

100 Common Species Caught In Deepwater Demersal Fisheries Targeting Snappers In Indonesian Waters

DRAFT – NOT FOR DISTRIBUTION – TNC IFCP Technical Report

Peter J. Mous, Wawan B. IGede, Jos S. Pet

December 20, 2019

USAID
FROM THE AMERICAN PEOPLE

The Nature
Conservancy

PEOPLE & NATURE CONSULTING
INTERNATIONAL

The Nature Conservancy Indonesia Fisheries Conservation Program
Ikat Plaza Building - Blok L
Jalan By Pass Ngurah Rai No.505, Pemogan, Denpasar Selatan
Denpasar – 80221
Bali, Indonesia
Ph. +62-361-244524

People and Nature Consulting International
Grahalia Tiying Gading 18 - Suite 2
Jalan Tukad Pancoran, Panjer, Denpasar Selatan
Denpasar 80225
Bali, Indonesia

Table of Content

CHAPTER 1 : INTRODUCTION.....	4
CHAPTER 2 : LUTJANIDAE	6
CHAPTER 3 : EPINEPHELIDAE.....	15
CHAPTER 4 : LETHRINIDAE	22
CHAPTER 5 : CARANGIDAE	25
CHAPTER 6 : EMMELICHTHYIDAE.....	29
CHAPTER 7 : SPARIDAE	30
CHAPTER 8 : GLAUCOSOMATIDAE.....	31
CHAPTER 9 : HAEMULIDAE	32
CHAPTER 10 : PRIACANTHIDAE	33
CHAPTER 11 : SPHYRAENIDAE	34
CHAPTER 12 : NEMIPTERIDAE	35
CHAPTER 13 : HOLOCENTRIDAE	36
CHAPTER 14 : RACHYCENTRIDAE	37
CHAPTER 15 : SCIAENIDAE.....	38
REFERENCES.....	39

CHAPTER 1 : INTRODUCTION

This guide lists the 100 most common species in the deep-slope dropline and demersal longline catches in central and eastern Indonesia. This fishery operates in waters of 50-500 m depth, on the deeper parts of continental shelves and on deep slopes around canyons, sea mounts and continental shelf edges. The dropline and demersal longline fisheries are usually referred to as “snapper” fisheries, even though these fisheries target groupers (Epinephelidae) and emperors (Lethrinidae) as well as snappers (Lutjanidae). Several other families of valuable species are also common in the catch.

Even though the bulk of the deepwater dropline and longline landings consist of fish species typical for deeper waters, catches may include smaller, but not insignificant batches of species that usually inhabit shallower waters. This includes species that use shallower water as juveniles and/or sub-adults, after which they migrate to deeper water. It also includes species that use both shallow and deep water as adults and/or juveniles. Some of these species are common in the catch of the deep-slope fisheries, and if so they are included in this guide.

The 100 species in this guide cover more than 99% of the total catch in numbers of fish. This has been established from taxonomic analysis of a total sample of more than 250,000 fish that were caught and photographed by dropline and longline fishers between 2014 and 2017. Less than 1% of the catch in numbers of fish consists of species other than the top 100 in this guide. This includes various species of sharks and rays, as well as other bottom fish and even some pelagic species that are caught as by-catch in these fisheries.

All photographs are from our Crew-Operated Data Recording System (CODRS), where crews of fishing vessels photograph each fish caught with a measuring board as background, usually directly after capture or at least on the same day. Hence, these pictures show accurate coloration as seen in the field on fresh fish, in contrast to colors of fish photographed at fish markets, which have usually faded. Because this guide focuses on catches of deepwater fisheries, which usually catches the higher end of the size range, we selected pictures of adults rather than juveniles. Since for some species coloration depends on the depth it inhabits, and since most of the fish shown in this guide were caught in deep waters, the coloration shown in this guide may differ from other depictions of the same species.

Scientific names are provided for all species as well as some English, Indonesian and other common names. We provided common names even though their use must be avoided: Common names can never be used to accurately refer to any one species, and there are few fish species that can accurately be described by one common name. Especially in species-diverse fisheries, a single common name is used for various species, resulting in confusion in the trade and even in scientific publications. Also, various common names may be used (usually in different areas) for the same species, leading to further confusion. Hence, it is safest to always use the scientific name.

