. J., Hargreaves, J., McGarry, J. W., Scholes, S. F., Bown, K. J. and Birtles, R. J. (2005). Myocarditis and myositis due to infection with *Hepatozoon* species in pine martens (*Martes martes*) in Scotland. *Veterinary Record* **156**, 442–446.
- Tamura, K. and Nei, M. (1993). Estimation of the number of nucleotide substitutions in the control region of mitochondrial DNA in humans and chimpanzees. *Molecular Biology and Evolution* **10**, 512–526.
- Tamura, K., Stecher, G., Peterson, D., Filipowski, A. and Kumar, S. (2013). MEGA6: molecular evolutionary genetics analysis version 6.0. *Molecular Biology and Evolution* **30**, 2725–2729.
- Yabsley, M. J. and Shock, B. C. (2013). Natural history of Zoonotic *Babesia*: role of wildlife reservoirs. *International Journal for Parasitology: Parasites and Wildlife* **2**, 18–31.
- Zahler, M., Rinder, H., Schein, E. and Gothe, R. (2000). Detection of a new pathogenic *Babesia microti*-like species in dogs. *Veterinary Parasitology* **89**, 241–248.