
The fishes of the genus Parapercis are popu-
larly known as sandperch in the United States,
grubfish in Australia, and sandsmelt in South
Africa. The genus is much the largest of the Pin-
guipedidae, the family name that replaced Parap-
ercidae and Mugiloididae (Rosa and Rosa, 1987).

Parapercis was described by Bleeker (1863:
236), who selected Sciaena cylindrica Bloch,
1792 as the type species. Cantwell (1964) was
the first revisor of the genus, recognizing 27
species. Randall (1984) reviewed the genus, rais-
ing the number of species to 40. The number of
newly discovered species of Parapercis is show-
ing no sign of decline. With the description of 6
new species from the western Pacific (Randall, in
press), the total number of valid species will be
raised to 67, of which 2 are from the Atlantic, 1
from the eastern Pacific, and the rest from the
Indo-Pacific region.

Australia has 24 described species of Paraper-

cis, the highest number for any country (Jeffrey
W. Johnson, pers. comm.). Japan is second with
21 described species (Shimada in Nakabo, 2002:
1059; Imamura and Matsuura, 2003; Imamura
and Yoshino, 2007a). There are four Parapercis
name changes since this publication: Parapercis
mimaseana (Kamohara, 1937) is a junior syn-
onym of Parapercis striolata Weber, 1913; the
name Parapercis roseoviridis (Gilbert, 1905) was
replaced in Japan by Parapercis phenax Randall
and Yamakawa, 2006; Parapercis gushikeni
Yoshino, 1975 was reclassified as Ryukyupercis
gushikeni by Imamura and Yoshino, (2007b); and
Parapercis somaliensis Schultz, 1968 in Japan
represents a new species (Randall, in press). We
increase here the number of species of Paraper-
cis in Japan to 24 with the description of 3 new
species.

The species of Parapercis are surprisingly 
uniform in morphology with a near-cylindrical

Three New Pinguipedid Fishes of the Genus Parapercis from Japan

John E. Randall1, Hiroshi Senou2 and Tetsuo Yoshino3

1 Bishop Museum, 1525 Bernice St., Honolulu, HI 96817–2704, USA
E-mail: jackr@hawaii.rr.com

2 Kanagawa Prefectural Museum of Natural History, 499 Iryuda, Odawara, Kanagawa 250–0031, Japan
E-mail: senou@nh.kanagawa-museum.jp

3 Department of Marine Sciences, Faculty of Science, University of the Ryukyus,
1 Senbaru, Nishihara, Okinawa 903–0213, Japan

E-mail: b985005@sci.u-ryukyu.ac.jp

Abstract The following 3 new species of Parapercis from Japan are described, all with a smooth
preopercular margin, small cycloid scales on the cheek, and no palatine teeth: P. basimaculata
from the Ryukyu Islands in 40–70 m, distinct in having 54 lateral-line scales, stout conical teeth on
vomer, caudal fin with a narrow prolonged upper lobe, 5 triangular red bars across body with a nar-
row red bar between, and prominent dark brown spots basally in median fins; P. katoi from the
Ogasawara Islands in 100–200 m, distinct in having 56–58 lateral-line scales, stout conical teeth on
vomer, caudal fin with a prolonged upper lobe, and body with 5 broad red bars and a row of 10
small dark brown spots at level of origin of lateral line, 1 spot in first bar, 2 in each of remaining
bars, and 1 at upper base of caudal fin; and P. natator in 15–45 m from Sagami Bay to the Ryukyu
and Ogasawara Islands, distinct in having 59–61 lateral-line scales, 10–14 small conical teeth on
vomer; very broad interorbital space (3.35–4.4 in head length), emarginate caudal fin in females,
lunate in males, and unique in occurring in small aggregations above the bottom.
Key words : Pinguipedidae, Parapercis, new species, Japan.

Bull. Natl. Mus. Nat. Sci., Ser. A, Suppl. 2, pp. 69–84, March 21, 2008


body anteriorly, becoming well compressed pos-
teriorly, the front of the jaws with a row of re-
curved canine teeth, followed by a band of villi-
form teeth, the opercle with a single sharp spine,
a continuous dorsal fin with IV to V (rarely VI)
spines and 19–25 soft rays, and the anal fin with
a single spine and 16–20 soft rays. These fishes
are typically found on sedimentary or rubble sub-
strata, though some may be seen in the vicinity
of coral reefs. They are usually at rest on the bot-
tom, propped on their pelvic fins (one of our new
species is a notable exception). They are carnivo-
rous, feeding mainly on benthic crustaceans, but
occasionally on small fishes. Several species
have been reported as protogynous hermaphro-
dites (Marshall, 1950; Stroud, 1984; Nakazono et
al., 1985). Males are territorial and maintain a
harem (Clark et al., 1991).

Materials and Methods

Type specimens for this study are housed at
the following institutions: Bernice P. Bishop Mu-
seum, Honolulu (BPBM); Department of Fish-
eries, Kyoto University fish collection, Kyoto
(FAKU); Kanagawa Prefectural Museum of Nat-
ural History, Odawara, Kanagawa (KPM-NI);
Department of Zoology, National Museum of
Nature and Science, Tokyo (NSMT-P); Depart-
ment of Marine Sciences, University of the
Ryukyus, Nishihara, Okinawa (URM-P), and
United States National Museum of Natural His-
tory, Washington, D.C. (USNM).

IK, IOP, and KPM-NR mean Izu Kaiyo-koen
(�Izu Oceanic Park), Izu Oceanic Park, and
Image Database of Fishes of the Kanagawa Pre-
fectural Museum of Natural History, respectively.

Lengths of specimens are given as standard
length (SL), measured from the median anterior
point of the upper lip to the base of the caudal fin
(posterior end of the hypural plate); body depth
is measured vertically from the origin of the anal
fin, and body width at the base of the pectoral
fins; head length (HL) is taken from the front of
the upper lip to the posterior end of the opercular
membrane, and snout length from the same ante-

rior point to the nearest fleshy edge of the orbit;
orbit diameter is the greatest fleshy diameter, and
interorbital width the least fleshy width; upper-
jaw length is taken from the front of the upper lip
to the fleshy end of the maxilla; caudal-peduncle
depth is the least depth, and caudal-peduncle
length the horizontal distance between verticals
at the rear base of the anal fin and the caudal-fin
base; lengths of spines and rays are measured
from the point where they depart from the con-
tour of the body; caudal- and pectoral-fin lengths
are the length of the longest ray; pelvic-fin length
is measured from the base of the pelvic spine to
the tip of the longest pelvic soft ray. The counts
of lateral-line scales do not include three or four
pored scales on the base of the caudal fin. The
gill-raker counts include rudiments; the raker at
the angle is included in the lower-limb count.
Morphometric data presented in the tables are
given as percentages of the SL. Proportional
measurements in the text are rounded to the near-
est 0.05. Data in parentheses refer to paratypes.

Parapercis basimaculata sp. nov.

(New Japanese name: Sehoshi-toragisu)

(Figs. 1–3; Table 1)

Holotype. NSMT-P 78771, 77.5 mm SL, Sesoko Is-
land, Okinawa, west side, 26°38�41�N, 127°51�18�E, slop-
ing rubble bottom, 55 m depth, spear, J. E. Randall, 31
May 1975.

