
 CYNO

1983

FAO SPECIES IDENTIFICATION SHEETS

FISHING AREA 51
(W. Indian Ocean)

CYNOGLOSSIDAE

Tonguesoles

Tongue-shaped flatfishes with eyes on left side of body, which is highly compressed and tapers posteriorly.
Mouth asymmetrical, lips sometimes fringed, teeth minute and present on blind side only; a rostral hook present
below mouth. Preoperculum without free margin, hidden beneath skin. Dorsal fin reaching forward onto head;
both dorsal and anal fins joined to caudal fin; pectoral fins absent; only left pelvic fin present; no spiny rays
present in dorsal and pelvic fins. Scales small, ctenoid rough to touch) or cycloid (smooth); lateral lines variable,
0 to 3 on eyed side, 0 to 2 on blind side.

Colour: usually brownish, sometimes with indistinct cloudy patches or darker spots united into irregular
crossbands on eyed side, lighter on blind side; fins greyish. Colour highly variable according to substratum.

Small to medium-sized benthic fishes, found mainly on muddy bottoms of shelf areas. The reported catch of
tongue soles from Fishing Area 51 totalled about 1 000 t in 1981 (all taken by Pakistan).

SIMILAR FAMILIES OCCURRING IN THE AREA:

Soleidae: also have dorsal fin far forward on head
and dorsal and anal fins joined to caudal fin, but eyes on
right side of body (eyes on left side in Cynoglossidae).

dorsal fin

scales between middle
and upper lateral lines

lateral lines

caudal fin

rostral
hook

corner of
mouth anal fin

eyed side

Soleidae

click for previous page

- 2 -

FAO Sheets CYNOGLOSSIDAE

Psettodidae: dorsal and anal fins separate from
caudal fin, dorsal fin not extending forward onto head and
spiny rays present in dorsal and pelvic fins (no spiny rays
in Cynoglossidae).

Pleuronectidae, Bothidae: margin of preoperculum
free and distinct (no free margin, preoperculum hidden
beneath skin in Cynoglossidae).

2b. Lips not fringed Cynoglossus

1b. No lateral line on eyed side Symphurus

fringed lips

LIST OF SPECIES OCCURRING IN THE AREA: Paraplagusia
Code numbers are given for those species for which Identification Sheets are included

Cynoglossus acutirostris Norman, 1939 CYNO Cyno 13
Cynoglossus arel Schneider, 1801) CYNO Cyno 5 (= C. macrolepidotus, Areas 57/71)
Cynoglossus attenuatus Gilchrist, 1905
Cynoglossus bilineatus (Lacepède, 1802) CYNO Cyno 2
Cynoqlossus capensis Kaup, 1858)
Cynoglossus carpenteri Alcock, 1889 CYNO Cyno 14
Cynoglossus dispar Day, 1877 CYNO Cyno 15
Cynoglossus dubius Day, 1873 CYNO Cyno 16
Cynoqlossus dullfusi (Chabanaud, 1931)
Cynoglossus durbanensis Regan, 1921
Cynoglossus ecaudatus Gilchrist, 1908
Cynoglossus gilchrist Regan, 1920
Cynoglossus kopsi (Bleeker, 1851)
Cynoglossus lida (Bleeker, 1851)
Cynoglossus lachneri Menon, 1977 CYNO Cyno 17
Cynoglossus marleyi Regan, 1921
Cynoglossus macrostomus Norman, 1928 CYNO Cyno 6
Cynoglossus micro microphthalmus (Bonde, 1922)
Cynoglossus puncticeps Richardson, 1846) CYNO Cyno 7
Cynoglossus sealarki Regan, 1908
Cynoglossus sinus arabici (Chabanaud, 1931)
Cynoglossus zanzibarensis Norman, 1939 CYNO Cyno 18

KEY TO GENERA OCCURRING IN THE AREA:

1a. Two or 3 lateral lines on eyed side

 2a. Lips finged ………….………..………. Paraplagusia

Fishing Area 51

Psettodidae

Pleuronectidae

FAO Sheets CYNOGLOSSIDAE Fishing Area 51

Paraplagusia bilineata (Bloch, 1784) CYNO Para 1

 *Symphurus arabicus Chabanaud, 1954
Symphurus gilesii (Alcock, 1889)
Symphurus macrophthalmus Norman, 1939
Symphurus ocellatus Bonde, 1922
Symphurus sayademalhensis Chabanaud, 1956
Symphurus seychellensis Chabanaud, 1955
Symphurus septemstriatus (Alcock, 1891)
Symphurus strictus Gilbert, 1905
Symphurus trifasciatus (Alcock, 1894)
Symphurus woodmasoni (Alcock, 1889)

