

California Academy of Sciences

ANNOTATED CHECKLISTS OF FISHES

Number 27

February 2004

Family Stephanoberycidae Gill 1884

pricklefishes

By

Alexander N. Kotlyar

*P. P. Shirshov Institute of Oceanology, Russian Academy of Sciences
36 Nakhimovskiy Prospect, 117851, Moscow, Russia
email: kotlyar@sio.rssi.ru*

The Stephanoberycidae is a small group, comprising three monotypic genera, of stephanoberycoid fishes known mainly from tropical marine waters. Body oblong; head about one-third length of body. Head bones with strongly serrated ridges (except in *Malacosarcus*) covered by thin skin. Eye small. Mouth large, oblique, with jaws extending behind eye. Dorsal and anal fins opposite, placed behind middle of body. Dorsal fin with 0–3 weak spines and 9–14 soft rays; anal fin with 0–3 weak spines and 9–14 soft rays; pectoral fins with 10–14 soft rays; pelvic fins abdominal or subabdominal with 5 soft rays (no spine). Villiform teeth on jaws; no teeth on vomer, palatines, endopterygoid, and ectopterygoid. One supramaxilla. Branchiostegal rays 8–9. Orbitosphenoid, subocular shelf, and antorbital absent; basisphenoid present. Scales ctenoid (*Acanthochaenus* and *Stephanoberyx*) or cycloid (*Malacosarcus*). Lateral line papillate, with 29–32 scales. Vertebrae 26–33. Maximum length 14 cm (5.5 in). Bathypelagic or abyssal benthic, known from tropical to temperate waters of the Atlantic, Indian, and western and central Pacific oceans. Adults at depths of 945–4,438 m. Feed on crustaceans (*Acanthochaenus*).

The family name dates to Gill (1884 [ref. 1728]), who called the group “Stephanoberycides” and included his *Acanthochaenus luetkenii* and *Stephanoberyx monae*. One new genus and species, *Malacosarcus macrostoma* (Günther), has been discovered and described since then. Ebeling and Weed (1973 [ref. 6898]) provided evidence supporting inclusion of all three genera in the family in their review of western North Atlantic stephanoberycoids. Kotlyar (1990 [ref. 26698], 1996 [ref. 23292]) described the osteology and reviewed the family on a worldwide basis, and Kotlyar and Evseenko (1989 [ref. 26700]) described larvae of *A. luetkenii*. The family as currently understood includes three species in three genera.

Genus *Acanthochaenus* Gill 1884

Acanthochaenus Gill 1884:433 [ref. 1728]. Type species *Acanthochaenus luetkenii* Gill 1884.
Type by monotypy.

***Acanthochaenus luetkenii* Gill 1884**

Acanthochaenus luetkenii Gill 1884:433 [ref. 1728] (western North Atlantic, east of New Jersey, U.S.A., Albatross sta. 2095, 39°29'00"N, 70°58'40"W, 1,342 fm). Lectotype: USNM 33555.

Stephanoberyx gillii Goode & Bean 1896:187, Pl. 56 (fig. 206) [ref. 1848] (western North Atlantic, east of Virginia, U.S.A., Albatross sta. 2099, 37°12'20"N, 69°30'00"W, 2,949 fm). Holotype: USNM 33555.

DISTRIBUTION: North Atlantic, South Atlantic and Indian oceans off South Africa, southern Indian Ocean from Madagascar Ridge to Australia, and South Pacific Ocean (38°48'S, 175°54'W). Adults at 1,655–2,700 m, larvae taken at 30 m. Adults probably benthopelagic.

REMARKS: The lectotype of *Acanthochaenus luetkenii* Gill 1884 was designated by Myers (1936:118 [ref. 23293]). *Stephanoberyx gillii* Goode & Bean 1896 is an objective synonym of *A. luetkenii* Gill after lectotype designation by Myers (1936:118 [ref. 23293]).

Genus *Malacosarcus* Günther 1887

Malacosarcus Günther 1887:30 [ref. 2013]. Type species *Scopelus macrostoma* Günther 1878. Type by original designation (also monotypic).

***Malacosarcus macrostoma* (Günther 1878)**

Scopelus macrostoma Günther 1878:186 [19 of separate] [ref. 2010] (mid-Pacific, *Challenger* sta. 271, 0°33'S, 154°34'W, 2,425 fm.). Holotype (unique): BMNH 1887.12.7.11.

DISTRIBUTION: Tropical western and central Pacific and eastern tropical Atlantic (northwest Africa) at depths of 2,777–4,438 m. Adults probably bathypelagic or abyssal benthic.

Genus *Stephanoberyx* Gill 1883

Stephanoberyx Gill 1883:258 [ref. 1724]. Type species *Stephanoberyx monae* Gill 1883. Type by monotypy.