Diagnosis. Dorsal-fin rays V,21; anal-fin rays
I,17; pectoral-fin rays 18; lateral-line scales 54; 4
pairs of canine teeth anteriorly in lower jaw; no
palatine teeth; vomerine teeth stout, in a single
row; scales on body ctenoid, becoming cycloid in
prepectoral and prepelvic areas; scales on opercle
cycloid except above spine; scales on cheek cy-
cloid, very small, many nonimbricate; margin of
preopercle smooth, with slight indentation at
pore sites; body depth 5.75 in SL; head length
3.35 in SL; snout length 3.25 in HL; interorbital
width 5.75 in HL; orbit diameter 3.8 in HL;
fourth dorsal spine longest, 3.6 in HL; caudal fin
slightly rounded on ventral half, truncate on dor-
sal half, with a prolonged upper lobe extending

70 J. E. Randall, H. Senou and T. Yoshino


about two-thirds orbit diameter posterior to cen-
tral margin of fin; pectoral fins 4.4 in SL; pelvic
fins just reaching anus, 4.75 in SL; color in alco-
hol pale yellowish with a large dark brown blotch
above opercle; 3 pairs of small dark brown spots
dorsally on postorbital head, the middle pair
largest, the posterior pair within anterior scaled
area of nape; base of soft portion of dorsal fin
with a series of 8 dark brown spots; caudal fin
with a vertical series of 4 dark spots; posterior
part of anal fin with 3 basal dark spots. Color
when fresh light reddish brown, grading to white
ventrally, with 5 broad, triangular, dark reddish
brown bars across body, and a narrow, uniformly
wide, reddish brown bar between each pair of
larger bars; 2 longitudinal rows of red spots with-
in bars, 1 dorsal and 1 ventral, each red spot of
dorsal row with a dark brown fleck or pair of
flecks; postorbital head with dark brown spots as
in preservative; an oblique red bar on cheek; dark
spots on fins as described for preserved speci-
men.

Description. Dorsal-fin rays V,21; anal-fin
rays I,17; all dorsal and anal soft rays branched,
the last to base; pectoral-fin rays 18, branched
except uppermost; pelvic-fin rays I,5; branched
caudal-fin rays 15; upper procurrent caudal-fin
rays 10, the posterior 3 segmented; lower procur-
rent caudal-fin rays 9, the posterior 3 segmented;
lateral-line scales 54 (not including 3 smaller

pored scales on base of caudal fin); scales above
first lateral-line scale to origin of dorsal fin 7;
scales above highest part of lateral line to base of
dorsal fin 3.5; scales below lateral line pos-

Three New Species of Parapercis from Japan 71

Fig. 1. Holotype of Parapercis basimaculata, NSMT-P 78771, 77.5 mm SL, Sesoko Island, Okinawa. Photo-
graph by John E. Randall. 

Table 1. Measurements of the holotype of Para-
percis basimaculata as proportions of the stan-
dard length.

NSMT-P 78771

Sex Male
Standard length (mm) 77.5
Body depth at anal fin origin 17.4
Body width 17.6
Head length 29.9
Snout length 9.2
Orbit diameter 7.9
Interorbital width 5.2
Upper-jaw length 13.3
Caudal-peduncle depth 8.9
Caudal-peduncle length 10.0
Predorsal length 29.7
Preanal length 48.0
Prepelvic length 24.5
Dorsal-fin base 62.1
First dorsal spine 3.6
Longest dorsal spine 8.3
Fifth dorsal spine 6.6
Longest dorsal ray 16.3
Anal-fin base 42.6
Anal spine 4.5
Longest anal ray 13.7
Caudal-fin length 25.7
Pectoral-fin length 22.8
Pelvic-spine length 8.2
Pelvic-fin length 21.0


teroventrally to origin of anal fin about 11; medi-
an predorsal scales 9; circumpeduncular scales
24; gill rakers 5�11; pseudobranchial filaments
13; branchiostegal rays 6; vertebrae 10�20.

Greatest body depth 5.75 in SL; body nearly
cylindrical anteriorly, the width 5.7 in SL, strong-
ly compressed posteriorly; head length 3.35 in
SL; ventral part of head, chest, and abdomen
slightly convex; snout length 3.25 in HL; orbit
diameter 3.8 in HL; interorbital space slightly
concave, the least fleshy width 5.75 in HL; cau-
dal-peduncle depth 3.35 in HL; caudal-peduncle
length 3.0 in HL.

Mouth large, the maxilla nearly reaching a ver-
tical through center of eye, the upper-jaw length
2.25 in HL; mouth oblique, forming an angle of
about 20° to horizontal axis of body, the lower
jaw projecting; front of upper jaw with 3 pairs of
recurved canine teeth, the middle 1 on each side
twice as large as other 2; side of upper jaw with a
row of 15 slender conical teeth that curve medi-
ally and posteriorly, the anterior 8 increasing in
length, the eighth approaching size of largest an-
terior canine; remaining 7 teeth in outer row on
side of jaw decreasing in length; a broad band of
villiform teeth in about 5 rows medial to canines
at front of upper jaw, gradually narrowing poste-
riorly in jaw to a single row; front of lower jaw
with 4 pairs of incurved canine teeth, increasing
in length laterally, the fourth twice as large as
second and strongly curving laterally as well as
posteriorly; a band of about 5 rows of villiform
teeth medial to canines at front of lower jaw, the
medial row continuing laterally in jaw posterior
to last canine as a row of 7 increasingly larger
and more strongly recurved teeth, followed by a
single row of small teeth to end of jaw; vomer
with a chevron-shaped row of 9 stout conical
teeth, the middle largest, the lateral teeth progres-
sively smaller; a single small tooth in a second
row laterally on one side; no palatine teeth; lips
smooth, their inner surface with large fleshy
papillae that interdigitate with anterior teeth;
tongue broadly rounded, reaching forward to pos-
terior vomerine teeth.

Gill membranes free from isthmus, with a

broad free fold across. Gill rakers short and spin-
ous, the longest about one-third length of longest
gill filaments. Nostrils small, the anterior in front
of center of eye (as viewed from side), a little
more than half way to groove at edge of upper
lip, with a slight anterior rim and a pointed poste-
rior flap that reaches three-fourths internarial dis-
tance when laid back; posterior nostril dorsopos-
terior to anterior nostril, the aperture ovate, with
a slight rim. Pores of cephalic sensory system in-
clude a row of 4 pores on each side from front of
snout, above nostrils, with a short branch be-
tween nostrils, to anterior third of interorbital
space; 2 median pores in posterior interorbital
space, followed by a median pore on occiput and
2 irregular transverse series of pores posteriorly
on occiput (the second in anterior scaled part of
nape) that continue to anterior end of lateral line
on body; 11 pores from posterior to dorsal part of
orbit to below anterior nostril, most with an addi-
tional pore in a branch, including 2 large pores
above side of upper lip; a series of 9 pores in pre-
opercular-mandibular series from upper free edge
of preopercle to a median pair of pores at front of
chin; 2 irregular series of small pores in naked
area dorsal to free edge of preopercle.

Opercle with a single sharp spine at level of
ventral edge of pupil (when viewed from side);
margin of interopercle smooth except for 4 tiny,
close-set serrae on a small bony prominence at
upper edge; preopercle broadly rounded, its free
edge smooth except for slight indentation at pore
sites, extending from level of ventral edge of
orbit to slightly anterior to a vertical at posterior
edge of orbit.

Scales finely ctenoid on body, becoming cy-
cloid anterior to a line from base of third dorsal
spine to anterior end of lateral line, and on
prepectoral and prepelvic areas; scales on opercle
cycloid except above spine where a few are very
weakly ctenoid; scales on cheek cycloid, small,
mostly nonimbricate, in about 15 irregular hori-
zontal rows, from below center of eye to posteri-
or edge of preopercle, with 8 additional short
rows of scales extending dorsally to behind ven-
tral half of orbit; no scales on dorsal, anal, or

72 J. E. Randall, H. Senou and T. Yoshino


pelvic fins; progressively smaller scales extend-
ing out on caudal fin to at least one-half length of
fin (many outer scales appear to be missing);
base of pectoral fins with up to 4 rows of small
cycloid scales; lateral line broadly arched over
pectoral fin, then gradually declining to straight
midlateral portion on about posterior fourth of
body.