Prepared by A.G.K. Menon, Zoological Survey of India, Madras, India

* Symphurus species occur at depths of 400 to 1 500 m and are thus unlikely in commercial catches

- 3 -

 CYNO Cyno 2

1983

FAO SPECIES IDENTIFICATION SHEETS

FAMILY: CYNOGLOSSIDAE FISHING AREA 51
(W. Indian Ocean)

Cynoglossus bilineatus (Lacepède, 1802)

OTHER SCIENTIFIC NAMES STILL IN USE : Cynoglossus quadrilineata (Bleeker, 1851)

VERNACULAR NAMES:

FAO : En - Fourlined tonguesole
 Fr - Langue à quatre lignes

Sp - Lengua de cuatro lineas

NATIONAL:

DISTINCTIVE CHARACTERS:

Body flat and elongate, with dorsal and anal fins joined to caudal fin. Eyes on left side of body, with a small
scaly space between them; snout rounded, rostral hook short, corner of mouth reaching beyond lower eye, nearer to
gill opening than to tip of snout. Two lateral lines on eyed side and 2 on blind side. Scales ctenoid (rough to touch)
on eyed side but cycloid (smooth on blind side; 13 to 16 scale rows between lateral lines on eyed side.

Colour: eyed side brown with an irregular dark blotch on gill cover, blind side white.

DISTINGUISHING CHARACTERS OF SIMILAR SPECIES OCCURRING IN THE AREA:

Cynoglossus dispar and C. lachneri: also have 2 lateral lines on blind side but scales smaller, 18 to 20 scale
rows between lateral lines on eyed side in C. dispar and 16 to 18 in C. lachneri (13 to 16 in C. bilineatus).

C. attenuatus: 2 lateral lines on blind side but larger scales 10 or 11 scale rows between lateral line on eyed
side

Other Cynoglossus species: only 1 lateral line or none on blind side (2 on blind side in C. bilineatus).

Paraplagusia species: have fringed lips.

Symphurus species: no lateral line on eyed side (2 in C.
bilineatus.

SIZE :

GEOGRAPHICAL DISTRIBUTION AND BEHAVIOUR:

In the area, found off Pakistan, the west coast of India and
Sri Lanka. Elsewhere, from the east coast of India and Malaysia,
the Philippines, Indonesia and the north and east coasts of
Australia.

Inhabits muddy and sandy bottoms of the continental shelf,
down to about 80 m.

Feeds predominantly on bottom living invertebrates.

PRESENT FISHING GROUNDS:

Trawling grounds on the continental shelf down to deeper
waters (to about 400 m depth).

CATCHES, FISHING GEAR AND FORMS OF UTILIZATION :

Separate statistics are not reported for this species.

Caught mainly with bottom trawls.

Marketed mostly fresh and frozen; also dried salted.

Maximum: 35 cm; common to 30 cm.

Paraplagusia

fringed lips

 CYNO Cyno 5

1983

FAO SPECIES IDENTIFICATION SHEETS

FAMILY: CYNOGLOSSIDAE FISHING AREA 51
(W. Indian Ocean)

 Cynoglossus arel (Schneider 1801)

OTHER SCIENTIFIC NAMES STILL IN USE: Cynoglosses macrolepidotus (Bleeker, 1801)

VERNACULAR NAMES:
FAO : En - Largescale tonguesole

Fr - Langue à grandes écailles
Sp - Lengua escamuda

NATIONAL:

DISTINCTIVE CHARACTERS:

Body flat and elongate, with dorsal and anal fins joined to caudal fin. Eyes on left side of body, with a small
scaly space between them; snout obtusely pointed, rostral hook short, corner of mouth reaching or almost reaching
beyond lower eye, about midway between gill opening and tip of snout. Two lateral lines on eyed side but none on
blind side. Scales ctenoid (rough to touch) on eyed side but cycloid (smooth on blind side, large, 7 to 9 scale rows
between lateral lines on eyed side.

Colour: eyed side uniformly brown, with a dark patch on gill cover, blind side white.

