

California Academy of Sciences

ANNOTATED CHECKLISTS OF FISHES

Number 36

February 2004

Family Scatophagidae Bleeker 1876

scats

By

Paolo Parenti

*Department of Environmental Sciences, University of Milano–Bicocca
 Piazza della Scienza 1, 20126 Milano, Italy
 email: paolo.parenti@unimib.it*

Scats have compressed, deep bodies, like butterflyfishes (Chaetodontidae), covered by small ctenoid scales which extend onto the soft tissue at the bases of the median fins. Head scaly, without spines. Preopercle margin not serrated. Dorsal profile of head slightly concave to straight in juveniles, distinctly concave above the eyes in adults. Parietals absent. Mouth nonprotrusible, armed with long, flattened, setiform teeth with tridentate distal ends, disposed in several broad bands; vomer and palatines edentate; maxilla covered by preorbital bone when mouth closed. Pelvic axillary process present. Dorsal fin deeply notched, with 11–12 spines and 16–17 (rarely 15 or 18) soft rays; first three spines progressing in length, with the fourth either of the same length as the third or slightly the longest in the series; first pterygiophore bearing the first two spines. Anal fin with 4 spines and 14–16 (rarely 17) soft rays. Pectoral fins short and rounded. Pelvic fins with 1 spine and 5 branched rays. Caudal fin rounded in juveniles, truncate to slightly double emarginate in adults, with 14 branched rays. Vertebrae 23 (10 + 13). Lateral line distinct, running about parallel to dorsal profile. Gill membranes united and forming a narrow fold across the isthmus. Branchiostegal rays 6. Swim bladder present and simple. Coloration variable; young fish usually dark, adults silvery or brownish with many dark spots or crossbands. Maximum size about 35 cm of length. Distributed in the Indo-Pacific region in harbors, natural embayments, brackish estuaries, and lower reaches of freshwater streams, frequently among mangroves, and often in small aggregations. Feed on worms, crustaceans, insects, algae, detritus, and plant matter. The family gets its name from their habit of including human feces in the diet; the word *scatophagus* literally means “feces eater.”

Scatophagids have a larval development that represents a synapomorphy of the family: larvae have heavily pigmented pelvic fins, early developing small spiny scale precursors, and a heavily armored head with fused plates, blunt spines, and projecting ridges capped with swollen granulated pads, all vanishing with growth (Leis and Trnski 1989 [ref. 27184]). Even though scats are commonly kept in freshwater aquaria, the dorsal, anal, and pelvic spines are believed by Philippine fishers to be venomous and capable of inflicting wounds (Herre 1935 [ref. 27182]). As reported in FishBase (Froese and Pauly 2003 [ref. 27181]), scats are used in Chinese medicine (Tang 1987 [ref. 27185]) and marketed as live fish in Hong Kong (Lee and Sadovy 1998 [ref. 27183]).

The family includes two genera, each containing two species. Two additional species, each belonging to a separate genus, are known from the fossil record (middle Eocene–Oligocene, northern Italy). Tyler and Sorbini (1999 [ref. 25312]) provided a key to the extant and fossil genera. Due to the limited number of characters available and, in particular, the absence of larval stages in the fossil record, the authors were, however, unable to demonstrate the monophyly of the family when both fossil and Recent genera were included in a cladogram of relationships. The name Scatophagidae is not preoccupied by Scathophagidae (dung flies, Diptera), and appeared as “subfamilia Scatophagiformes” in Bleeker (1876:302 [ref. 448]).

Genus *Scatophagus* Cuvier 1831

Scatophagus Cuvier in Cuvier & Valenciennes 1831:136 [ref. 4881]. Type species *Chaetodon argus* Linnaeus 1766. Type by subsequent designation.

Prenes Gistel 1848:X [ref. 1822]. Type species *Chaetodon argus* Linnaeus 1766. Type by being a replacement name.

Cacodoxus Cantor 1849:1145 [163 of separate] [ref. 715]. Type species *Chaetodon argus* Linnaeus 1766. Type by being a replacement name.

Desmoprenes Fowler & Bean 1929:35, 40 [ref. 1476]. Subgenus of *Scatophagus*. Type species *Chaetodon tetricanthus* Lacepède 1802. Type by original designation (also monotypic).