Origin of dorsal fin over second to third later-
al-line scales, the predorsal length 3.4 in SL; first
dorsal spine 8.3 in HL; fourth dorsal spine
longest, 3.6 in HL, the third spine nearly as long;
fifth dorsal spine 4.55 in HL; membrane between
fifth dorsal spine and first soft ray attached nearly
one-half length of fifth spine above base of ray;
penultimate dorsal soft ray longest, 1.85 in HL;
origin of anal fin below base of fifth dorsal soft
ray, the preanal length 2.1 in SL; anal spine 6.65
in HL; penultimate anal soft ray longest, 2.2 in
HL; caudal fin slightly rounded on ventral half,
truncate on dorsal half, with a prolonged upper
lobe centered on third branched ray, extending
about two-thirds orbit diameter posterior to cen-
tral margin of fin, the total fin length 3.9 in SL;
pectoral fins broadly rounded when spread, the
tenth ray longest, 4.4 in SL; origin of pelvic fins
below base of exposed part of opercular spine,
the prepelvic length 4.1 in SL; pelvic spine slen-
der, 3.65 in HL; pelvic fins just reaching anus,
the fourth soft pelvic ray longest, 4.75 in SL.

Color of holotype in alcohol pale yellowish
with a dark brown blotch larger than pupil above
opercle; 3 pairs of small dark brown spots dorsal-
ly on postorbital head, the middle pair largest, the
posterior pair within anterior scaled area of nape;
2 pairs of small dark brown flecks on scale edges
below spinous portion of dorsal fin, 1 above and
1 just below lateral line; another pair of small
flecks on lateral line below second to third dorsal
soft rays; a single dark fleck on lateral line below
base of sixth dorsal soft ray, followed by 6 simi-
lar flecks to base of caudal fin; fins translucent
pale yellowish; soft portion of dorsal fin with a
series of 8 dark brown spots of near-pupil size,
each on base of a ray; anal fin with 3 similar but
smaller spots basally on twelfth, fifteenth, and

last membranes; caudal fin with a curved vertical
series of 4 dark spots a little before center of fin,
the 2 middle spots largest; a single dark spot on
lower base of pectoral fins.

Color when fresh as described in Diagnosis
and shown in Fig. 1. Color in life shown in Figs.
2 and 3.

Etymology. This species is named Paraper-
cis basimaculata from the Latin for basal and
spotted, in reference to the prominent dark spots
basally on the dorsal, anal, caudal, and pectoral
fins.

Remarks. Although the description of this
species is based on a single specimen from 55 m
off Sesoko Island, Okinawa, we have underwater
photographs taken of the species at the following
localities in the Ryukyu Islands: Kume-jima
(KPM-NR 11433, 11434) by Yusho Sakamoto;

Three New Species of Parapercis from Japan 73

Fig. 2. Parapercis basimaculata, Nakanose, near
Ie-jima Island, Ryukyu Islands, 58 m. Photo-
graph KPM-NR 36612 by Kyo Yunokawa.

Fig. 3. Parapercis basimaculata, Seragaki, Oki-
nawa, 50 m. Photograph KPM-NR 80807 by
Yasuaki Miyamoto.


Iriomote Island (KPM-NR 33808) by Korechika
Yano; Nakanose, near Ie-jima (KPM-NR 36612)
by Kyo Yunokawa; and Okinawa (KPM-NR
80807, 84973, and 85007) by Yasuaki Miyamoto
and Takashi Kuwahata, all from the depth range
of 40–70 m.

Parapercis basimaculata appears to be most
closely related to Parapercis flavolabiata John-
son, 2006, described from 20 specimens collect-
ed in the Great Barrier Reef of Australia from
18°47�–23°55�S. The 2 species share the same
meristic data, dentition, and similar coloration.
Parapercis basimaculata differs in having a
longer snout (9.2% SL, compared to 7.8–8.5%
SL for P. flavolabiata), smaller eye (7.9%, com-
pared to 8.4–9.6%), longer pectoral fins (22.8%,
compared to 19.8–21.9%), and shorter pelvic fins
(21.0%, compared to 23.4–26.9%). Also, the
scales midventrally on the abdomen are ctenoid
on P. basimaculata, instead of cycloid as on P.
flavolabiata. In fresh coloration, P. flavolabiata
has 6 instead of 5 triangular red bars on the body;
it lacks the oblique red bar on the cheek, but has
a horizontal red line on the side of the snout; in
addition, the row of spots in the dorsal fin are
small, more numerous, and distally in the fin.

Parapercis katoi sp. nov.

(New Japanese name: Ogasawara-toragisu)

(Figs. 4, 5; Table 2)

Holotype. KPM-NI 19613, 166.8 mm, Chichi-jima,
Ogasawara Islands, Japan, 27°07�N, 142°05�E, 200 m
depth, hook and line, K. Kato, 27 Sept. 1991.

Paratypes. BPBM 40876, 167.3 mm, and USNM
384201, 161.8 mm, same data as holotype; KPM-NI
19545 (formerly IOP-3482), 176.8 mm, Amanohana,
Chichi-jima, 100 m depth, hook and line, K. Sasaki, 1993;
FAKU 64498, 127.4 mm, Futami Harbor, Chichi-jima,
hook and line, H. Konishi, 23 May 1997; NSMT-P 78773
(formerly KPM-NI 82), 151.2 mm, Mago-jima, Oga-
sawara Islands, west side, 140 m depth, hook and line, K.
Sasaki, 1 May 1994; KPM-NI 5387, 145.9 mm, Ototo-
jima, Ogasawara Islands, 130 m depth, hook and line, 10
Sept. 1998.

Diagnosis. Dorsal-fin rays V,21; anal-fin rays
I,17; pectoral-fin rays 18; lateral-line scales
56/58; 4 pairs of canine teeth anteriorly in lower

jaw; no palatine teeth; vomer with a row of about
9 stout conical teeth, usually followed by a few
much smaller teeth; scales on body ctenoid, be-
coming cycloid on prepelvic but not prepectoral
area; scales on opercle and cheek cycloid, those
on cheek very small, mainly nonimbricate ven-
trally; margin of preopercle smooth; body depth
4.85–5.3 in SL; head length 3.15–3.25 in SL;
snout length 2.5–2.9 in HL; orbit diameter
3.75–4.45 in HL; interorbital width 5.2–6.9 in
HL; fourth dorsal spine longest, 4.5–5.35 in HL;
caudal fin slightly rounded on ventral half, trun-
cate on dorsal half, with a pointed upper lobe ex-
tending about an orbit diameter posterior to cen-
tral margin of fin; pectoral fins 4.3–5.05 in SL;
pelvic fins nearly or just reaching origin of anal
fin, 4.7–5.0 in SL; color in alcohol pale yellowish
gray with 5 square dusky bars from dark pigment
on scale edges on about upper one-fourth of
body, with a dark brown spot at each lower cor-
ner (except first bar with only 1); fins translucent
pale yellowish with pale yellow rays, the caudal
with a very small dusky spot dorsally on base;
color when fresh pale orange dorsally, white ven-
trally, with 5 broad pink bars on body, becoming
red ventrally, each with brown spots as described;
a broad, oblique red bar on cheek; fins pale yel-
lowish, the dorsal with a faint longitudinal yel-
low band about half way out in fin; caudal fin
with a narrow magenta bar at base containing a
small deep purple spot dorsally and a red spot
ventrally; pectoral fins with a white bar at base
containing an elongate magenta spot; pelvic fins
nearly white.