DISTINGUISHING CHARACTERS OF SIMILAR SPECIES OCCURRING IN THE AREA:

Cynoglossus bilineatus, C. attenuatus, C. dispar and C. lachneri: 2 lateral lines on blind side (none in C.
arel).

C. dubius: one lateral line on blind side.

 C. ecaudatus, C. kopsi, C. macrostomus and C. sinusara-
bici: no space between eyes.

Other Cynoglossus species: scales much smaller, 11 or
more rows between lateral lines of eyed side (only 7 to 9 rows
in C. arel).

Paraplagusia species: have fringed lips.

Symphurus species: no lateral line on eyed side (2 in C.
arel).

SIZE:
C. macrostomus

Maximum: 38 cm; common to 30 cm.

GEOGRAPHICAL DISTRIBUTION AND BEHAVIOUR :

In the area, from the "Gulf" to the west coast of India and
Sri Lanka. Elsewhere, from India to the Philippines and
Indonesia.

Inhabits muddy and sandy bottoms of the continental
shelf.

Feeds predominantly on bottom living invertebrates.
Paraplagusia

PRESENT FISHING GROUNDS :

Trawling grounds on the continental shelf down to 125 m.

CATCHES, FISHING GEAR AND FORMS OF UTILIZATION :

Separate statistics are not reported for this species.

Caught mainly with bottom trawls.

Marketed mostly fresh and frozen; also dried salted.

fringed lips

no space
between eyes

CYNO Cyno 6

1983

FAO SPECIES IDENTIFICATION SHEETS

FAMILY: CYNOGLOSSIDAE FISHING AREA 51
(W. Indian Ocean)

Cynoglossus macrostomus Norman, 1928

OTHER SCIENTIFIC NAMES STILL IN USE: Cynoglossus luctosus Chabanaud, 1947

VERNACULAR NAMES:
FAO : En - Malabar tonguesole

Fr - Langue malabar
Sp - Lengua malabárica

NATIONAL:

DISTINCTIVE CHARACTERS:

Body flat and elongate, with dorsal and anal fins joined to caudal fin. Eyes on left side of body, with no
space between them; snout short and obtusely pointed, rostral hook short, corner of mouth reaching well beyond
lower eye, nearer to tip of snout than to gill opening. Two lateral lines on eyed side but none on blind side.
Scales ctenoid (rough to touch) on both sides of body, moderately sized, 14 to 16 scale rows between lateral lines
on eyed side.

Colour: light brown on eyed side with dark brown mottling forming diffuse, irregular crossbands; dorsal and
anal fins grey/black.

DISTINGUISHING CHARACTERS OF SIMILAR SPECIES OCCURRING IN THE AREA:

Cynoglossus kopsi and C. ecaudatus: also no space
between eyes, but scales larger, 7 to 12 rows between lateral
lines on eyed side in C. kopsi and 10 to 12 in C. ecaudatus (14 to
16 in C. macrostomus).

C. capensis: also no space between eyes but 3 lateral
lines on eyed side (2 in C. macrostomus).

Other Cynoglossus species: a distinct space between
eyes (no space in C. macrostomus).

Paraplagusia species: have fringed lips.

Symphurus species: no lateral line on eyed side.

SIZE:

GEOGRAPHICAL DISTRIBUTION AND BEHAVIOUR :

Found along the west coast pf India where it forms the
object pf an important fishery. Elsewhere, restricted to the
east coast pf India.

Maximum: 15 cm; common to 15 cm.

Inhabits shallow muddy and sandy bottoms of the conti-
nental shelf, down to 25 m; also found in midwaters in certain
seasons of the year.

Feeds mostly on bottom living invertebrates, especially
worms.

PRESENT FISHING GROUNDS:

Trawling grounds on the continental shelf, mainly between
depths pf 15 and 25 m.

CATCHES, FISHING GEAR AND FORMS O UTILIZATION:

Separate statistics are not reported for this species.

Caught mainly with bottom trawls.

Marketed mostly fresh pr frozen; also dried salted.

