
8. LIST OF COLOUR PLATES

PLATE I
1. Nautilus pompilius

2. Nautilus pompilius male

3. Nautilus pompilius adult

4. Allonautilus scrobiculatus and Nautilus pompilius

5. Allonautilus scrobiculatus and Nautilus pompilius

6. Nautilus belauensis mature animal

PLATE II
7. Nautilus belauensis juvenile

8. Nautilus belauensis

9. Nautilus belauensis

10. Nautilus stenomphalus

11. Metasepia pfefferi

12. Sepia aculeata juvenile

13. Sepia aculeata

14. Sepia aculeata

PLATE III
15. Sepia apama

16. Sepia apama

17. Sepia apama

18. Sepia apama

19. Sepia apama

20. Sepia apama

PLATE IV
21. Sepia bandensis

22. Sepia bandensis

23. Sepia latimanus

24. Sepia latimanus large adult

25. Sepia latimanus

26. Sepia latimanus frontal view

27. Sepia latimanus juvenile

28. Sepia officinalis mature male

PLATE V
29. Sepia officinalis mature male

30. Sepia officinalis juvenile

31. Sepia papuensis

32. Sepia pharaonis

33. Sepia pharaonis female

34. Sepia pharaonis male

35. Sepia plangon

36. Sepia smithi

PLATE VI
37. Sepiella inermis

38. Sepiola

39. Euprymna tasmanica

40. Euprymna tasmanica adult

41. Euprymna tasmanica

PLATE VII
42. Sepiadarium austrinum

43. Sepiadarium austrinum

44. Sepiadarium austrinum

45. Sepioloidea lineolata

46. Sepioloidea lineolata

PLATE VIII
47. Beach seine and seine boat - India

48. Lift nets and fish market - India

48. Octopus maya catch from pots - Venezuela

50. Squid jigging machines at night - Japan

51. Trawl catch of squid - New England

52. Traditional waterwheel clay scoops recycled for
Octopus vulgaris fishery - Sant Carles de la Ràpita,
Catalonia

53. Clay octopus pots linked by a line - Farwah Lagoon,
Libya

54. PVC pipe pots linked by a line for Octopus vulgaris
fishery - Deltebre, Catalonia

PLATE IX
55. Clay pots for Octopus vulgaris fishery - L’Ampolla,

Catalonia

56. Squid catch on deck - Western North Atlantic

57. Squid drying in sun - Japan

58. Squid drying in sun - Japan

59. Closing up purse seine with squid - Japan

60. Soft body (green) and hard body (black) squid jigging
hooks on reel - Japan

Cephalopods of the World 261

lamboeuf
Previous page


262 FAO Species Catalogue for Fishery Purposes No. 4, Vol. 1

ADDITIONAL INFORMATION

Plate I

Fig. 3: This animal was caught in a baited trap set at 330 m which was then brought slowly to the surface. Milne Bay,
Papua New Guinea.

Fig 4: Photographed in shallow water off Ndrova Island, Manus, Admiralty Islands, Papua New Guinea, after being
trapped at about 270 m depth.

Fig. 5: Photographed at about 270 m off Ndrova Island, Manus, Admiralty Islands, Papua New Guinea. Large red
snapper Etelis carbunculus was also attracted to bait and entered trap.

Fig. 6: Mature animal trapped at about 30 m depth off Mutremdiu Point, Palau Islands, South Pacific.

Plate II

Fig. 7: Juvenile trapped at about 300 m depth off Mutremdiu Point, Palau Islands, South Pacific.

Fig. 8: Two specimens attracted to tuna bait at 217 m depth off Mutremdiu Point, Palau Islands, South Pacific.

Fig. 9: Two adults approaching exterior foreground with tentacles extended in typical search posture. Six other nautilus
are within trap; one pair is mating (lower left). Photo taken at 274 m depth off Mutremdiu Point, Palau Islands,
South Pacific.

Fig. 10: Specimen captured at about 250 m off Lizard Island, Great Barrier Reef, Australia.

Fig. 11: Specimen ‘walking’ on substrate with ventral arms and abdominal flaps at 20 m. Lizard Island, Great Barrier Reef,
Australia.

Fig. 12: Juvenile hovering above the substrate. Total length 15 cm. Papua New Guinea.

Fig. 13: Specimen sitting on bottom in highly cryptic body pattern. Milne Bay, Papua New Guinea.

Plate III

Fig. 15: Photographed in south Australia.

Fig. 16: Sneaker male (above right) in mottled colour pattern with egg-laying female (below) and mate-guarding male.

Fig. 17: Two males in combat display over an egg-laying female (visible bottom left).

Fig. 18: Three males compete to mate with a small female (far left).

Fig. 19: Frontal ‘spade’ display of male, often used to flip an oppenent over.

Fig. 20: Photographed in south Australia.

Plate IV

Fig. 21: North Sulawesi, Indonesia.

Fig. 23: Great Barrier Reef, Australia

Fig. 24: Large adult hanging beneath a tabletop coral head. Total length about 50 cm. Palau Islands, South Pacific.