REMARKS: The type species of *Scatophagus* Cuvier 1831 was designated by Jordan (1917:136 [ref. 2407]). *Prenes* Gistel 1848 and *Cacodoxus* Cantor 1849 are unneeded replacements, as *Scatophagus* is not preoccupied.

***Scatophagus argus* (Linnaeus 1766)**

Chaetodon argus Linnaeus 1766:464 [ref. 2786] (India). No types known.

Chaetodon pairatalis Hamilton 1822:122, 372, Pl. 14 (fig. 41) [ref. 2031] (Ganges R., India). No types known.

Chaetodon atromaculatus Bennett 1830:unnumbered p., Pl. 18 [ref. 16785] (south coast of Sri Lanka). No types known.

Scatophagus purpurascens Cuvier in Cuvier & Valenciennes 1831:144, Pl. 180 [ref. 4881] (East Indies). No types known.

Scatophagus ornatus Cuvier in Cuvier & Valenciennes 1831:143, Pl. 180 [ref. 4881] (Amboin I., Moluccas Is., Indonesia; fresh water). Syntypes: MNHN A-0273 (2), A-0274 (2).

Scatophagus bougainvillii Cuvier in Cuvier & Valenciennes 1831:141 [ref. 4881] (no locality). Holotype (unique): MNHN (not found).

Sargus maculatus Gronow in Gray 1854:65 [ref. 1911] (Indian Ocean). Syntypes: BMNH 1853.11.12.82 [Gronovius collection] (1, skin).

Scatophagus argus var. *ocellata* Klunzinger 1880:363 [39 of separate] [ref. 2624] (Darwin, Northern Territory, Australia). Holotype (unique): SMNS 2611.

Scatophagus aetatevarians De Vis 1884:456 [ref. 4898] (Queensland coast, Australia). Holotype: QM I.96 or I.209.

Scatophagus quadranus De Vis 1884:455 [ref. 4898] (Queensland coast, Australia). No types known.

DISTRIBUTION: Indo-Pacific: Kuwait to Vanuatu and New Caledonia, north to southern Japan; Palau to Pohnapei in Micronesia; throughout India, Sri Lanka, Malaysia, Singapore, and northern part of Australia. Reported from Korea (Lee and Joo 1998 [ref. 25738]), Samoa (Lieske and Myers 1996 [ref. 27190]), and the Society Islands (Allen 1991 [ref. 21090]).

REMARKS: *Chaetodon pairatalis* is included in the synonymy following Günther (1860:58 [ref. 1963]). *Scatophagus purpurascens*, *S. ornatus*, and *S. bougainvillii* are synonyms according to Bauchot (1963 [ref. 20718]). Specimen ZMUC J2357 is labeled a syntype of *S. quadranus* De Vis 1884 but is not a type according to Pethon (1969:1, 6 [ref. 19268]).

***Scatophagus tetricanthus* (Lacepède 1802)**

Chaetodon tetricanthus Lacepède 1802:726, 727 [ref. 4929] (no locality). Holotype: MNHN A-2685 (dry).

Scatophagus fasciatus Cuvier in Cuvier & Valenciennes 1831:144 [ref. 4881] (unknown locality). Holotype (unique): MNHN A-2685 (dry).

DISTRIBUTION: Indo-West Pacific: Somalia and Kenya to South Africa, eastward to Australia and Papua New Guinea.

REMARKS: Figured on Pl. 25 (fig. 2) of Lacepède (1801 [ref. 2710]), but with vernacular name. Based on drawings and manuscript of Commerson. *Scatophagus fasciatus* is an unneeded new name for *Chaetodon tetricanthus* Lacepède 1802. *Chaetodon striatus* Linnaeus 1758 (of Rosenthal 1821:12–13 [ref. 19804] (1812–1825)) was included in the synonymy of *Scatophagus tetricanthus* by Günther (1860:60 [ref. 1963]). The figured specimen (Rosenthal 1812–1825:Pl. 13, [fig. 2], skeleton) is clearly a scatophagid.

Genus *Selenotoca* Myers 1936

Selenotoca Myers 1936:84 [ref. 3113]. Type species *Scatophagus multifasciatus* Richardson 1846. Type by original designation (also monotypic).

***Selenotoca multifasciata* (Richardson 1846)**

Scatophagus multifasciatus Richardson 1846:57, Pl. 35 (figs. 4–6) [ref. 3740] (King George Sound, Western Australia). Holotype (unique): ?BMNH (dry).