Paraplagusia

C. kopsi

fringed lips

no space
between eyes

 CYNO Cyno 7

1983

FAO SPECIES IDENTIFICATION SHEETS

FAMILY: CYNOGLOSSIDAE FISHING AREA 51
(W. Indian Ocean)

 Cynoglossus puncticeps (Richardson, 1846)

OTHER SCIENTIFIC NAMES STILL IN USE: None

VERNACULAR NAMES:
FAO : En - Speckled tonguesole

Fr - Langue tachetée
Sp - Langue moteada

NATIONAL:

DISTINCTIVE CHARACTERS:

Body flat and elongate, with dorsal and anal fins joined to caudal fin. Eyes on left side of body, with a
narrow space between them; snout rounded, rostral hook very short, corner of mouth not reaching beyond lower
eye, a little nearer to tip of snout than to gill opening. Two lateral lines on eyed side, none on blind side. Scales
ctenoid (rouqh to touch) on both sides of body, 15 to 19 scale rows between lateral lines on eyed side.

Colour: eyed side yellow/brown, with very distinct irregular dark brown blotches, often forming irregular
crossbands; some rays of dorsal and anal fins dashed with dark brown.

DISTINGUISHING CHARACTERS OF SIMILAR SPECIES OCCURRING IN THE AREA:

The distinct colour pattern readily distinguishes C. puncticeps from other Cynoglossus species occurring in the
area.

Paraplagusia species: have fringed lips.

Symphurus species: no lateral line on eyed side.

SIZE:

GEOGRAPHICAL DISTRIBUTION AND BEHAVIOUR :

In the area, found only along the coasts of India. Else-
where, from the east coasts of India to Malaysia, the Philip-
pines, Indonesia and northwest coast of Australia.

Maximum: 18 cm; common to 10 cm.

Inhabits muddy and sandy bottoms of the continental
shelf; known from brackish waters as well.

Feeds mostly on bottom living invertebrates.

PRESENT FISHING GROUNDS:

Trawling grounds of the continental shelf, down to 140 m
depth; also in estuaries.

CATCHES, FISHING GEAR AND FORMS OF UTILIZATION:

Separate statistics are not reported for this species.

Caught mainly with bottom trawls and beach seines.

Marketed mostly fresh or frozen; also dried salted.

fringed lips

Paraplagusia

 CYNO Cyno 13

1983

FAO SPECIES IDENTIFICATION SHEETS

FAMILY: CYNOGLOSSIDAE FISHING AREA 51
(W. Indian Ocean)

Cynoglossus acutirostris Norman, 1939

OTHER SCIENTIFIC NAMES STILL IN USE: None

VERNACULAR NAMES:
FAO : En - Sharpnose tonguesole

Fr - Langue poignard
Sp - Lengua picuda

NATIONAL:

DISTINCTIVE CHARACTERS:

Body flat and elongate, with dorsal and anal fins joined to caudal fin. Eyes on the left side of body, with a
rather narrow space between them; snout acutely pointed, rostral hook long, reaches below anterior border of
lower eye; corner of mouth reaching beyond lower eye, much nearer to gill opening than to tip of snout. Three
lateral lines on ocular side; no lateral line on blind side. Scales on eyed side cycloid (smooth to touch) anteriorly,
ctenoid rough posteriorly; scales on blind side cycloid; 18 to 20 rows of scales between upper and middle lateral
lines.

Colour: upper side uniformly brownish, lower whitish.

DISTINGUISHING CHARACTERS OF SIMILAR SPECIES OCCURRING IN THE AREA:

Cynoglossus carpenteri and C. marleyi: also have 3 lateral lines on eyed side but snout shorter, 33 and 42% of
head length (43% in C. acutirostris). Furthermore, scales larger, 15 to 19 rows between upper and middle lateral
line in C. carpenters (18 to 20 in C. acutirostris) and all scales ctenoid on eyed side in C. marleyi (cycloid, at least
anteriorly, in C. acutirostris).

C. capensis, C. microphthalmus, C. sealarki and C. zanzibarensis: also have 3 lateral lines on eyed side but
have only 1 nostril on eyed side 2 in C. acutirostris).

Other Cynoglossus species: have 1 or 2 lateral lines on
eyed side.

Paraplagusia species: have fringed lips.

Symphurus species: have no lateral line on eyed side.

SIZE:

Maximum: 25 cm; common to 19 cm.

GEOGRAPHICAL DISTRIBUTION AND BEHAVIOUR :

Paraplagusia

Found only in the north western part of the area (Gulf of
Aden).

Inhabits sandy bottoms in waters beyond 200 m depth.

Feeds on bottom living invertebrates.

