
   

Revista de Biología Marina y

Oceanografía

ISSN: 0717-3326

revbiolmar@gmail.com

Universidad de Valparaíso

Chile

Herrera, Guillermo A.; Landaeta, Mauricio F.; Castro, Leonardo R.

Record of a larval whalefish (family Cetomimidae) from near the Juan Fernandez

seamounts, southeastern Pacific Ocean

Revista de Biología Marina y Oceanografía, vol. 51, núm. 1, abril, 2016, pp. 171-174

Universidad de Valparaíso

Viña del Mar, Chile

Available in: http://www.redalyc.org/articulo.oa?id=47945599016

   How to cite

   Complete issue

   More information about this article

   Journal's homepage in redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

http://www.redalyc.org/revista.oa?id=479
http://www.redalyc.org/revista.oa?id=479
http://www.redalyc.org/revista.oa?id=479
http://www.redalyc.org/articulo.oa?id=47945599016
http://www.redalyc.org/comocitar.oa?id=47945599016
http://www.redalyc.org/fasciculo.oa?id=479&numero=45599
http://www.redalyc.org/articulo.oa?id=47945599016
http://www.redalyc.org/revista.oa?id=479
http://www.redalyc.org


171Vol. 51, Nº 1, 2016
Revista de Biología Marina y Oceanografía

Revista de Biología Marina y Oceanografía
Vol. 51, Nº1: 171-174, abril 2016
DOI 10.4067/S0718-19572016000100016 

RESEARCH NOTE

Record of a larval whalefish (family Cetomimidae)
from near the Juan Fernandez seamounts,

southeastern Pacific Ocean
Registro de una larva de pez ballena (familia Cetomimidae) de las cercanías

a los montes submarinos de Juan Fernández, océano Pacífico suroriental

Guillermo A. Herrera1, Mauricio F. Landaeta2 and Leonardo R. Castro3

1Facultad de Ciencias, Universidad Católica de la Santísima Concepción, Alonso de Ribera 2850, Concepción, Chile. gherrera@ucsc.cl
2Laboratorio de Ictioplancton (LABITI), Facultad de Ciencias del Mar y de Recursos Naturales, Universidad de Valparaíso, Avenida
Borgoño 16344, Reñaca, Viña del Mar, Chile
3Laboratorio de Oceanografía Pesquera y Ecología Larval (LOPEL), COPAS-Sur Austral y Departamento de Oceanografía, Universidad
de Concepción, Casilla 160-C, Concepción, Chile

Abstract.- The finding of a late flexion cetomimid specimen of 24.6 mm body length (BL), plus a caudal streamer of 5.7 mm,
collected in the southeastern Pacific near the Juan Fernandez seamounts (33.565°S; 77.710°W), is reported. The specimen was in
good condition, almost fully pigmented, covered by small melanophores from the head to the caudal streamer, where the pigmentation
is denser. It possesses an upturned mouth, developing pelvic fins with a high insertion, 14 dorsal and 15 anal fin rays, 7+7
principal caudal fin rays, ca. 54 myomeres, and a preanal distance of 75% BL. Based on the available information, the specimen
can be tentatively ascribed to a species of Gyrinomimus or Cetomimus.

Key words: Cetomimidae, larva, whalefish, Juan Fernandez Seamounts

INTRODUCTION

The family Cetomimidae now comprises 20 species, in 9 genera,
6 of them monotypic. They are commonly known as whalefishes
and as adults they inhabit the bathypelagic realm of all oceans.
They are one of the most poorly known fish families (Paxton
1989), with some species known from only a single or a few
specimens. Indeed, the whole family is known from about 600
specimen records. An unusual feature was that until recently,
since the description of the family by Goode & Bean (1895), it
included only adult females with no records of larvae or males
(Johnson et al. 2009).

There were early suggestions of relationships between the
Cetomimidae and Megalomycteridae (Gosline 1971), and
Cetomimidae and mirapinniforms (Robins 1974), although no
clear evidence was provided. It was not until Miya et al. (2003)
reported evidence of mirapinnid mtDNA that was almost
identical to that of cetomimids, that it became evident that both
groups were indeed the same. Finally, Johnson et al. (2009)
established that the tapetails (Mirapinnidae) were larvae, and
the bignose fishes (Megalomycteridae) were males of
whalefishes of the family Cetomimidae. These findings exposed
a case of unique and remarkable larval transformation and
extreme sexual dimorphism.