Description. Dorsal-fin rays V,21; anal-fin
rays I,17; all dorsal and anal soft rays branched,
the last to base; pectoral-fin rays 18, branched
except uppermost; pelvic-fin rays I,5; branched
caudal-fin rays 15; upper and lower procurrent
caudal-fin rays 10–11, the posterior 3 segmented;
lateral-line scales 57 (56–58 in paratypes); scales
above origin of lateral-line scale to origin of dor-
sal fin 8; scales above lateral line to middle of
dorsal fin 7.5; scales below lateral line obliquely
anteroventral to origin of anal fin 15; median pre-
dorsal scales 10 (9–10); circumpeduncular scales

74 J. E. Randall, H. Senou and T. Yoshino


29; gill rakers 4�12 (3–4�12–13); pseudo-
branchial filaments 21 (19–23); branchiostegal
rays 6; vertebrae 10�20.

Body depth at origin of anal fin 5.0 (4.85–5.3)
in SL; body nearly cylindrical anteriorly, the
width 5.15 (5.1–5.5) in SL, strongly compressed
posteriorly; head length 3.15 (3.15–3.25) in SL;
ventral part of head, chest, and abdomen nearly
flat; snout length 2.7 (2.5–2.9) in HL; orbit diam-
eter 4.15 (3.75–4.45) in HL; interorbital space
slightly concave, the least fleshy width 6.1 (5.2–
6.9) in HL; caudal-peduncle depth 3.2 (3.2–3.4)
in HL; caudal-peduncle length 3.75 (3.35–3.7) in
HL.

Mouth large, the maxilla nearly or just reach-
ing a vertical through center of eye, the upper-

jaw length 2.2 (2.1–2.3) in HL; mouth oblique,
forming an angle of about 20° to horizontal axis
of body, the lower jaw projecting; front of upper
jaw with 3 pairs of small recurved canine teeth,
the middle tooth on each side largest; side of
upper jaw with a row of 5 teeth of increasing
size, the fifth nearly as long as largest anterior ca-
nine and curving medially as well as posteriorly;
about 10 remaining teeth of decreasing size in
jaw; a broad band of villiform teeth in about 6
rows medial to canines at front of upper jaw,
gradually narrowing posteriorly in jaw to a single
row; front of lower jaw with 3 pairs of strongly
recurved canine teeth, increasing in size laterally;
a band of about 6 rows of villiform teeth medial
to canines at front of lower jaw, the medial row

Three New Species of Parapercis from Japan 75

Fig. 4. Holotype of Parapercis katoi, KPM-NI 19613, 166.8 mm, Chichi-jima, Ogasawara Islands, 200 m.
Photograph by Kenji Kato.

Fig. 5. Dorsal view of head of holotype of Parapercis katoi. Photograph by Kenji Kato.


continuing laterally in jaw posterior to last canine
as a row of 5 increasingly larger and more
strongly recurved teeth, followed by a single row
of about 12 small teeth to end of jaw; vomer with
a chevron-shaped row of 8 or 9 stout conical
teeth (when all intact), the middle largest, the lat-
eral teeth progressively smaller; a few much
smaller teeth in a second row (none on smallest
paratype); no palatine teeth; lips smooth, their
inner surface with large fleshy papillae that ex-
tend between anterior teeth; tongue broadly
rounded, reaching forward to posterior vomerine
teeth.

Gill membranes free from isthmus, with a
broad free fold across. Gill rakers short and spin-
ous, the longest about one-third length of longest
gill filaments. Nostrils small, the anterior nostril
at level of lower edge of pupil (as viewed from
side), about half way to groove at edge of upper
lip, with a slight rim anteriorly and a pointed

posterior flap that reaches rim of posterior nostril
when laid back; posterior nostril dorsoposterior
to anterior nostril, the aperture ovate, with a
fleshy rim except posteriorly. Cephalic sensory
system includes a dorsal row of 4 pores on each
side from front of snout, passing above nostrils,
with a short branch between nostrils, to above an-
terior edge of pupil; a median row of 6 small
pores beginning in posterior interorbital space
and merging with an irregular transverse double
row of small pores posteriorly on occiput and an-
teriorly in scaled area of nape; a series of 15
pores or radiating branches of pores from dorsal
edge of posterior part of orbit to below anterior
nostril; 2 branches ending in a large pore above
side of upper lip; a series of 11 pores in preoper-
cular-mandibular series from upper free edge of
preopercle to a median pair of pores at front of
chin; 2 irregular series of small pores dorsal to
free edge of preopercle.

76 J. E. Randall, H. Senou and T. Yoshino

Table 2. Measurements of the type specimens of Parapercis katoi as proportions of the standard length.

Holotype Paratypes

KPM-NI FAKU KPM-NI NSMT-P USNM BPBM KPM-NI
19613 64498 5387 78773 384201 40876 19545

Sex male intersex ? male male male male
Standard length (mm) 166.8 127.4 145.9 151.2 161.8 167.3 176.8
Body depth at anal-fin origin 20.6 18.9 19.4 19.0 20.6 20.4 20.3
Body width 20.1 18.4 19.4 18.1 19.6 19.4 19.1
Head length 31.8 31.8 31.6 31.6 31.0 31.0 30.7
Snout length 11.8 11.0 12.5 11.4 11.5 12.0 11.7
Orbit diameter 7.7 8.5 7.8 8.2 7.1 7.0 7.1
Interorbital width 5.2 4.6 5.3 5.4 6.0 5.6 5.7
Upper-jaw length 14.4 13.7 14.5 14.0 14.8 13.9 14.0
Caudal-peduncle depth 9.9 9.7 9.5 9.1 9.5 9.7 9.0
Caudal-peduncle length 8.5 8.9 9.4 9.2 9.3 8.4 8.6
Predorsal length 32.0 31.0 32.8 31.9 30.8 31.1 30.7
Preanal length 48.5 48.1 49.3 48.5 49.0 48.2 48.5
Prepelvic length 26.4 26.1 29.4 27.8 27.6 26.0 29.2
Dorsal-fin base 62.2 60.6 61.6 60.9 60.4 62.2 62.4
First dorsal spine 1.3 3.3 3.2 3.1 2.7 2.9 2.2
Longest dorsal spine 6.2 7.1 6.5 6.4 5.8 6.6 broken
Fifth dorsal spine 6.0 6.6 6.3 6.2 5.4 5.3 broken
Longest dorsal ray 15.1 15.0 16.2 16.1 17.0 15.1 16.1
Anal-fin base 44.4 43.0 43.8 42.5 44.3 44.1 44.0
Anal spine 4.3 5.0 4.7 4.0 4.1 4.3 4.6
Longest anal ray 13.0 14.2 13.9 14.0 13.2 13.5 13.5
Caudal-fin length 28.8 27.2 28.4 26.9 25.0 24.4 27.7
Pectoral-fin length 19.8 20.9 23.4 22.0 21.0 21.2 23.1
Pelvic-spine length 8.2 7.4 7.3 7.1 7.5 8.3 7.9
Pelvic-fin length 21.1 20.8 20.7 21.4 20.3 20.0 19.2


Opercle with a single sharp spine at level of
ventral edge of pupil (when viewed from side);
margin of subopercle smooth, with or without a
few tiny serrae on upper edge; margin of preop-
ercle smooth and broadly rounded, extending
from level of ventral edge of orbit to a vertical at
posterior edge of pupil.