PRESENT FISHING GROUNDS :

Trawling grounds at the edge of the continental shelf
down to about 200 m depth.

CATCHES, FISHING GEAR AND FORMS OF UTILIZATION:

Separate statistics are not reported for this species.

Caught mainly with bottom trawls.

Marketed mostly fresh and frozen.

fringed lips

click for next page

	TABLE OF CONTENTS
	BONY FISHES
	CONGIOPODIDAE
	Congiopodus torvus
	Congiopodus spinifer

	CONGRIDAE
	Conger cinereus cinereus
	Uroconger lepturus

	CORACINIDAE
	Coracinus capensis
	Coracinus multifasciatus

	CORYPHAENIDAE
	Coryphaena hippurus
	Coryphaena equiselis

	CYNOGLOSSIDAE
	Cynoglossus bilineatus
	Cynoglossus arel
	Cynoglossus macrostomus
	Cynoglossus puncticeps
	Cynoglossus acutirostris
	Cynoglossus carpenteri
	Cynoglossus dispar
	Cynoglossus dubius
	Cynoglossus lachneri
	Cynoglossus zanzibarensis
	Paraplagusia bilineata

	DACTYLOPTERIDAE
	Dactyloptena macracanthus
	Dactyloptena orientalis
	Dactyloptena peterseni

	DIODONTIDAE
	Chilomycterus orbicularis
	Diodon holocanthus

	DIRETMIDAE
	DREPANIDAE
	Drepane punctata

	ECHENEIDAE
	Echeneis naucrates

	ELOPIDAE
	Elops machnata

	EMMELICHTHYIDAE
	Emmelichthys nitidus
	Plagiogeneion rubiginosus

	ENGRAULIDAE
	Coilia dussumieri
	Coilia neglecta
	Engraulis japonicus
	Stolephorus heterolobus
	Stolephorus punctifer
	Stolephorus indicus
	Stolephorus commersonii
	Stolephorus devisi
	Stolephorus waitei
	Thryssa mystax
	Thryssa vitrirostris
	Thryssa setirostris
	Thryssa hamiltonii
	Thryssa malabarica
	Thryssa baelama
	Thryssa dussumieri

	EPHIPPIDAE
	Ephippus orbis
	Tripterodon orbis

	EXOCOETIDAE
	Cheilopogon atrisignis
	Cheilopogon cyanopterus
	Cheilopogon furcatus
	Cheilopogon nigricans
	Cheilopogon suttoni
	Cypselurus naresii
	Cypselurus oligolepis
	Cypselurus poecilopterus
	Exocoetus volitans
	Exocoetus monocirrhus
	Hirundichthys rondeletii
	Hirundichthys speculiger
	Hirundichthys coromandelensis
	Hirundichthys oxycephalus
	Parexocoetus brachypterus
	Parexocoetus mento
	Prognichthys brevipinnis
	Prognichthys sealei

	FISTULARIIDAE
	Fistularia petimba
	Fistularia commersonii

	GEMPYLIDAE
	Gempylus serpens
	Lepidocybium flavobrunneum
	Neoepinnula orientalis
	Promethichthys prometheus
	Rexea prometheoides
	Ruvettus pretiosus
	Thyrsites atun
	Thyrsitoides marleyi

	GERREIDAE
	Gerres abbreviatus
	Gerres filamentosus
	Gerres oyena
	Gerres acinaces
	Gerres lucidus
	Gerres oblongus
	Gerres poieti
	Gerres rappi
	Pentaprion Iongimanus

	GONORHYNCHIDAE
	Gonorhynchus gonorhynchus

	GONOSTOMATIDAE
	GRAMMICOLEPIDAE
	GRAMMISTIDAE
	Grammistes sexlineatus
	Pogonoperca punctata

	HAEMULIDAE
	Colour Plates
	Plate I
	Plate II

	Diagramma pictum
	Plectorhinchus ceylonensis
	Plectorhinchus chaetodonoides
	Plectorhinchus chubbi
	Plectorhinchus flavomaculatus
	Plectorhinchus gaterinus
	Plectorhinchus gibbosus
	Plectorhinchus griseus
	Plectorhinchus orientalis
	Plectorhinchus paulayi
	Plectorhynchus pictus
	Plectorhinchus picus
	Plectorhinchus plagiodesmus
	Plectorhinchus playfairi
	Plectorhinchus polytaenia
	Plectorhinchus schotaf
	Plectorhinchus sordidus
	Pomadasys maculatum
	Pomadasys argenteus
	Pomadasys argyreus
	Pomadasys commersonni
	Pomadasys furcatus
	Pomadasys kaakan
	Pomadasys multimaculatum
	Pomadasys olivaceum
	Pomadasys stridens