The larvae of the whalefishes and a few postmetamorphic
specimens were initially placed in a separate suborder,

Mirapinnatoidei (Bertelsen & Marshall 1956), which comprised
5 species, in 3 genera within 2 families later combined as
Mirapinnidae. Mirapinnids are collected mainly from epipelagic
waters. They are small, with elongate bodies and opposed dorsal
and anal fins close to the tail. They show some striking external
features, such as wing-like pelvic fins with jugular insertion,
which are lost in adults, and the presence of a long caudal
projection, the caudal streamer (Charter & Moser 1996). This
ribbon-like structure can grow extensively and reach lengths
several times, up to nine, the length of the body (Johnson et al.
2009).

After the recognition of the group as early stages of
whalefishes, determining the correspondence of formerly
mirapinnids (larvae), as well as megalomycterids (males) to adult
Cetomimidae has become a relevant issue. In this note, the record
of a larval cetomimid from the southeastern Pacific is reported.
Some of the morphological features of the specimen are
compared to those of other known larvae and juveniles of the
family.

MATERIALS AND METHODS

The zooplankton sample was collected on October 11, 2006 (at
23:30 hours, local time)  in the vicinity of Juan Fernandez 1
Seamount (33.6°S, 78.5°W), at a station with a depth of 520 m,


172 Herrera et al.
Larval cetomimid from off Chile

in a vertical haul from 450 m to surface with a conical net (60 cm
diameter, 300 µm mesh size) equipped with a General Oceanics©

flow meter for estimation of filtered sea water. The sample was
preserved in 10% formaldehyde buffered with sodium borate.
Measurements of some body parts are presented as % Body
Length (BL), measured from the tip of the snout to the tip of the
notochord. The caudal streamer was measured from the end of
the caudal fin rays at the level of the notochord tip. The specimen
was deposited in the collections of the Museo de Zoología,
Universidad de Concepción (MZUC-UCCC); the catalog
number is 44216.

RESULTS AND DISCUSSION

The specimen, collected at 33.565°S, 77.710°W, measured
24.6 mm from the snout to the tip of the notochord. It is in late
notochordal flexion with an oblique posterior margin of the
hypural plates. The notochord extends posteriorly and reaches
a size comparable to the caudal fin rays (Fig. 1). The caudal
streamer is a short rudiment and seems to be complete; it
measures 5.7 mm (24% of body length). The caudal streamer
is connected to the caudal rays that are attached to the upper
hypural plates. The specimen has slender body and a long and
straight gut, with a preanal distance of 75% BL, a body depth
of 6% BL at the pectoral fin level, a head length of 13.7% BL,
and a pelvic fin length of 4% BL (1.0 mm). The finfold is well
developed dorsally and ventrally along the trunk and tail, except
at the dorsal and anal fins. Pelvic fins have 3 rays and are

inserted below and anterior to the base of the pectoral fins and
high on the body, close to the level of the ventral margin of the
pectoral fin base. Pectoral fin rays are not yet developed. Dorsal
and anal fins are well developed with pterygiophores attached
to the body.

Meristics data are as follows: 14 dorsal, 15 anal, 7+7 principal
caudal rays, 7 branchiostegal rays, and 3 pelvic fin rays. The
pelvic fin seems to be developing, as all known cetomimid larvae
do have pelvic fins with a high number of elements (4 to 10)[16-
24 = pectoral rays]. The heavy pigmentation does not allow the
observation of myotomes, although the myomeres can be
evidenced with increased back illumination. A total of 54
myomeres (35 preanal plus 19 caudal) can be counted.

The development of the pelvic fins in the specimen shows
unusual features. They are in front of the pectoral fin, and
inserted high on the side of the body, close to the level of the
lower margin of the pectoral fin base. In larger individuals, the
pelvic fins perhaps migrate as they are found more anteriorly, in
a jugular position. Furthermore, the pelvic rays are oriented
pointing upwards as they begin to develop. In 3 other species
however, Cetostoma regani (ex Parataeniophorus gulosus),
and the former mirapinnids Eutaeniophorus festivus, and
Parataeniophorus brevis, the pelvic fins are located more
ventrally at a similar length, and remain in that position in later
stages (Bertelsen & Marshall 1956, Herrera & Lavenberg
1995), with pelvic fin rays pointing posteriorly.

