Chapter 5
Aulopiformes
Chapter 5

Order Aulopiformes

Number of suborders (4) Synodontoidei, Chlorophthalmoidei, Aulopisauroidei, Giganturoidei
Number of families 15
Number of genera 44
Number of species approx. 236

GENERAL LIFE HISTORY

Distribution Typically small to moderate-sized fishes found in all oceans.
Relative abundance Pelagic species ubiquitous, not abundant; deep-living benthic species uncommon; some coastal benthic species relatively abundant.
Adult habitat Synodontids, chloropthalmids, ipnopids benthic; other families mostly meso- or bathypelagic; hover-and-strike or ambush predators.

EARLY LIFE HISTORY

Mode of reproduction Oviparous; hermaphroditism common in deep-water species.
Knowledge of ELH Eggs known for few species, mostly synodontids; larvae known for some species in all suborders.
ELH Characters: Eggs: aulopid and synodontid eggs round, 1.0–1.5 mm in diameter, sculptured shell with irregular polygonal network on surface.
Larvae: moderately to very elongate, slightly to strongly compressed with preanal length ranging from < 66% to > 66% of body length; pigmentation generally light with distinctive peritoneal patches in several families; head spines lacking except in alepisaurids and some paralepidids.
Example species: SYNODONTOIDEI: Aulopus bajacali (Aulopidae), Saurida undosquamis (Synodontidae).
CHLOROPTHALMOIDEI: Chlorophthalmus sp. (Chlorophthalmidae).
AULOPISAUROIDEI: Rosenblattichthys volucris (Scopelarchidae), Evermannella indica (Evermannellidae), Alepisaurus ferox (Alepisauridae), Sudis atrox (Paralepididae), Anotopterus pharaon (Paralepididae).
GIGANTUROIDEI: Gigantura indica (Giganturidae).

REFERENCES
Order Aulopiformes

Aulopiformes/Synodontoidei/Aulopidae

Aulopus
A. bajacali 12.3 mm
(Okiyama 1974)

Aulopiformes/Synodontoidei/Synodontidae

Saurida
S. undosquamis
15.6 mm
(Okiyama 1974)

Aulopiformes/Chlorophthalmoidei/Chloropthalmidae

Chlorophthalmus
Chlorophthalmus sp.
17.1 mm
(Okiyama 1984)

Aulopiformes/Alepisauroidei/Scopelarchidae

Rosenblatichthys
R. volucris 13.0 mm
(Watson and Sandknop 1996c)
Chapter 5

Aulopiformes/Alepisauroidei/Evermannellidae

Evermannella

E. indica 9.1 mm
(Johnson 1982)

Gigan

G. ind

(Johans Bertel)

Aulopiformes/Alepisauroidei/Alepisauridae

Alepisaurus

A. ferox 8.4 mm
(Ambrose 1996)

Aulopiformes/Alepisauroidei/Paralepididae

Sudis

S. atrox 9.2 mm
(Ozawa 1986)

Aulopiformes/Alepisauroidei/Paralepididae

Anotopterus

A. pharao 14.2 mm
(Okiyama 1984)
Order Aulopiformes

Aulopiformes/Giganturoidei/Giganturidae

Gigantura
G. indica 4.5 mm
(Johnson and Bertelsen 1991)
Chapter 5

Order Aulopiformes

Suborder Synodontidoidei

Family Synodontidae (Lizardfishes)

Number of genera 4

Number of species 57

GENERAL LIFE HISTORY

Distribution Small to medium-size coastal fishes found worldwide in tropical to temperate regions.

Relative abundance Some continental shelf species moderately abundant.

Adult habitat Coastal shelf to slope, bays and estuaries, most species benthic ambush predators.

EARLY LIFE HISTORY

Mode of reproduction Oviparous; planktonic eggs and larvae.

Knowledge of ELH Eggs known for a few species, larvae known for many species.

ELH Characters:

Eggs: planktonic, round, 1.0–1.5 mm diameter, sculptured shell with network of irregular polygons; yolk homogeneous, oil globule(s) lacking.

Larvae: slender bodied with a long tubular gut, preanal length ranges from about 66% to 75% BL; head rounded in preflexion stage, spines lacking on head and pectoral girdle; about 45–65 myomeres; paired lateral series of up to 8–12 blotches along entire length of gut.

Example species: Synodus lucioceps (California Current region).

Meristics:

Order Aulopiformes

Aulopiformes/Synodontoidei/Synodontidae

Synodus lucioceps

from: Stevens and Moser 1996a
Chapter 5

Order Aulopiformes

Suborder Chlorophthalmoidei

Family Notosudidae (Paperbones)

Number of genera 3

Number of species 19

GENERAL LIFE HISTORY

Distribution Small to medium-size deepsea fishes, occur nearly worldwide.