DISTRIBUTION: Western Pacific: Papua New Guinea to southeastern Australia.

***Selenotoca papuensis* Fraser-Brunner 1938**

Selenotoca papuensis Fraser-Brunner 1938:75, Fig. 2 (upper) [ref. 17192] (New Guinea). Holotype: BMNH 1938.6.11.1.

DISTRIBUTION: Western Pacific: Sulawesi and Papua New Guinea.

Summary Lists

Genus-Group Names of Family Scatophagidae

Cacodoxus Cantor 1849 = *Scatophagus* Cuvier 1831

Desmoprenes Fowler & Bean 1929 = *Scatophagus* Cuvier 1831

Prenes Gistel 1848 = *Scatophagus* Cuvier 1831

Scatophagus Cuvier 1831 = *Scatophagus* Cuvier 1831

Selenotoca Myers 1936 = *Selenotoca* Myers 1936

Incertae Sedis Genus-Group Names

None

Unavailable Genus-Group Names

None

Species-Group Names of Family Scatophagidae

aestatevarians, *Scatophagus* De Vis 1884 = *Scatophagus argus* (Linnaeus 1766)

argus, *Chaetodon* Linnaeus 1766 = *Scatophagus argus* (Linnaeus 1766)

atromaculatus, *Chaetodon* Bennett 1830 = *Scatophagus argus* (Linnaeus 1766)

bougainvillii, *Scatophagus* Cuvier 1831 = *Scatophagus argus* (Linnaeus 1766)

fasciatus, *Scatophagus* Cuvier 1831 = *Scatophagus tetricanthus* (Lacepède 1802)

maculatus, *Sargus* Gronow 1854 = *Scatophagus argus* (Linnaeus 1766)

mulfifasciatus, *Scatophagus* Richardson 1846 = *Selenotoca multifasciata* (Richardson 1846)

ocellata, *Scatophagus argus* Klunzinger 1880 = *Scatophagus argus* (Linnaeus 1766)

ornatus, *Scatophagus* Cuvier 1831 = *Scatophagus argus* (Linnaeus 1766)

pairatalis, *Chaetodon* Hamilton 1822 = *Scatophagus argus* (Linnaeus 1766)

papuensis, *Selenotoca* Fraser-Brunner 1938 = *Selenotoca papuensis* Fraser-Brunner 1938

purpurascens, *Scatophagus* Cuvier 1831 = *Scatophagus argus* (Linnaeus 1766)

quadranus, *Scatophagus* De Vis 1884 = *Scatophagus argus* (Linnaeus 1766)
tetracanthus, *Chaetodon* Lacepède 1802 = *Scatophagus tetracanthus* (Lacepède 1802)

Incertae Sedis Species-Group Names

None

Unavailable Species-Group Names

altermans, *Scatophagus* Castelnau 1878:47 [ref. 762]. Nomen nudum. Original description was brief and conditional, and the species was not treated as valid in this work. Later validation by Castelnau or another author is unknown. Species name was misprinted as *altermans* in the original description according to Castelnau (1879:376 [ref. 764]), who corrected it to *alternans*.

brunneus, *Scatophagus* Saville-Kent 1893:369 [ref. 13269]. Nomen nudum.

chameleon, *Scatophagus* Saville-Kent 1893:369 [ref. 13269]. Nomen nudum.

macronotus, *Scatophagus* Bleeker 1845:520 [ref. 312]. Nomen Nudum.

semistriatus, *Scatophagus* Saville-Kent 1893:369 [ref. 13269]. Nomen nudum.