Scales finely ctenoid on body, including those
midventrally on abdomen, becoming cycloid an-
terior to a line from base of fifth dorsal spine to
second lateral-line scale; scales on prepectoral
area mostly weakly ctenoid, those on prepelvic
area cycloid; scales on opercle small and cycloid;
scales on cheek cycloid, very small, mostly non-
imbricate and partially embedded; cheek scales
in about 18 irregular horizontal rows below lower
edge of orbit to posterior end of maxilla, with 6
or 7 additional short rows extending dorsally be-
hind ventral half of orbit; no scales on dorsal,
anal, or pelvic fins; scales extending out on cau-
dal fin at least two-thirds distance to posterior
margin of fin (many outer scales missing); base
of pectoral fins with a maximum of 4 rows of
small cycloid scales; lateral line broadly arched
over pectoral fin, then gradually declining to
straight midlateral portion on about posterior
third of body.

Origin of dorsal fin over second lateral-line
scale, the predorsal length 3.1 (3.05–3.25) in SL;
first dorsal spine very short, 24.5, probably aber-
rant in holotype (9.65–14.0) in HL; fourth dorsal
spine longest, 5.15 (4.5–5.35) in HL; fifth dorsal
spine 5.3 (4.8–5.85) in HL; membrane between
fifth dorsal spine and first soft ray attached two-
thirds length of fifth spine above base of ray;
penultimate dorsal soft ray longest, 2.1 (1.95–
2.1) in HL; origin of anal fin below base of fifth
dorsal soft ray, the preanal length 2.05 (2.0–2.1)
in SL; anal spine 7.4 (4.6–7.9) in HL; fifteenth to
seventeenth anal soft rays longest, subequal, 2.45
(2.25–2.35) in HL; caudal fin slightly rounded on
ventral half, truncate on dorsal half with a pro-
longed upper lobe centered on third branched ray
that extends about an orbit diameter posterior to
central margin of fin, the total fin length 3.5 (3.5–
4.1) in SL; pectoral fins broadly rounded when

spread, the ninth ray longest, 5.05 (4.3–4.8) in
SL; origin of pelvic fins below base of exposed
part of opercular spine, the prepelvic length 3.8
(3.4–3.85) in SL; pelvic spine slender, 3.9 (3.75–
4.45) in HL; fourth pelvic soft ray longest, reach-
ing from anus to origin of anal fin, 4.75 (4.7–5.2)
in SL.

Color of holotype in alcohol pale yellowish
gray with 5 near-square, dusky bars from dark
pigment on scale edges on about upper one-
fourth of body; a dark brown spot at each lower
corner of bars, except first with only 1; no dark
markings on head; fins translucent pale yellowish
with pale yellow rays, the caudal with a very
small dusky spot dorsally on base in line with
row of dark spots on body. Color when fresh as
described in Diagnosis and Figs. 4 and 5.

Etymology. We name this fish in honor of
Kenji Kato, who caught the holotype, 2 of the
paratypes, and provided the color photographs of
the holotype.

Remarks. All of the type specimens have
been collected in the Ogasawara Islands by fish-
ing with hook and line at depths of 100–200 m.
The 5 largest specimens, 151.2–176.8 mm SL,
are males. The gonad of the smallest paratype,
127.4 mm SL, appears to contain both ovarian
and testicular tissue, indicating sex change from
female to male. The gonad of the seventh speci-
men, 145.9 mm SL, was not found. The lack of
females is probably due to the larger males being
able to take a larger baited hook.

Parapercis katoi is similar to P. somaliensis
from the coast of Somalia and the Gulf of Aqaba,
Red Sea, having the same dentition, small cy-
cloid scales on the cheek, a prolonged upper lobe
of the caudal fin, and short dusky bars dorsally
on the body containing small black spots (illus-
trated in color by Khalaf and Disi, 1997: 176,
lower fig.). Parapercis somaliensis differs in hav-
ing a serrate instead of smooth preopercular mar-
gin, 17 instead of 18 pectoral rays, 51–55 instead
of 56–58 lateral-line scales, and in some features
of color such as a large white area in the pectoral
region, prominent dark markings on the head, a
row of black spots at the base of dorsal fin, and

Three New Species of Parapercis from Japan 77


vertical rows of small black spots in the caudal
fin (meristic data from Schultz, 1968). Also, it
appears to be a smaller species; the largest of 7
known specimens measures 135 mm SL.

Parapercis katoi seems to be more closely re-
lated to a new species from Taiwan and southern
Japan (Randall, in press) collected from depths
of 80 to perhaps 400 m. It has essentially the
same dentition and pattern of scales, a smooth
preopercular margin, and is closer in coloration
(Masuda et al., 1984: pl. 261, fig. B, as P. soma-
liensis). It differs from P. katoi in having 52–53
lateral-line scales, usually 17 pectoral rays, lack-
ing a prolonged upper lobe to the caudal fin (total
caudal-fin length 19.0–22.8% SL, compared to
24.4–28.8% for P. katoi), and having a shorter
snout (9.6–10.3% SL, compared to 11.0–12.5%
for P. katoi).

Parapercis natator sp. nov.

(Japanese name: Oyogi-toragisu)

(Figs. 6–10; Table 3)

Parapercis sp. 2 Yoshino in Masuda et al., 1984: 292, pl.
261, fig. J (Sagami Bay).

Parapercis sp. 1 Masuda and Kobayashi, 1994: 306, upper
left fig. (Izu Peninsula); Shimada in Nakabo, 2002:
1059, line drawing (Sagami Bay); Senou et al. 2006a:
83, listed (Ie-jima, Ryukyu Islands); Senou et al.,
2006b: 486, listed (Sagami Bay).

Parapercis sp. Randall et al., 1997: 51 (Ani-jima, Oga-
sawara Islands); Senou et al., 1977: 96 (Suruga Bay).

Holotype. URM-P 4177 (formerly IK 361), 88.6
mm, Izu Oceanic Park, Sagami Bay, 40 m depth, hand net,
M. Takahashi, 3 Oct. 1975.

Paratypes. BPBM 35226, 54.4 mm, Ani-jima, Oga-
sawara Islands, off Mansakunohana Point, 45 m depth,
quinaldine, J. E. Randall and J. L. Earle, 27 July 1991;
KPM-NI 29, 41.4 mm, Nakanose, near Ie-jima, Ryukyu
Islands, 15 m, hand net, K. Yunokawa, 12 Nov. 1994;
KPM-NI 5357, 66.8 mm, and NSMT-P 78772 (formerly
KPM-NI 5358), 67.7 mm, Ani-jima, 30 m depth, hand net,
Y. Morita, 29 Nov. 1997.

Diagnosis. Dorsal-fin rays V,22 (one with
VI); anal-fin rays I,18; pectoral-fin rays 17 or 18
(usually 17); lateral-line scales 59–61; median
predorsal scales 10–11; gill rakers 3–5�10–13;
lower jaw projecting; 3 pairs of canine teeth ante-

riorly in lower jaw; no palatine teeth; vomer with
a row of 10–14 small conical teeth; scales on
body finely ctenoid, becoming cycloid ventrally
on abdomen, prepelvic area, nape, and below
spinous portion of dorsal fin; an isolated round
patch of small cycloid scales above posterior
margin of preopercle at level of dorsal edge of
orbit; scales on opercle and cheek small, cycloid,
and partially embedded; margin of preopercle
smooth; body depth 5.0–6.1 in SL; head length
3.3–3.6 in SL; snout length 3.65–4.5 in HL; orbit
diameter 3.1–3.4 in HL; interorbital space very
broad, 3.35–4.4 in HL; third or fourth dorsal
spine longest, 3.25–3.65 in HL; caudal fin emar-

78 J. E. Randall, H. Senou and T. Yoshino

Fig. 6. Dentition of holotype of Parapercis natator.
Drawing by Tetsuo Yoshino.