Relative abundance Uncommon.

Adult habitat Meso- and bathypelagic or epibenthic on continental or insular slopes.

EARLY LIFE HISTORY

Mode of reproduction Oviparous, synchronous hermaphrodites, planktonic larvae.

Knowledge of ELH Eggs unknown, larvae known for a moderate number of species.

ELH Characters:

Larvae: slender body, somewhat depressed head, wedge-shaped snout; eyes narrow; preanal length usually slightly less than 33% BL to near midbody; about 42–66 myomeres; typically a band of small melanophores on caudal peduncle.

Example species: Scopelosaurus sp. (North Pacific between ca. 20°–60° N; these larvae have been identified as S. harryi following Bertelsen et al. [1976]; however, Balanov and Savinykh [1999] reported that both S. harryi and S. adleri occur in the North Pacific, with S. harryi reproducing in the west and S. adleri reproducing in the east).

Order Aulopiformes

Aulopiformes/Chloropthalmoidei/Notosudidae

Scopelosaurus sp.

from: Watson and Sandknop 1996d

5.8 mm

12.8 mm

33.8 mm
Chapter 5

Order Aulopiformes

Suborder Alepisauroidei

Family Scopelarchidae (Pearleyes)

Number of genera 4

Number of species 17

GENERAL LIFE HISTORY

Distribution Small to moderate-size midwater predators in all oceans except the Arctic and the Mediterranean Sea.

Relative abundance Ubiquitous but not abundant.

Adult habitat Meso- and bathypelagic.

EARLY LIFE HISTORY

Mode of reproduction Oviparous, synchronous hermaphrodites, planktonic larvae.

Knowledge of ELH Eggs unknown, larvae known for most species.

ELH Characters: Eggs: unknown.

Larvae: deep-bodied with large head to moderately slender with moderately small head, mouth large, snout long and wedge-shaped; eye narrow, vertical axis inclined obliquely forward; preanal length about 33–50% of body length, gut slightly sigmoid with bulbous stomach, wide translucent space between gut and trunk musculature; about 40–65 myomeres; one or more prominent pigment patches above gut.

Example species: Scopelarchus guentheri (Circumglobal in warm water).

Meristics:

REFERENCES

Order Aulopiformes

Aulopiformes/Alepisauroidei/Scopelarchidae

Scopelarchus guentheri

from: Watson and Sandknop 1996c

6.5 mm

11.5 mm

18.5 mm

22.5 mm

35.5 mm

48.5 mm
Chapter 5

Order Aulopiformes

Suborder Alepisauridei

Family Evermannellidae (Sabretooths)

Number of genera 3
Number of species 7

GENERAL LIFE HISTORY

Distribution Small midwater predators occurring between about 40° N and 40° S.
Relative abundance Not abundant.
Adult habitat Mesopelagic deep-sea predators.

EARLY LIFE HISTORY

Mode of reproduction Oviparous, synchronous hermaphrodites, planktonic larvae.
Knowledge of ELH Eggs unknown, larvae known for all genera.
ELH Characters: Eggs: unknown.
Larvae: moderately elongate and compressed, preanal length about one-half body length; snout pointed, mouth large, teeth form early; oblong eye; about 45–54 myomeres; moderate to large unpaired pigment patches over gut, melanophores on myosepta.
Example species: Evermannella ahlstromi (Equatorial to transitional waters of the eastern North and South Pacific).

Order Aulopiformes

Aulopiformes/Alepisauroidei/Evermannellidae

Evermannellaahlstromi

from: Ambrose 1996d and Johnson and Glodek 1975

3.4 mm

7.5 mm

10.1 mm

17.7 mm

26.6 mm
Chapter 5

Order Aulopiformes

Suborder Alepisauroidei

Family Paralepididae (Barracudinas)

Number of genera 13

Number of species approx. 56

GENERAL LIFE HISTORY

Distribution Small to moderate-size predators in all oceans.

Relative abundance Ubiquitous and relatively abundant judging from their importance as prey for cetaceans and larger oceanic predatory fishes (Fitch and Lavenberg 1968).

Adult habitat Epi- to bathypelagic zones of all oceans.

EARLY LIFE HISTORY

Mode of reproduction Oviparous, synchronous hermaphrodites, planktonic larvae.

Knowledge of ELH Eggs unknown, larvae known for many species.

ELH Characters: Eggs: unknown.

Larvae: elongate, compressed, head rounded in early larvae, snout becomes wedge-shaped, eyes oval in early larvae, becoming rounded in mid- to late larvae, gut short in early larvae, undergoing a marked ontogenetic elongation with numerous peritoneal pigment patches that increase in number as the gut elongates; about 52–121 myomeres.