***Stephanoberyx monae* Gill 1883**

Stephanoberyx monae Gill 1883:258 [ref. 1724] (western North Atlantic, east of Long Island, New York, U.S.A., *Albatross* sta. 2077, 41°09'40"N, 65°02'20"W, 1,255 fm). Holotype (unique): USNM 33445.

DISTRIBUTION: Western North Atlantic: New England to Gulf of Mexico, Caribbean Sea, and Lesser Antilles at depths of 945–4,777 m. Adults probably abyssal benthic.

Summary Lists

Genus-Group Names of Family Stephanoberycidae

Acanthochaenus Gill 1884 = *Acanthochaenus* Gill 1884

Malacosarcus Günther 1887 = *Malacosarcus* Günther 1887

Stephanoberyx Gill 1883 = *Stephanoberyx* Gill 1883

Incertae Sedis Genus-Group Names

None

Unavailable Genus-Group Names

None

Species-Group Names of Family Stephanoberycidae

gillii, *Stephanoberyx* Goode & Bean 1896 = *Acanthochaenus luetkenii* Gill 1884

luetkenii, *Acanthochaenus* Gill 1884 = *Acanthochaenus luetkenii* Gill 1884

macrostoma, *Scopelus* Günther 1878 = *Malacosarcus macrostoma* (Günther 1878)

monae, *Stephanoberyx* Gill 1883 = *Stephanoberyx monae* Gill 1883

Incertae Sedis Species-Group Names

None

Unavailable Species-Group Names

None

Literature Cited

Ebeling, A. W. and W. H. Weed, III. 1973 [ref. 6898]. Order Xenoberyces (Stephanoberyciformes). In: Fishes of the Western North Atlantic. Mem. Sears Found. Mar. Res. Mem. 1 (pt. 6): 397–478.

- Gill, T. N. 1883 (5 Dec.) [ref. 1724]. Diagnosis of new genera and species of deep-sea fish-like vertebrates. Proc. U. S. Natl. Mus. v. 6 (no. 380): 253–260.
- Gill, T. N. 1884 (Apr.) [ref. 1728]. Three new families of fishes added to the deep-sea fauna in a year. Am. Nat. v. 18 (no. 4): 433.
- Goode, G. B. and T. H. Bean. 1896 (23 Aug.) [ref. 1848]. Oceanic ichthyology, a treatise on the deep-sea and pelagic fishes of the world, based chiefly upon the collections made by the steamers *Blake*, *Albatross*, and *Fish Hawk* in the northwestern Atlantic, with an atlas containing 417 figures. Spec. Bull. U. S. Natl. Mus. No. 2. Text: i–xxxv + 1–26 + 1–553. Atlas: i–xxiii + 1–26, 123 pls.
- Günther, A. 1878 (for July/Aug./Sept.) [ref. 2010]. Preliminary notices of deep-sea fishes collected during the voyage of H. M. S. ‘Challenger.’ Ann. Mag. Nat. Hist. (Ser. 5) v. 2 (nos. 7/8/9): 17–28, 179–187, 248–251. [Also as a separate, pp. 1–24.]
- Günther, A. 1887 [ref. 2013]. Report on the deep-sea fishes collected by H. M. S. Challenger during the years 1873–76. Rep. Sci. Res. Voy. H.M.S. Challenger v. 22 (pt. 57): i–lxv + 1–268. Pls. 1–66.
- Kotlyar, A. N. 1990 [ref. 26698]. Osteology of the fishes of the suborder Stephanoberycoidei. I. Stephanoberycidae and Gibberichthyidae. Voprosy Ikhtiolog. v. 30 (no. 5): 804–816. [In Russian.]
- Kotlyar, A. N. 1996 [ref. 23292]. Beryciform fishes of the World Ocean. VNIRO Publishing, Moscow. 1–368. [In Russian.]
- Kotlyar, A. N. and S. A. Evseenko. 1989 [ref. 26700]. Larvae of *Acanthochaenus luetkeni* (Stephanoberycidae) from the southwest Pacific. Voprosy Ikhtiolog. v. 29 (no. 5): 848–852. [In Russian.]
- Myers, G. S. 1936 [ref. 23293]. A note on the stephanoberycid fishes. Copeia 1936 (no. 2): 118.

Acknowledgments

The Alfred P. Sloan Foundation provided funding toward preparation of this account. The CAS annotated checklist team provided technical assistance and editing.

Suggested citation format:

Kotlyar, A. N. 2004. Family Stephanoberycidae Gill 1884 — pricklefishes.
Calif. Acad. Sci. Annotated Checklists of Fishes No. 27. 3 pp.