ginate in females, lunate in males; pectoral fins
slightly emarginate, 4.2–4.7 in SL; pelvic fins
reaching or extending slightly posterior to origin
of anal fin, 3.8–4.75 in SL; color of males in al-
cohol pale yellowish with a slightly oblique,
broad, purplish gray bar anteriorly on body, bor-
dered by a pale bar and a narrow purplish gray
bar; color of females in alcohol pale yellowish;
base of membranes of spinous portion of dorsal
fin dark brown; color of males in life red to vio-
let-red dorsally, grading to lavender-pink ventral-
ly, with a yellow bar beneath anterior fourth of
soft portion of dorsal fin, bordered by a pale-
edged bright red bar; spinous portion of dorsal
fin orange-red, the soft portion with many yellow
spots; lobes of caudal fin deep red; a bright red
spot at base and axil of pectoral fins; color of fe-
males in life light red dorsally on body with 10
darker red bars on about upper one-fourth that
are narrower posteriorly; a series of 14 orangish
pink bars of unequal width on lower side of
body; spinous portion of dorsal fin bright orange-
red, deep red to blackish at base except last mem-
brane white; soft portion of dorsal fin with many
red spots; lobes of caudal fin red; base and axil of
pectoral fins in a bright red spot bordered by
white; juveniles with a narrow orange stripe, bor-
dered by white, from behind eye to upper base of
caudal fin, the anterior third showing paler lateral
line; ventral half of body pink; spinous portion of

dorsal fin red with a black spot near base of
membranes, except white first and last mem-
branes; soft portion of fin translucent with many
dark reddish brown spots.

Description. Dorsal-fin rays V,22 (1 paratype
with VI); anal-fin rays I,18; all dorsal and anal
soft rays branched, the last to base; pectoral-fin
rays 18, branched except uppermost; pelvic-fin
rays I,5; branched caudal-fin rays 15; upper and
lower procurrent caudal-fin rays 10, the posterior
3 segmented; lateral-line scales 59 (60–61 in
paratypes); scales above origin of lateral-line to
origin of dorsal fin 8; scales above lateral line to
middle of dorsal fin 7.5; scales below lateral line
obliquely posteroventral to origin of anal fin 22;
median predorsal scales 10 (10–11); circumpe-
duncular scales 30; gill rakers 3�10 (3–5�10–
11); pseudobranchial filaments 14 (12–15); bran-
chiostegal rays 6; vertebrae 10�20.

Body depth at origin of anal fin 6.1 (5.0–5.7)
in SL; body nearly cylindrical anteriorly, the
width 5.3 (5.5–5.8) in SL, strongly compressed
posteriorly; head length 3.3 (3.4–3.6) in SL; ven-
tral part of head, chest, and abdomen slightly
convex; snout length 4.5 (3.65–4.2) in HL; orbit
diameter 3.4 (3.1–3.3) in HL; interorbital space
slightly concave and very broad, the least fleshy
width 3.35 (3.95–4.4) in HL; caudal-peduncle
depth 3.3 (2.9–3.5) in HL; caudal-peduncle
length 4.2 (3.6–3.75) in HL.

Three New Species of Parapercis from Japan 79

Fig. 7. Paratype of Parapercis natator, BPBM 35226, female, 54.4 mm, Ani-jima, Ogasawara Islands, 45 m.
Photograph by John E. Randall.


Mouth large, the maxilla reaching a vertical
through anterior edge of pupil, the upper-jaw
length 2.9 (2.55–2.7) in HL; mouth terminal or
with lower jaw slightly projecting, and oblique,
forming an angle of about 45° to horizontal axis
of body; front of upper jaw with 2 pairs of re-
curved canine teeth of moderate size, the median
pair distinctly largest; side of upper jaw with a
row of 6 teeth of increasing size, the sixth nearly
as large as largest anterior canine of jaw and
curving medially as well as posteriorly; 12–14
remaining incurved conical teeth of decreasing
size in jaw; a band of villiform teeth in 3 irregu-
lar rows medial to canines at front of upper jaw,
gradually narrowing posteriorly in jaw to a single
row; front of lower jaw with 3 pairs of strongly
recurved canine teeth, increasing in size laterally,
the third pair twice as large as second and curv-
ing laterally as well as posteriorly; 3 rows of vil-
liform teeth medial to canines at front of lower
jaw, the medial row continuing laterally in jaw
posterior to last canine as a row of 7 increasingly
larger teeth, the seventh very strongly recurved
and nearly as large as largest anterior canine; re-
mainder of jaw with a single row of about 12–14
small teeth; vomer with a broadly chevron-
shaped row of 10–14 slender incurved conical
teeth; no palatine teeth; lips smooth, their inner
surface with large fleshy papillae that extend be-
tween anterior teeth; tongue very broadly round-
ed, reaching forward to vomerine teeth.

Gill membranes free from isthmus, with a
broad free fold across. Gill rakers short and spin-
ous, the longest nearly one-half length of longest
gill filaments. Nostrils small, the anterior at level
of dorsal edge of pupil (as viewed from side),
about half way to groove at edge of upper lip,
with a slight rim anteriorly and a posterior flap
that reaches about half way to posterior nostril
when laid back; posterior nostril dorsoposterior
to anterior nostril, the aperture ovate, with a
fleshy rim that is largest anteriorly. Cephalic sen-
sory system includes a dorsal series of 6 pores on
each side: first at front of snout before anterior
nostril, the second a tiny pore above anterior nos-
tril, the third between nostrils, and the fourth to

sixth in anterior half of interorbital space, the
sixth with a paired medial pore; 2 to 4 small
pores medially in posterior interorbital space; a
triangular patch of 7 or 8 small pores middorsally
on posterior part of occiput; an irregular trans-
verse double row of small pores posteriorly on
occiput, with ventral branches onto opercle and

80 J. E. Randall, H. Senou and T. Yoshino

Fig. 8. Male of Parapercis natator, Yaku-shima Is-
land, 30 m. Photograph KPM-NR 88527 by
Shigeru Harazaki.

Fig. 9. Female of Parapercis natator, Yaku-shima
Island, 30 m. Photograph KPM-NR 88528 by
Shigeru Harazaki.

Fig. 10. Juvenile of Parapercis natator, Osezaki,
Suruga Bay. Photograph KPM-NR 21994A by
Yukihiko Otsuka.


extending to origin of lateral line; a series of
13–15 pores on or at end of radiating branches of
sensory canal from dorsal edge of posterior part
of orbit to below anterior nostril, 2 branches end-
ing in a large pore above side of upper lip; a se-
ries of 16 pores in preopercular-mandibular se-
ries from upper free edge of preopercle to a me-
dian pore at front of chin; irregular series of
small pores dorsal to free edge of preopercle.

Opercle with a single sharp spine at level of
ventral edge of pupil (when viewed from side);
ventral margin of subopercle and dorsal margin
of interopercle with a few tiny serrae; margin of
preopercle broadly rounded, extending from level
of ventral edge of pupil to below middle of eye,
the margin smooth with some slight indentations
at pore sites.

Scales on body finely ctenoid, becoming cy-
cloid ventrally on abdomen, prepelvic area, nape,
and below spinous portion of dorsal fin; an iso-
lated round patch of about 20 small cycloid

scales above posterior margin of preopercle at
level of dorsal edge of orbit; scales on opercle
and cheek small, cycloid, partially embedded,
mostly nonimbricate; about 27 rows of small
scales from behind dorsal edge of orbit to poste-
rior end of maxilla (rows horizontal dorsally, be-
coming more oblique ventrally), 13 of these be-
hind eye above ventral edge of orbit; no scales on
dorsal, anal, or pelvic fins; scales extending out
on caudal fin about two-thirds distance to central
posterior margin of fin (many outer scales miss-
ing); base of pectoral fins with a maximum of 8
or 9 rows of small cycloid scales; lateral line
broadly arched over pectoral fin, then gradually
declining to straight midlateral portion on about
posterior third of body.