Example species: Lestidiops ringens (North Pacific subarctic and transition zones, in eastern Pacific from British Columbia to Baja California).

Order Aulopiformes

Aulopiformes/Alepisoaridei/Paralepididae

Lestidiops ringens

from: Moser 1981 and Ambrose 1996b

- 5.6 mm
- 9.4 mm
- 16.5 mm
- 28.5 mm
- 58.0 mm
Chapter 3 ... 51
Osmeriformes: Morgan S. Busby
 Argentoidei:
 Bathylagidae: Bathylagus pacificus
 Osmeroidei:
 Osmeridae: Mallotus villosus

Chapter 4 ... 59
Stomiiformes: William Watson and H. Geoffrey Moser
 Gonostomatidae: Cyclothone signata
 Sternoptychidae: Argyropelecus sladeni
 Phosichthyidae: Vinciguerria lucetia
 Stomiidae: Bathophilus flemingi, Idiacanthus antrostomus

Chapter 5 ... 79
Aulopiformes: William Watson, H. Geoffrey Moser, and David A. Ambrose
 Synodontidae: Synodus lucioceps
 Notosudidae: Scopelosaurus sp.
 Scopelarchidae: Scopelosaurus guentheri
 Evermannellidae: Evermannella ahlstromi
 Paralepididae: Lestidiops ringens

Chapter 6 ... 95
Myctophiformes: H. Geoffrey Moser and William Watson
 Neoscopelidae: Scopelengys tristis
 Myctophidae: Diogenichthys atlanticus, Myctophum aurolaternatum, Ceratoscopelus townsendi, Nannobrachium ritteri

Chapter 7 ... 113
Lampridiformes: Ann C. Matarese and Deborah M. Blood
 Trachipteridae: Trachipterus altivelis

Chapter 8 ... 119
Ophidiiformes: Michael P. Fahay
 Ophidioidei
 Carapidae: Echiodon dawsoni
 Ophidiidae
 Brotulinae: Brotula barbata
 Brotnulotaeniinae: Lamprogrammus, Brotulotaenia
 Ophidiinae: Ophidion marginatum, Ophidion selenops
 Neobythitinae: Abyssobrotula galathaea, Bassozetus compressus
 Bythitoidei
 Bythitidae: Cataetys rubirostris, Bromsophycis marginata
 Aphyonidae: Barathronus pacifica

Chapter 9 ... 137
Gadiformes: Ann C. Matarese and Deborah M. Blood
 Bregmacerotidae: Bregmaceros bathymaster
 Macrouridae: Coryphaenoides acrolepis
 Moridae: Microlepidium verecundum
 Gadidae: Theragra chalcogramma
 Merlucciidae: Merluccius productus
Contributors

<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>David A. Ambrose</td>
<td>2333 Shadyridge Ave., Escondido, CA 92029, USA</td>
</tr>
<tr>
<td>Deborah M. Blood</td>
<td>NOAA, NMFS, AFSC, 7600 Sand Point Way, NE Seattle, WA 98115, USA</td>
</tr>
<tr>
<td>Morgan S. Busby</td>
<td>NOAA, NMFS, AFSC, 7600 Sand Point Way, NE Seattle, WA 98115, USA</td>
</tr>
<tr>
<td>Sharon R. Charter</td>
<td>NOAA, NMFS, SWFSC, 8604 La Jolla Shores Drive, La Jolla, CA 92037, USA</td>
</tr>
<tr>
<td>Denice Drass</td>
<td>NMFS MS Laboratory, 3209 Frederic Street, Pascagoula, MS 39567, USA</td>
</tr>
<tr>
<td>Michael P. Fahay</td>
<td>241 Sabine Road, West Booth Bay, ME 04530-6711, USA</td>
</tr>
<tr>
<td>Arthur W. Kendall, Jr.</td>
<td>635 Wanapum Drive, La Conner, WA 98257, USA</td>
</tr>
<tr>
<td>Jeffrey M. Leis</td>
<td>Australian Museum, 6 College Street, Sydney, NSW 2010, Australia</td>
</tr>
<tr>
<td>Ann C. Matarese</td>
<td>NOAA, NMFS, AFSC, 7600 Sand Point Way, NE Seattle, WA 98115, USA</td>
</tr>
<tr>
<td>H. Geoffrey Moser</td>
<td>PO Box 466, Bozeman, MT 59771, USA</td>
</tr>
<tr>
<td>William Watson</td>
<td>NOAA, NMFS, SWFSC, 8604 La Jolla Shores Drive, La Jolla, CA 92037, USA</td>
</tr>
</tbody>
</table>