In Indonesia, fishers frequently make up their own names to distinguish between fish species, especially when species are new to them. Instead of Indonesian names, Indonesian fishers and traders sometimes use the names that are common at the export destination; *Plectropomus areoloatus*, for example, is often referred to as “sai sing” (its Chinese name, which is specific to that species) as well as “ikan sunu” (its Indonesian name, which is also used for other *Plectropomus* species).

In addition to field guides, we used taxonomic keys to ensure high accuracy in species identification. Furthermore, we established a reference collection of all species in freezers at The Nature Conservancy Fisheries Station in Bali. Useful sources covering species that are common in the deep-slope “snapper” fisheries are: (1) "North Coast fish identification guide" by Rome and Newman (2010), with pictures of fishes from the North Coast Bioregion of Australia, description of distinguishing features, and indication on maximum sizes; (2) “Market fishes of Indonesia” (White et al., 2013), which includes most commercial fishes found in Indonesia; (3) “Fish species identification manual for deep-bottom snapper fishermen” (Chapman et al., 2008); (4) “Deep-bottom fish identification cards for small-scale fishermen” (SPC, 2013); (5) “Marine fishes of South-East Asia” (Allen, 2000), (6) the “Australian seafood handbook” (Andrew et al., 2001), and (7) the FAO Species Catalogues (Allen, 1985; Heemstra & Randall, 1993). Useful on-line resources include www.fishbase.org, which is comprehensive, and www.fishesofaustralia.net.au, which has good pictures. None of these resources, however, can serve as a complete guide for the species in the deep-slope fisheries, and most contain species from other fisheries as well.