Origin of dorsal fin over first to second lateral-
line scales and upper base of pectoral fins, the
predorsal length 3.4 (3.45–3.55) in SL; first dor-
sal spine short, 8.45 (7.15–14.5) in HL; third and
fourth dorsal spines subequal, the third usually

Three New Species of Parapercis from Japan 81

Table 3. Measurements of the type specimens of Parapercis natator as proportions of the standard length.

Holotype Paratypes

URM-P 4177 KPM-NI 29 BPBM 35226 KPM-NI 5357 NSMT-P 78772

Sex male female female male male
Standard length (mm) 88.6 41.4 54.4 66.8 67.7
Body depth at anal-fin origin 16.4 20.0 18.8 18.4 17.6
Body width 18.9 17.3 17.5 18.3 17.4
Head length 30.4 29.0 27.8 29.6 29.3
Snout length 6.8 7.8 6.6 8.1 7.7
Orbit diameter 8.9 9.3 8.8 9.0 9.0
Interorbital width 9.1 6.6 6.3 7.2 7.4
Upper-jaw length 10.5 11.0 10.3 11.4 11.4
Caudal-peduncle depth 9.2 10.0 8.8 8.5 8.6
Caudal-peduncle length 7.2 8.0 7.7 8.1 7.8
Predorsal length 29.3 29.0 28.1 28.1 29.0
Preanal length 47.6 47.9 46.0 48.4 47.9
Prepelvic length 26.2 25.1 24.3 28.0 27.0
Dorsal-fin base 65.6 65.2 65.6 65.4 65.0
First dorsal spine 3.6 2.0 3.9 2.3 4.1
Longest dorsal spine 8.3 broken 7.7 8.5 9.0
Fifth dorsal spine 4.4 4.6 3.5 8.2 4.2
Longest dorsal ray 13.5 13.9 13.8 13.0 13.6
Anal-fin base 46.5 46.2 45.6 42.5 45.9
Anal spine 5.1 5.4 4.0 5.1 5.2
Longest anal ray 12.5 12.7 11.8 11.1 11.2
Caudal-fin length 37.4 27.3 27.6 45.1 39.0
Pectoral-fin length 23.8 23.6 23.9 22.6 21.4
Pelvic-spine length 6.1 9.5 9.7 8.5 8.6
Pelvic-fin length 23.6 26.5 24.3 21.9 21.1


longest, 3.65 (3.25–3.6) in HL; fifth dorsal spine
6.9 (3.6–7.0) in HL; membrane between fifth
dorsal spine and first soft ray attached at or very
slightly above base of first dorsal soft ray; sev-
enth to nineteenth dorsal soft rays nearly uniform
in length, 2.25 (2.0–2.3) in HL; origin of anal fin
below base of fifth dorsal soft ray, the preanal
length 2.1 (2.05–2.1) in SL; anal spine 7.4 (5.4–
7.2) in HL; seventh to sixteenth anal soft rays of
near-equal length, 2.4 (2.3–2.65) in HL; caudal
fin emarginate in females, lunate with filamen-
tous lobes in male, the total fin length 2.7 (2.2–
3.65) in SL; pectoral fins slightly emarginate, 4.2
(4.2–4.7) in SL; origin of pelvic fins below base
of exposed part of opercular spine, the prepelvic
length 3.8 (3.7–4.1) in SL; pelvic spine slender,
5.0 (2.85–3.45) in HL; fourth pelvic soft ray
longest, reaching from anus to origin of anal fin,
4.25 (3.8–4.75) in SL.

Color of holotype in alcohol pale yellowish
with a slightly oblique, purplish gray bar on
body, the pigment mainly on scale edges, from
below third dorsal spine to fifth dorsal soft ray,
bordered on each side by a pale bar of about 3
scales in width, and a purplish gray bar of about
3 scales in width dorsally, narrowing to a single
scale width ventrally; membranes of fins translu-
cent yellowish gray, the rays pale yellowish.

Color of holotype when fresh from a photo-
graph taken by Hajime Masuda, published in
Masuda et al. (1984, pl. 261, fig. J). Color of
holotype in life from an aquarium photograph in
Masuda and Kobayashi (1994: 306, upper left
fig.): body red dorsally, grading to pink with red-
edged scales ventrally, with a broad yellow bar,
grading to pink at edges, below anterior third of
second dorsal fin, the bar bordered in pale blue
and deep red, more evident posteriorly; head dark
orange-red dorsally, grading to deep red on nape
and pectoral-fin axil; lobes of caudal fin red, the
broad centroposterior part yellow. An underwater
photograph of another male shown in Fig. 8.

Color of females in alcohol pale yellowish;
base of membranes of spinous portion of dorsal
fin dark purplish brown, except last membrane.

Color of 54.4-mm SL female paratype when

fresh (Fig. 7), showing the usual red-barred pat-
tern. Figure 9 is an underwater photograph of a
female with the red-barred pattern subdued.

Etymology. We name this species Parapercis
natator from the Latin meaning swimmer, for its
habit of swimming in small aggregations above
the bottom.

Remarks. Yoshino in Masuda et al. (1984:
292) reported this fish as Parapercis sp. 2, noting
it as an active swimmer and known only from
Sagami Bay. Randall et al. (1997: 51) published
the record from Ani-jima in the Ogasawara Is-
lands as Parapercis sp. from one female speci-
men, adding that it is unusual for a species of
Parapercis to occur in a small aggregation hover-
ing a short distance above the substratum. About
6 individuals were observed in the group from
which the 54.5-mm SL female was collected; the
fish were only 10–20 cm above the bottom and
held their body at an angle with the head end up-
ward (as in Figs. 8 and 9). Two additional speci-
mens from Ani-jima and 1 from the Ryukyu Is-
lands provided for the description of the species.
The type specimens were collected from the
depth range of 15–45 m. In addition to the locali-
ties from the underwater photographs of Figs. 8–
10, we have photographic records from Izu-oshi-
ma in the Izu Islands (KPM-NR 39035) and
Kume-jima in the Ryukyu Islands (KPM-NR
80584).

Using the key to the species of Parapercis in
Cantwell (1964), P. natator would be identified
as Parapercis schauinslandii (Steindachner,
1900) by the following succession of steps: no
palatine teeth, 6 teeth in outer row at front of
lower jaw, spinous dorsal connected by mem-
brane near base of first soft ray, anal soft rays 18,
and upper and lower caudal rays greatly elongate.
Only 21 instead of 22 dorsal soft rays would pro-
vide a difference from P. schauinslandii in the
key. Other shared characters with this species are
a smooth preopercular margin, upper edge of the
subopercle with spinules, scales on the cheek
small, cycloid, and embedded; and a color pat-
tern of 2 longitudinal rows of red bars that are
not in vertical alignment. The character that pro-

82 J. E. Randall, H. Senou and T. Yoshino


vides the most positive separation is the very
broad interorbital space of P. natator (3.35-4.4 in
HL), which is correlated with swimming above
the bottom. Parapercis schauinslandii is a benth-
ic species; with a much narrower interorbital
space (5.6–7.6 in HL over the same size range as
the type specimens of P. natator); its eyes are di-
rected upward as well as laterally. Because of the
broad interorbital, the eyes of P. natator are later-
al, in keeping with the need to be alert for preda-
tors both above and below. Meristic differences,
in addition to 22 instead of 21 dorsal soft rays: P.
natator has modally 1 more pectoral-fin rays (18)
and 59–61 lateral-line scales, compared to 56–58
for P. schauinslandii.