Fig. 25: A somewhat cryptic body pattern. Palau Islands, South Pacific.

Fig. 26: Frontal view illustrates how a cuttlefish can literally hide its body behind its own head and arms. Photo taken in the
laboratory (represents a wild population from Palau Islands, South Pacific).

Fig. 27: Photo of juvenile taken in the laboratory (represents a wild population from Palau Islands, South Pacific).

Fig. 28: Photo of mature male taken in the laboratory (represents a wild population from eastern Atlantic, UK or France).

Plate V

Fig. 29: Mature male showing intense zebra display. Photo taken in the laboratory (represents a wild population from the
eastern Atlantic).

Fig. 30: Juvenile showing the green iridescence on the ventral mantle in contrast to the pattern on the dorsal mantle.
Photo was taken in the laboratory (represents a wild population from the eastern Atlantic).

Fig. 31: Western Australia.

Fig. 32: Male on top of female being guarded. Photo taken in the laboratory (represents a wild population of Gulf of
Thailand).

Fig. 33: Female swimming in large culture tank in general mottled body pattern with an iridescent blue stripe along fin
base. Photo was taken in the laboratory (represents a wild population from the Gulf of Thailand, western Pacific).

Fig. 34: Male in dramatic zebra stripe body pattern with arms spread as he postures toward other males nearby. Photo
taken in the laboratory.

Fig. 35: New South Wales, Australia.

Plate VI

Fig. 37: Singapore.

Fig. 40: Adult with fully developed light organ.

Fig. 41: Victoria, Australia.

Plate VII

Fig. 43: Victoria, Australia.

Fig. 44: Pair mating face-to-face (female stores sperm in a pouch around her mouth).

Fig. 46: Specimen using both eyes to take aim at a passing shrimp. Western Australia.


COLOUR PLATES


PLATE I

3. Nautilus pompilius adult
(J.W. Forsythe)

5. 2 Allonautilus scrobiculatus and 3 Nautilus pompilius
(W.B. Saunders)

2. Nautilus pompilius male
(M. Norman)

4. Allonautilus scrobiculatus (left) and Nautilus pompilius (right)
(W.B. Saunders)

6. Nautilus belauensis mature animal
(W.B. Saunders)

1. Nautilus pompilius
(M. Norman)


PLATE II

8. Nautilus belauensis
(W.B. Saunders)

7. Nautilus belauensis juvenile
(W.B. Saunders)

9. Nautilus belauensis
(W.B. Saunders)

10. Nautilus stenomphalus
(W.B. Saunders)

11. Metasepia pfefferi
(C.F.E. Roper)

12. Sepia aculeata juvenile
(J.W. Forsythe)

13. Sepia aculeata
(J.W. Forsythe)

14. Sepia aculeata
(J.W. Forsythe)


PLATE III

15. Sepia apama
(M. Norman)

16. Sepia apama
(M. Norman)

17. Sepia apama
(M. Norman)

18. Sepia apama
(M. Norman)

20. Sepia apama
(M. Norman)

19. Sepia apama
(M. Norman)

lamboeuf
Next page


	COVER
	TITLE PAGE
	Preparation of the document
	Abstract
	Acknowledgements

	TABLE OF CONTENTS
	1. INTRODUCTION
	1.1 Plan of the Catalogue
	1.2 General Remarks on Cephalopods
	1.3 Interest to Fishery and Role in the Ecosystem
	1.4 Illustrated Glossary of Technical Terms and Measurements
	1.5 Key to Cephalopod Groups and Families

	2. CHAMBERED NAUTILUSES
	Family NAUTILIDAE
	Nautilus macromphalus
	Nautilus pompilius
	Rare Nautilidae
	Nautilus belauensis
	Nautilus repertus
	Nautilus stenomphalus
	Allonautilus scrobiculatus
	Allonautilus perforatus