Literature Cited

- Allen, G. R. 1991 [ref. 21090]. Field guide to the freshwater fishes of New Guinea. Publication No. 9 of the Christensen Research Institute, Madang, Papua New Guinea. 1–268.
- Bauchot, M.-L. 1963 [ref. 20718]. Catalogue critique des types de poissons du Muséum National d'Histoire Naturelle. II.—Familles des Chaetodontidae, Scatophagidae, Toxotidae, Monodactylidae, Ephippidae, Scorpidae, Pempheridae, Kyphosidae, Girellidae. Publ. Mus. Natl. Hist. Nat. No. 20: 115–195.
- Bennett, J. W. 1828–30 [ref. 16785]. A selection from the most remarkable and interesting fishes found on the coast of Ceylon. London. 1st edition. i–viii + 30 unnumbered pp., Pls. 1–30.
- Bleeker, P. 1845 [ref. 312]. Bijdragen tot de geneeskundige Topographie van Batavia. Generisch overzicht der Fauna. Natuur. Geneesk. Arch. Neerl.-Ind. v. 2: 505–528.
- Bleeker, P. 1876 [ref. 448]. Systema Percarum revisum. Pars II. Arch. Néerl. Sci. Nat., Haarlem v. 11: 289–340.
- Cantor, T. E. 1849 (Oct.–Dec.) [ref. 715]. Catalogue of Malayan fishes. J. Asiatic Soc. Bengal v. 18 (pt. 2): i–xii + 983–1443, Pls. 1–14. [Also as a separate, J. Thomas, Calcutta, i–xii + 1–461. Often cited with date as 1850, the date on title page of part 2.]
- Castelnau, F. L. 1878 (Sept.) [ref. 762]. Notes on the fishes of the Norman River. Proc. Linn. Soc. N.S.W. v. 3 (pt. 1): 41–51.
- Castelnau, F. L. 1879 (May) [ref. 764]. Essay on the ichthyology of Port Jackson. Proc. Linn. Soc. N.S.W. v. 3 (pt. 4): 347–402.
- Cuvier, G. and A. Valenciennes. 1831 (Apr.) [ref. 4881]. Histoire naturelle des poissons. Tome septième. Livre septième. Des Squamipennes. Livre huitième. Des poissons à pharyngiens labyrinthiformes. i–xxix + 1–531, Pls. 170–208.
- De Vis, C. W. 1884 (29 Nov.) [ref. 4898]. New Australian fishes in the Queensland Museum. Part II. Proc. Linn. Soc. N.S.W. v. 9 (pt. 3): 453–462.
- Fowler, H. W. and B. A. Bean. 1929 (11 Mar.) [ref. 1476]. Contributions to the biology of the Philippine Archipelago and adjacent waters. The fishes of the series Caprifomes, Ephippiformes, and Squamipennes, collected by the United States Bureau of Fisheries steamer “Albatross” chiefly in Philippine Seas and adjacent waters. Bull. U. S. Natl. Mus. No. 100, v. 8: i–xi + 1–352.
- Fraser-Brunner, A. 1938 (for July) [ref. 17192]. A new fish of the genus *Selenotoca*. Ann. Mag. Nat. Hist. (Ser. 11) v. 2 (no. 7): 76–80.
- Froese, R. and D. Pauly, editors. 2003 [ref. 27181]. FishBase. World Wide Web electronic publication (www.fishbase.org), version 13 October 2003.
- Gistel, J. 1848 [ref. 1822]. Naturgeschichte des Thierreichs, für höhere Schulen. Stuttgart. i–xvi + 1–216, Pls. 1–32.
- Gray, J. E. 1854 [ref. 1911]. Catalogue of fish collected and described by Laurence Theodore Gronow, now in the British Museum. London. i–vii + 1–196.
- Günther, A. 1860 [ref. 1963]. Catalogue of the Acanthopterygian fishes in the collection of the British Museum. 2. Squamipinnes, Cirrhitidae, Triglidae, Trachinidae, Sciaenidae, Polynemidae, Sphyraenidae, Trichiuridae, Scombridae, Carangidae, Xiphidae. London. i–xxi + 1–548.