CHAPTER 2 : LUTJANIDAE

1. *Aphareus rutilans*

Rusty Jobfish,
Lehi

Kurisi Perak, Ikan
Tajuk, Tariasan

2. *Aprion virescens*

Green Jobfish,
Uku

Guntur,
Kurisi Hijau

3. *Etelis carbunculus*

Ruby Snapper,
Ehu

Bagong,
Saramia

4. *Etelis sp.*

Giant Ruby Snapper,
Ehu

Bagong, Kakap
Pasifik, Saramia

5. *Etelis radiosus*

Pale Snapper

Perak Merah, Kerisi,
Palo-palo

6. *Etelis coruscans*

Flame Snapper,
Onaga

Anggoli, Ekor
Panjang, Rahiang

7. *Pristipomoides multidens*

Goldband Snapper,
Goldband Jobfish

Anggoli Putih,
Kerisi, Kurisi

8. *Pristipomoides typus*

Sharptooth Jobfish,
Red-Tailed
Opakapaka

Anggoli Merah,
Kurisi Bali, Kerisi

9. *Pristipomoides filamentosus*

Crimson Jobfish,
Opakapaka

Kurisi Bali,
Tola, Opaka

10. *Pristipomoides sieboldii*

Lavender Jobfish,
Kalekale

Kerisi,
Kurisi

11. *Pristipomoides argyrogrammicus*

Ornate Jobfish,
Ornate Snapper

Kurisi

12. *Pristipomoides zonatus*

Oblique-banded
Snapper

Kakap Bendera

13. *Pristipomoides flavigriffus*

Golden Eye Snapper,
Golden Eye Jobfish

Kurisi,
Kale-kale

14. *Lutjanus bitaeniatus*

Indonesian Snapper

Kakap Merah

15. *Lutjanus argentinus*

Mangrove Snapper,
Mangrove Jack

Ganggrang Eca,
Jarang Gigi, Manggar

16. *Lutjanus bohar*

Red Bass

Jarang Gigi, Kantoan,
Kakap Batu, Ahang

17. *Lutjanus malabaricus*

Malabar Snapper,
Large Mouth
Nannygai

Kakap Merah, Kakap
Asli, Bambangan

18. *Lutjanus sebae*

Red emperor

Kakap Bongkok,
Kakap Sawu

19. *Lutjanus timorensis*

Timor Snapper

Bambangan,
Kakap Timor

20. *Lutjanus gibbus*

Paddletail Snapper,
Humpback Snapper

Cunding,
Jenaha

21. *Lutjanus erythropterus*

Crimson Snapper,
Small Mouth
Nannygai

Bambangan, Nunuk,
Kakap Sawu

22. *Pinjalo lewisi*

Slender Pinjalo,
Red Pinjalo

Kakap Merah,
Nunuk

23. *Pinjalo pinjalo*

Pinjalo Snapper

Nunuk Jumbo,
Ikan Sulit Merah

24. *Lutjanus johnii*

Golden snapper,
Fingermark Perch

Kakap Jenaha

25. *Lutjanus russelli*

Russell's Snapper,
Moses Perch

Tompel, Jangki
Tompel, Gorora

26. *Lutjanus lemniscatus*

Darktail Snapper,
Maroon Seaperch

Jarang gigi, Cablikan,
Bulobulo Pura

27. *Lutjanus vitta*

Brownstripe
Snapper, Hussar

Mala, Ikan Pisang,
Kuniran

28. *Lutjanus bouton*

Moluccan Snapper,
Goldenlined Snapper

Badur,
Kakap

29. *Lutjanus rivulatus*

Maori Snapper,
Speckled Snapper

Kampuh, Kampo,
Gaga, Jenaha Konai

30. *Lipocheilus carnolabrum*

Tang's snapper

Padi-padi Kuning

31. *Syphorus nematophorus*

Chinaman Fish

Kakap China,
Markisa, Mamong,
Marpisang

32. *Paracaesio gonzalesi*

Vanuatu Snapper

Balimong Bencong,
Ekor Kuning, Lololi,
Lolosi

33. *Paracaesio xanthura*

Yellowtail Blue
Snapper, False
Fusilier

Balimong Sulir,
Lololi, Lolosi

34. *Paracaesio kusakarii*

Saddleback Snapper

Balimong, Ikan
Sulir, Pisang-pisang,
Lolosi

35. *Paracaesio stonei*

Cocoa Snapper,
Stone's Snapper

Balimong Mata
Besar, Ikan Sulir,
Lolosi

CHAPTER 3 : EPINEPHELIDAE

36. *Saloptia powelli*

Golden Grouper

Kerapu Orange

37. *Cephalopholis miniata*

Red Coral Hind,
Red Coral Cod

Kerapu,
Kerapu Merah

38. *Cephalopholis sexmaculata*

Six-blotch Hind,
Six-blotch Rockcod

Kerapu Merah

39. *Cephalopholis sonnerati*

Tomato Grouper,
Tomato Cod

Kerapu Tomat,
Angpang,
Kwaci merah

40. *Cephalopholis igarashiensis*

Garish Grouper,
Goldband Grouper

Kerapu,
Kerapu Api

41. *Epinephelus latifasciatus*

Striped Grouper,
Banded Grouper

Kerapu, Kerapu
Lumpur, Tho Khui

42. *Epinephelus radiatus*

Radiant Rockcod,
Oblique-banded
Grouper