	HARPADONTIDAE
	Harpadon nehereus

	HEMIRAMPHIDAE
	Hemiramphus far
	Hemiramphus archipelagicus
	Hemiramphus lutkei
	Hyporhamphus (Reporhamphus) dussumieri
	Hyporhamphus (Hyporhamphus) limbatus
	Rhynchorhamphus malabaricus

	HOLOCENTRIDAE
	Myripristis adustus
	Myripristis berndti
	Myripristis kuntee
	Myripristis melanostictus
	Myripristis murdjan
	Myripristis violaceus
	Neoniphon opercularis
	Neoniphon sammara
	Ostichthys archiepiscopus
	Sargocentron caudimaculatum
	Sargocentron praslin
	Sargocentron rubrum
	Sargocentron spiniferum

	ISTIOPHORIDAE
	Istiophorus platypterus
	Makaira indica
	Makaira mazara
	Tetrapturus angustirostris
	Tetrapturus audax

	KUHLIIDAE
	Kuhlia mugil
	Kuhlia rupestris

	KYPHOSIDAE
	Kyphosus cinerascens
	Neoscorpis lithophilus

	LABRIDAE
	Colour Plates
	Plate I
	Plate II
	Plate III

	Anchichoerops natalensis
	Bodianus bilunulatus bilunulatus
	Bodianus diana
	Bodianus leucostictus
	Bodianus macrognathos
	Bodianus macrourus
	Bodianus perditio
	Bodianus trilineatus
	Cheilinus abudjubbe
	Cheilinus chlorurus
	Cheilinus digrammus
	Cheilinus fasciatus
	Cheilinus lunulatus
	Cheilinus trilobatus
	Cheilinus undulatus
	Cheilio inermis
	Choerodon anchorago
	Choerodon robustus
	Coris aygula
	Coris formosa
	Coris gaimard africana
	Epibulus insidiator
	Gomphosus coeruleus
	Halichoeres hortulanus centiquadrus
	Hemigymnus fasciatus
	Hemigymnus melapterus
	Hologymnosus annulatus
	Hologymnosus doliatus
	Novoculichthys taeniourus
	Pseudodax moluccanus
	Thalassoma fuscum
	Thalassorna lunare
	Thalassoma purpureum
	Xyrichtys bimaculatus
	Xyrichtys pavo
	Xyrichtys pentadactylus

	LACTARIIDAE
	Lactarius lactarius

	LEIOGNATHIDAE
	Color Plates
	Plate I
	Plate II

	Gazza minuta
	Gazza achlamys
	Leiognathus bindus
	Leiognathus brevirostris
	Leiognathus daura
	Leiognathus elongatus
	Leiognathus equulus
	Leiognathus fasciatus
	Leiognathus leuciscus
	Leiogathus smithursti
	Leiognathus splendens
	Leiognathus dussumieri
	Leiognathus blochi
	Leiognathus berbis
	Leiognathus lineolatus
	Secutor insidiator
	Secutor ruconius

	LETHRINIDAE
	Color Plates
	Plate I
	Plate II
	Plate III

	Gnathodentex aurolineatus
	Gymnocranius griseus
	Gymnocranius robinsoni
	Lethrinus harak
	Lethrinus kallopterus
	Lethrinus lentjan
	Lethrinius elongatus
	Lethrinus ornatus
	Lethrinus conchyliatus
	Lethrinus crocineus
	Lethrinus hypselopterus
	Lethrinus mahsena
	Lethrinus mahsenoides
	Lethrinus microdon
	Lethrinus nebulosus
	Lethrinus ramak
	Lethrinus rubrioperculatus
	Lethrinus semicinctus
	Lethrinus variegatus
	Lethrinus xanthochilus
	Monotaxis grandoculis
	Wattsia mossambica

	LOBOTIDAE
	Lobotes surinamensis

	LOPHIIDAE
	Lophiodes insidiator
	Lophiocies mutilus
	Lophiomus setigerus
	Lophius upsicephalus

	LOPHOTIDAE