- Hamilton, F. [Buchanan]. 1822 [ref. 2031]. An account of the fishes found in the river Ganges and its branches. Edinburgh and London. i–vii + 1–405, Pls. 1–39.
- Herre, A. W. C. T. 1935 [ref. 27182]. Philippine fish tales. D. P. Perez Company, Manila, Philippines. 1–302.
- Jordan, D. S. 1917 (Aug.) [ref. 2407]. The genera of fishes, from Linnaeus to Cuvier, 1758–1833, seventy-five years, with the accepted type of each. A contribution to the stability of scientific nomenclature. (Assisted by Barton Warren Evermann.) Leland Stanford Jr. Univ. Publ., Univ. Ser. No. 27: 1–161.
- Klunzinger, C. B. 1880 [ref. 2624]. Die von Müller'sche Sammlung australischer Fische in Stuttgart. Sitzungsber. Akad. Wiss. Wien v. 80 (1. Abth.) (nos. 3–4): 325–430, Pls. 1–9. [Also as a separate, pp. 1–206, Pls. 1–9, with original pages in brackets.]
- Lacepède, B. G. E. 1801 (18 Oct.) [ref. 2710]. Histoire naturelle des poissons. v. 3: i–lxvi + 1–558, Pls. 1–34.
- Lacepède, B. G. E. 1802 (6 Apr.) [ref. 4929]. Histoire naturelle des poissons. v. 4: i–xlv + 1–728, Pl. 1–16.
- Lee, C. L. and D. S. Joo. 1998 [ref. 25738]. First record of the spotted butterfish, *Scatophagus argus* (Scatophagidae, Perciformes) from Korea. Korean J. Ichthyol. v. 10 (no. 2): 164–167.
- Lee, C. and Y. Sadovy. 1998 [ref. 27183]. A taste for live fish: Hong Kong's live reef fish market. Naga, ICLARM Quart. v. 21 (no. 2): 38–42.
- Leis, J. M. and T. Trnski. 1989 [ref. 27184]. The larvae of Indo-Pacific shorefishes. University of Hawaii Press, Honolulu. 1–371.
- Lieske, E. and R. Myers. 1996 [ref. 27190]. Coral reef fishes. Caribbean, Indian Ocean, and Pacific Ocean, including the Red Sea. Princeton University Press, New Jersey. 1–400.
- Linnaeus, C. 1766 [ref. 2786]. Systema naturae sive regna tria naturae, secundum classes, ordines, genera, species, cum characteribus, differentiis, synonymis, locis. Laurentii Salvii, Holmiae [Stockholm]. 12th edition. v. 1 (pt. 1): 1–532.
- Myers, G. S. 1936 (3 July) [ref. 3113]. On the Indo-Australian fishes of the genus *Scatophagus*, with description of a new genus, *Selenotoca*. Proc. Biol. Soc. Wash. v. 49: 83–85.
- Pethon, P. 1969 (23 June) [ref. 19268]. List of type specimens of fishes, amphibians and reptiles in the Zoological Museum, University of Oslo. Rhizocrinus, Occ. Pap. Zool. Mus. Univ. Oslo v. 1 (no. 1): 1–17.
- Richardson, J. 1844–48 [ref. 3740]. Ichthyology of the voyage of H. M. S. Erebus & Terror, . . . In: J. Richardson and J. E. Gray. The zoology of the voyage of H. M. S. "Erebus & Terror," under the command of Captain Sir J. C. Ross . . . during . . . 1839–43. London. v. 2 (2): i–viii + 1–139, Pls. 1–60.
- Rosenthal, F. C. 1812–25 [ref. 19804]. Ichthyotomische Tafeln. Berlin. (Erste Lieferung, Erstes Heft, 1812, pp. [3]–26; Erste Lieferung, Zweites Heft, 1816, pp. [3]–38; Zweite Lieferung, Drittes Heft, 1821, pp. [3]–14; Zweite Lieferung, Viertes Heft, 1822, pp. [3]–23; Dritte Lieferung, Funftes Heft, 1824, pp. [3]–8; Vierte Lieferung, Sechstes Heft, 1825, pp. [3]–20; + Plates.) [2nd edition in 1839.]
- Saville-Kent, W. 1893 [ref. 13269]. The Great Barrier Reef of Australia; its products and potentialities. London. 1–387, Pls. 1–48; chromo Pls. 1–16.
- Tang, W.-C. 1987 [ref. 27185]. Chinese medicinal materials from the sea. Abstracts of Chinese Medicine v. 1 (no. 4): 571–600.
- Tyler, J. C. and C. Sorbini. 1999 [ref. 25312]. Phylogeny of the fossil and Recent genera of fishes of the family Scatophagidae (Squamipinnes). Boll. Mus. Civ. Stor. Nat. Verona v. 23: 353–393.

Acknowledgments

The California Academy of Sciences Department of Ichthyology provided financial and technical support. Additional references about general biology were taken from FishBase. I particularly thank William J. Poly and Catherine W. Mecklenburg for advice on nomenclature.

Suggested citation format:

Parenti, P. 2004. Family Scatophagidae Bleeker 1876 — scats. Calif. Acad. Sci. Annotated Checklists of Fishes No. 36. 5 pp.

Copyright © 2004 by the California Academy of Sciences
San Francisco, California, U.S.A.