Kerapu Minyak,
Yau Pan

43. *Epinephelus morrhua*

Comet Grouper

Kerapu Minyak,
Yau Pan

44. *Epinephelus poecilonotus*

Dot-dash Grouper,
Dot-dash Rockcod

Kerapu,
Kerapu Minyak

45. *Epinephelus areolatus*

Areolate Grouper,
Squaretail Rockcod

Kerapu Macan,
Gerape Bandi,
Pek Be Kui

46. *Epinephelus bleekeri*

Duskytail Grouper

Kerapu,
Babunjai

47. *Epinephelus miliaris*

Netfin Grouper

Kerapu,
Kerapu Minyak

48. *Epinephelus bilobatus*

Frostback Cod

Kerapu,
Kerapu Minyak

49. *Epinephelus malabaricus*

Malabar Grouper

Kerapu Lumpur,
Kerapu Tutul,
Ciok Pan

50. *Epinephelus coioides*

Orange-spotted
Grouper, Estuary
Cod

Kerapu Tutul,
Geurape Kuneng

51. *Epinephelus chlorostigma*

Brownspotted
Grouper

Kerapu Minyak,
Yau Pan

52. *Epinephelus retouti*

Red-tipped Grouper,
Brownback Cod

Kerapu,
Kerapu Minyak

53. *Epinephelus heniochus*

Bridled Grouper

Kerapu, Kerapu
Karet, Kerapu Minyak

54. *Epinephelus stictus*

Blackdotted Grouper

Kerapu Lumpur,
Kerapu Bendera

55. *Epinephelus epistictus*

Dotted Grouper,
Black-Dotted Grouper

Kerapu, Kerapu Pulut,
Kerong-kerong

56. *Epinephelus multinotatus*

White-blotted Grouper, Rankin Cod

Kerapu,
Kerapu Karet

57. *Epinephelus undulatus*

Wavy-lined Grouper,
Brown-lined Reef Cod

Kerapu Totol

58. *Epinephelus amblycephalus*

Banded Grouper

Kerapu Lumpur,
Kerapu Bendera

59. *Hyporthodus octofasciatus*

Eightbar Grouper
Eight-banded Rockcod

Kerapu,
Otang

60. *Plectropomus maculatus*

Bar-cheeked Coral Trout

Sunu Kasar, Kerapu Lodi, Tai Sing

61. *Plectropomus leopardus*

Leopard Coral Trout

Sunu Merah, Sunu Halus, Tung Sing

62. *Variola albimarginata*

Lyretail Grouper

Ekor Gunting,
Ekor Bulan

CHAPTER 4 : LETHRINIDAE

63. *Lethrinus lentjan*

Pinkear Emperor,
Redspot Emperor

Lencam, Tambak
Pasir, Jangki

64. *Lethrinus laticaudis*

Grass Emperor,
Blue-lined Emperor

Ketambak,
Lencam

65. *Lethrinus nebulosus*

Spangled Emperor,
Spangled Sweetlip

Tambak Pasir,
Ketambak, Lencam

66. *Lethrinus olivaceus*

Longnosed
Emperor, Longfaced
Emperor

Tambak Moncong,
Lencam, Ketambak

67. *Lethrinus amboinensis*

Ambon Emperor

Ketambak, Lencam,
Jangki

68. *Lethrinus rubrioperculatus*

Spotcheek Emperor,
Spot Cheek Bream

Lencam, Ketambak,
Bulan-bulan

69. *Wattsia mossambica*

Mozambique Large-eye Bream

Padi-padi Hitam,
Padi-padi Duri

70. *Gymnocranius grandoculis*

Blue-lined Large-eye Bream,
Blue-lined Emperor

Padi-padi Putih,
Tambak Pasir

71. *Gymnocranius griseus*

Grey Large-eye
Bream

Padi-padi Putih,
Tambak Pasir

CHAPTER 5 : CARANGIDAE

72. *Carangoides coeruleopinnatus*

Coastal Trevally,
Onion Trevally

Kwe

73. *Carangoides fulvoguttatus*

Yellowspotted
Trevally, Goldspotted
Trevally

Kwe Macan

74. *Carangoides malabaricus*

Malabar Trevally

Kwe

75. *Carangoides chrysophrys*

Longnose Trevally,
Tea Leave Trevally

Kwe

76. *Carangoides gymnostethus*

Bludger Trevally

Tangkolak,
Kwe Lilin

77. *Caranx bucculentus*

Blue Spotted Trevally
Wide Mouth Trevally

Cakal, Bubara, Kwe,
Bengkolo, Cepak

78. *Caranx ignobilis*

Giant Trevally

Cakal, Bubara, Kwe,
Bengkolo

79. *Caranx lugubris*

Black Trevally,
Black Jack

Cakal, Tengkolok,
Bengkolo Hitam, Kwe

80. *Caranx sexfasciatus*

Bigeye Trevally

Cakal, Bengkolo,
Kwe Gorong, Bubara

81. *Caranx tille*

Tille Trevally,
Tille Kingfish

Bubara, Kwe Lilin,
Bengkolo Putih

82. *Elagatis bipinnulata*

Rainbow Runner,
Hawaiian Salmon

Selayang, Cumok,
Salem, Sunglir

83. *Seriola dumerili*

Amberjack