	3. CUTTLEFISHES
	Family SEPIIDAE
	Key to Sepiidae genera
	Metasepia pfefferi
	Metasepia tullbergi
	Sepia aculeata
	Sepia andreana
	Sepia apama
	Sepia arabica
	Sepia australis
	Sepia bandensis
	Sepia bertheloti
	Sepia braggi
	Sepia brevimana
	Sepia cultrata
	Sepia elegans
	Sepia elliptica
	Sepia elobyana
	Sepia esculenta
	Sepia grahami
	Sepia hedleyi
	Sepia hierredda
	Sepia kobiensis
	Sepia latimanus
	Sepia longipes
	Sepia lorigera
	Sepia lycidas
	Sepia madokai
	Sepia murrayi
	Sepia officinalis
	Sepia omani
	Sepia opipara
	Sepia orbignyana
	Sepia papuensis
	Sepia pharaonis
	Sepia plangon
	Sepia prabahari
	Sepia prashadi
	Sepia ramani
	Sepia recurvirostra
	Sepia rozella
	Sepia savignyi
	Sepia smithi
	Sepia stellifera
	Sepia sulcata
	Sepia trygonina
	Sepia vermiculata
	Sepia vietnamica
	Sepia vossi
	Sepia whitleyana
	Sepia zanzibarica
	Sepiella inermis
	Sepiella japonica
	Sepiella ornata
	Sepiella weberi
	Rare Sepiidae
	Sepia acuminata
	Sepia adami
	Sepia angulata
	Sepia appellofi
	Sepia aureomaculata
	Sepia bartletti
	Sepia bathyalis
	Sepia baxteri
	Sepia bidhaia
	Sepia burnupi
	Sepia carinata
	Sepia chirotrema
	Sepia confusa
	Sepia cottoni
	Sepia dollfusi
	Sepia dubia
	Sepia elongata
	Sepia erostrata
	Sepia faurei
	Sepia foliopeza
	Sepia gibba
	Sepia hieronis
	Sepia incerta
	Sepia insignis
	Sepia irvingi
	Sepia ivanovi
	Sepia joubini
	Sepia kiensis
	Sepia koilados
	Sepia limata
	Sepia mascarensis
	Sepia mestus
	Sepia mira
	Sepia mirabilis
	Sepia novaehollandiae
	Sepia papillata
	Sepia pardex
	Sepia peterseni
	Sepia plana
	Sepia plathyconchalis
	Sepia pulchra
	Sepia reesi
	Sepia rhoda
	Sepia robsoni
	Sepia saya
	Sepia senta
	Sepia sewelli
	Sepia simoniana
	Sepia sokotriensis
	Sepia subplana
	Sepia subtenuipes
	Sepia tala
	Sepia tanybracheia
	Sepia tenuipes
	Sepia thurstoni
	Sepia tokioensis
	Sepia tuberculata
	Sepia typica
	Sepia vercoi
	Sepiella cyanea
	Sepiella mangkangunga
	Sepiella ocellata
	Sepia filibrachia


	Family SEPIOLIDAE
	Key to Sepiolidae subfamilies and genera
	Subfamily SEPIOLINAE
	Sepiola affinis
	Sepiola atlantica
	Sepiola birostrata
	Sepiola intermedia
	Sepiola ligulata
	Sepiola parva
	Sepiola robusta
	Sepiola rondeleti
	Sepiola trirostrata
	Euprymna berryi
	Euprymna morsei
	Euprymna tasmanica
	Rondeletiola minor
	Sepietta neglecta
	Sepietta obscura
	Sepietta oweniana
	Rare SEPIOLINAE
	Sepiola aurantiaca
	Sepiola knudseni
	Sepiola pfefferi
	Sepiola rossiaeformis
	Sepiola steenstrupiana
	Euprymna albatrossae
	Euprymna hoylei
	Euprymna hyllebergi
	Euprymna penares
	Euprymna phenax
	Euprymna scolopes
	Euprymna stenodactyla
	Sepietta petersi
	Inioteuthis capensis
	Inioteuthis japonica
	Inioteuthis maculosa


	Subfamily ROSSIINAE
	Rossia macrosoma
	Rossia pacifica pacifica
	Rossia tortugaensis
	Semirossia equalis
	Semirossia tenera
	Neorossia caroli
	Austrorossia antillensis
	Austrorossia australis
	Austrorossia bipapillata
	Rare Rossiinae
	Rossia brachyura
	Rossia bullisi
	Rossia glaucopis
	Rossia megaptera
	Rossia moelleri
	Rossia mollicella
	Rossia pacifica diegensis
	Rossia palpebrosa
	Austrorossia enigmatica
	Austrorossia mastigophora
	Semirossia patagonica
	Neorossia leptodons


	Subfamily HETEROTEUTHINAE
	Heteroteuthis (Heteroteuthis) dispar
	Stoloteuthis leucoptera
	Sepiolina nipponensis
	Rare Heterotheuthinae
	Heteroteuthis (Heteroteuthis) weberi
	Heteroteuthis (Stephanoteuthis) dagamensis
	Heteroteuthis (Stephanoteuthis) hawaiiensis
	Heteroteuthis (Stephanoteuthis) serventyi
	Nectoteuthis pourtalesi
	Iridoteuthis iris
	Iridoteuthis maoria


	Family SEPIADARIIDAE
	Key to Sepiadariidae genera
	Sepiadarium austrinum
	Sepiadarium kochii
	Rare Sepiadariidae
	Sepiadarium auritum
	Sepiadarium gracilis
	Sepiadarium nipponianum
	Sepioloidea lineolata
	Sepioloidea pacifica


	Family IDIOSEPIIDAE
	Rare Idiosepiidae
	Idiosepius biserialis
	Idiosepius macrocheir
	Idiosepius minimus
	Idiosepius notoides
	Idiosepius paradoxus
	Idiosepius picteti
	Idiosepius pygmaeus
	Idiosepius thailandicus


	Family SPIRULIDAE
	Spirula spirula


	4. LIST OF NOMINAL SPECIES
	5. LIST OF SPECIES BY MAJOR FISHING AREAS
	6. REFERENCES
	7. INDEX OF SCIENTIFIC AND VERNACULAR NAMES
	8. LIST OF COLOUR PLATES
	PLATES 1, 2, 3
	PLATES 4, 5, 6, 7
	PLATES 8, 9