Acknowledgments

We are most grateful to Kenji Kato for provid-
ing the holotype, 2 paratypes and photographs of
Parapercis katoi, the late Hajime Masuda for the
holotype of P. natator, Yasuhiro Morita for
paratypes of P. katoi and P. natator from the Oga-
sawara Islands, Kyo Yunokawa for our 1 paratype
of P. natator from the Ryukyu Islands, and the
following photographers for their images that
provided localities and color information for P.
basimaculata and P. natator: Shigeru Harazaki,
Tsuyoshi Kawamoto, Hiroko Kodato, Takashi
Kuwahata, Yasuaki Miyamoto, Yukihiko Otsuka,
Yusho Sakamoto, Korechika Yano, Yusuke
Yoshino, and Kyo Yunokawa. In addition, we
thank Tetsuji Nakabo for the loan of specimens
of P. katoi from Kyoto University, and Keido
Uchino of the Kanagawa Prefectural Museum of
Natural History for taking soft x-ray negatives.
Hisashi Imamura, Jeffrey W. Johnson, and Helen
A. Randall are acknowledged for their careful re-
view of the manuscript. This study was partially
supported by Grants-in-Aids for Scientific Re-
search (A) 19208019 by the Japan Society for the
Promotion of Science.

Literature Cited

Bleeker, P. 1863. Onzième notice sur la faune ichthy-

ologique de l’île de Ternate. Nederlandsch Tijdschrift
voor de Dierkunde, 1: 228–238.

Bloch, M. E. 1792. Naturgeschichte der Ausländischen
Fische. Morino & Comp., Berlin, vol. 6: xii�126 pp,
pls. 289–323.

Cantwell, G. E. 1964. A revision of the genus Parapercis
family Mugiloididae. Pacific Science, 18(3): 239–280.

Clark, E., M. Pohle and J. Rabin. 1991. Stability and flexi-
bility through community dynamics of the spotted
sandperch. National Geographic Research and Explo-
ration, 7(2): 138–155.

Gilbert, C. H. 1905. The deep-sea fishes of the Hawaiian
Islands, II. In: The aquatic resources of the Hawaiian
Islands. Bulletin of the United States Fish Commission,
23(2) (for 1903): 577–713, pls. 66–101.

Imamura, H. and K. Matsuura. 2003. Record of a sand-
perch, Parapercis xanthozona (Actinopterygii: Pingui-
pedidae), from Japan, with comments on its synonymy.
Species Diversity, 8(1): 27–33.

Imamura, H. and T. Yoshino. 2007a. Three new species of
the genus Parapercis from the western Pacific, with re-
description of Parapercis hexophthalma (Perciformes:
Pinguipedidae). Bulletin of the National Museum of
Nature and Science, ser. A, suppl. 1: 81–100.

Imamura, H. and T. Yoshino. 2007b. Ryukyupercis, a new
genus of pinguipedid fish for the species Parapercis
gushikeni (Teleostei: Perciformes) based on the phylo-
genetic relationships of the family. The Bulletin of the
Raffles Museum, suppl. 14: 93–100.

Johnson, J. W. 2006. Two new species of Parapercis (Per-
ciformes: Pinguipedidae) from north-eastern Australia,
and rediscovery of Parapercis colemani Randall &
Francis, 1993. Memoirs of Museum Victoria, 63(1):
47–56.

Kamohara, T. 1937. On some rare and one new species of
fishes from Japan. Zool. Mag. Japan, 49(5): 186–190.
(In Japanese.)

Khalaf, M. A. and A. M. Disi. 1997. Fishes of the Gulf of
Aqaba. Marine Science Station, Aqaba, Jordan. 252 pp.

Marshall, N. B. 1950. Fishes from the Cocos-Keeling Is-
lands. Bulletin of the Raffles Museum, (22): 166–205.

Masuda, H., K. Amaoka, C. Araga, T. Uyeno and T.
Yoshino (eds.). 1984. The Fishes of the Japanese Archi-
pelago. Tokai University Press, Tokyo, vol. 1. xxii�437
pp., 370 pls.

Masuda, H. and Y. Kobayashi. 1994. Grand Atlas of Fish
Life Modes. Tokai University Press, Tokyo, 465 pp.

Nakabo, T. 2002. Fishes of Japan with Pictorial Keys to
the Species, English edition, vol. 2. Tokai University
Press, Tokyo, vii�867–1749 pp.

Nakazono, A., H. Nakatani and H. Tsukahara. 1985. Re-
productive ecology of Parapercis snyderi. Proceedings
of the 5th International Coral Reef Congress, Tahiti, 5:
355–360.

Three New Species of Parapercis from Japan 83


Randall, J. E. 1984. Two new Indo-Pacific mugiloidid
fishes of the genus Parapercis. Freshwater and Marine
Aquarium, 7(12): 41–49.

Randall, J. E. In press. Six new sandperches of the genus
Parapercis from the western Pacific, with description of
a neotype for P. maculata (Bloch & Schneider). The
Raffles Bulletin of Zoology.

Randall, J. E., H. Ida, K. Kato, R. L. Pyle and J. L. Earle.
1997. Annotated checklist of the inshore fishes of the
Ogasawara Islands. National Science Museum Mono-
graphs, (11): 1–74, pls. 1–19.

Randall, J. E. and T. Yamakawa. 2006. Parapercis phenax
from Japan and P. banoni from the southeast Atlantic,
new species of pinguipedid fishes previously identified
as P. roseoviridis. Zoological Studies, 45(1): 1–10.

Rosa, I. L. and R. S. Rosa. 1987. Pinguipes Cuvier and
Valenciennes and Pinguipedidae Günther, the valid
names for the fish taxa usually known as Mugiloides
and Mugiloididae. Copeia, 1987(4): 1048–1051.

Schultz, L. P. 1968. Four new fishes of the genus Paraper-
cis with notes on other species from the Indo-Pacific
area (family Mugiloididae). Proceedings of the United
States National Museum, 124: 1–16.

Senou, H., A. Mishiku, K. Sorita, T. Nomura and Y. Mat-
suzawa. 1997. List of the fishes of Oseaki, the western
coast of the Izu Peninsula, Suruga Bay, on the basis of
the underwater photographs registered to KPM-NR.
Natural History Report of Kanagawa, (18): 83–98. (In
Japanese.)

Senou, H., H. Kodato, T. Nomura and K. Yunokawa.
2006a. Coastal fishes of Ie-jima Island, the Ryukyu Is-
lands, Okinawa, Japan. Bulletin of the Kanagawa Pre-
fectural Museum, Natural Science, (35): 67–92.

Senou, H., K. Matsuura and G. Shinohara. 2006b. Check-
list of fishes in the Sagami Sea with zoogeographical
comments on shallow water fishes occurring along the
coastlines under the influence of the Kuroshio Current.
Memoirs of the National Science Museum, (41):
389–542.

Steindachner, F. 1900. Fische aus dem Stillen Ocean.
Ergebnisse einer Reise nach dem Pacific (Schauinsland,
1896–1897). Anzeige der Akademie der Wissenschaften
Wien, 16: 174–178.

Stroud, G. J. 1984. The taxonomy and biology of fishes of
the genus Parapercis Teleostei: Mugiloididae) in Great
Barrier Reef waters. PhD dissertation, Department of
Marine Biology, James Cook University, Queensland.

Weber, M. 1913. Die Fische der Siboga-Expedition. E. J.
Brill, Leiden. xii�710 pp., 12 pls.

Yoshino, T. 1975. Parapercis gushikeni, a new mugiloid
fish from the Ryukyu Islands. Publications of the Seto
Marine Biological Laboratory, 22: 343–346.

Manuscript received 10 November 2007; revised 30 Janu-
ary 2008; accepted 15 February 2008.

Associate editor: S. Kimura.

84 J. E. Randall, H. Senou and T. Yoshino