Cakal Kanang,
Kwe Batu Besar

84. *Seriola rivoliana*

Almaco Jack

Cakal Kanang,
Kwe Batu

CHAPTER 6 : EMMELICHTHYIDAE

85. *Erythrocles schlegelii*

Japanese Rubyfish

Trompet,
Kurisi Jepang

CHAPTER 7 : SPARIDAE

86. *Argyrops spinifer*

Taiwan Soldier
Bream, King Soldier
Bream

Bawal, Ciacang,
Ikan Piring-piring

87. *Dentex carponteri*

Yellowback Bream,
Deep Sea Snapper

Ciacang,
Ikan Piring-piring

CHAPTER 8 : GLAUCOSOMATIDAE

88. *Glaucosoma buergeri*

Northern Pearl
Perch, Deepsea
Jewfish

Ikan Cinculu

CHAPTER 9 : HAEMULIDAE

89. *Diagramma labiosum*

Slate Sweetlip,
Slate Bream

Kaci-kaci,
Raja Bau, Kaneke

90. *Diagramma pictum*

Painted Sweetlip,
Trout Sweetlip

Kaci-kaci,
Raja Bau, Kaneke

91. *Pomadasys kaakan*

Barred Javelin,
Javelin Grunter

Kerong-kerong,
Ikan Ronga

CHAPTER 10 : PRIACANTHIDAE

92. *Cookeolus japonicus*

Long-finned
Bullseye,
Deepwater Bullseye

Mangla, Ikan Bulan,
Ikan Mata Besar

CHAPTER 11 : SPHYRAENIDAE

93. *Sphyraena barracuda*

Greater Barracuda

Pengaluan, Lengko,
Langsar, Alu-alu

94. *Sphyraena forsteri*

Bigeye Barracuda

Pengaluan, Lengko,
Langsar, Alu-alu

95. *Sphyraena putnamae*

Sawtooth Barracuda,
Military Barracuda

Pengaluan, Lengko,
Langsar, Alu-alu

CHAPTER 12 : NEMIPTERIDAE

96. *Parascolopsis eriomma*

Rosy Dwarf Monocle
Bream

Kumeje Batu,
Kerisi

CHAPTER 13 : HOLOCENTRIDAE

97. *Ostichthys japonicus*

Japanese Soldierfish,
Giant Squirrelfish

Sisik Batu

CHAPTER 14 : RACHYCENTRIDAE

98. *Rachycentron canadum*

Cobia,
Black Kingfish

Badee,
Gabus Laut

CHAPTER 15 : SCIAENIDAE

99. *Protonibea diacanthus*

Black Jewfish,
Northern Malloway

Angkui,
Kakap Cina,
Gulama Cina

100. *Atrobucca brevis*

Orange croaker

Gulama Korea

REFERENCES

- Allen, G. (2000). Marine fishes of South-East Asia. A field guide for anglers and divers. Periplus Editions (HK) Ltd.
- Allen, G. R. (1985). FAO species catalogue. Vol. 6. Snappers of the world. An annotated and illustrated catalogue of lutjanid species known to date. FAO Fish.Synop., (125) Vol.6:208 p. Food and Agricultural Organization (FAO), Rome.
- Andrew, J., R. K. Daley, N. G. Elliott, P. R. Last, B. D. Mooney, P. D. Nichols, N. V. Ruello, P. Virtue, R. D. Ward, and G. K. Yearsley (2001). Australian seafood handbook. CSIRO Marine Research and Fisheries Research & Development Corporation, Australia.
- Chapman, L., A. Desurmont, Y. Choi, P. Boblin, W. Sokimi, and S. Beverly (2008). Fish species identification manual for deep-bottom snapper fishermen. Technical report, Secretariat of the Pacific Community, Noumea, New Caledonia. 163 p.
- Heemstra, P. C. and J. E. Randall (1993). FAO species catalogue. Vol. 16. Groupers of the world (Family Serranidae, Subfamily Epinephelinae). An annotated and illustrated catalogue of the grouper, rockcod, hind, coral grouper and lyretail species known to date. Food and Agricultural Organization (FAO), Rome.
- Rome, B. M. and S. J. Newman (2010). North Coast fish identification guide. Technical report, Department of Fisheries, Perth, Western Australia.
- Secretariat of the Pacific Community (2013). Deep-bottom fish identification cards for small-scale fishermen. Technical report, Secretariat of the Pacific Community, Noumea, New Caledonia.
- White, W. T., P. R. Last, Dharmadi, R. Faizah, U. Chodrijah, B. I. Prisantoso, J. J. Pogonoski, M. Puckridge, and S. J. M. Blaber (2013). Market Fishes Of Indonesia. Australian Centre for International Agricultural Research, Canberra, Australia.