Figure 1. Cetomimid larva of 24.6 mm notochord length, with a caudal streamer of 5.7 mm (MZUC-UCCC 44216)  /
Larva de cetomímido de 24,6 mm de longitud notocordal, con un apéndice caudal de 5,7 mm (MZUC-UCCC 44216)


173Vol. 51, Nº 1, 2016
Revista de Biología Marina y Oceanografía

Pigmentation is heavy and composed of small melanophores
that pepper the entire body, the dorsal and anal pterygiophores,
and the hypural plates. The caudal streamer shows an even heavier
pigmentation than the body. Areas with little or no pigmentation
are observed before the pectoral fins, along the side of the body
from the head to the anus, and the caudal peduncle. Scattered
and small melanophores are also observed near the bases of the
dorsal and anal fin rays, along the margin of the tip of the
notochord, between the caudal fin rays, and on the finfold near
the only visible procurrent caudal ray.

From larval and juvenile cetomimids illustrated (Bertelsen
& Marshall 1958, 1984; Konishi 1988, Evseenko 1985,
Shiganova 1989, Herrera & Lavenberg 1995), all of them
treated as mirapinnids, a few have been linked to adult
Cetomimidae: larval ‘Parataeniophorus gulosus’ and males
under ‘Cetomimoides parri’, belong to Cetostoma regani;
larval ‘Parataeniophorus bertelseni’ to Ditropichthys storeri;
and ‘Mirapinna essau’ to Procetichthys kreffti, by comparing
DNA data or unique meristic attributes (Johnson et al. 2009).

As the bathypelagic adults and epi or mesopelagic early
stages of Cetomimidae are extremely rare, the larval
identification is difficult. Besides meristics and morphometrics,
there seems to be some variation in certain attributes of the
tapetails, which might become useful for identification. For
example, differences in the development of pigmentation, in
the growth of the caudal streamer, and the formation and
development of pelvic fins (insertion and orientation of rays).

A specific identification of this specimen is not possible
yet. Based on meristics of vertebrae, dorsal and anal fin rays,
principal caudal fin rays, obtained from original descriptions
and from several sources, such as Rofen (1959), Richardson
& Garrick (1964), Maul (1969), Tolley et al. (1989), but
mostly from Paxton (1989: Table 10), the specimen can be
tentatively linked to a species of Gyrinomimus or Cetomimus,
the only two genera that might have 54 vertebrae. Two issues
complicate a further specific identification. First, the limited
information on distributions of species is of little help; besides,
the 2 genera are the most widely spread within the family
(Mincarone et al. 2014). Second, in the last comprehensive
synopsis of the family, Paxton (1989) suggested that the genus
Gyrinomimus might contain undescribed species. One aspect
that has not received enough attention is the caudal fin structure.
There seems to be variation that might be useful for
identification in the future.

ACKNOWLEDGMENTS

This work was partially funded by Fondo de Investigación
Pesquera (FIP) grant FIP 2006-09 adjudicated to Dr. Edwin
Niklitschek. Additional funding was provided by Universidad
Católica de la Santísima Concepción (Grant DIN 02/2014).
We thank Eduardo Hernández for his help in the collection of
the plankton samples. We also thank the reviewers for their
valuable comments and advice.

LITERATURE CITED

Bertelsen E & N Marshall. 1956. The Mirapinnati, a new
order of fishes. Dana Report Carlsberg Foundation 42: 1-35.

Bertelsen E & N Marshall. 1958. Notes on Mirapinnati. A
change of name and further records (an addendum to Dana-
Report 42). Dana Report, Carlsberg Foundation 45: 9-10.

Bertelsen E & N Marshall. 1984 . Mirapinnatoidei:
development and relationships. In: Moser HG, WJ Richards,
DM Cohen, MP Fahay, AW Kendall Jr & SL Richardson
(eds). Ontogeny and systematics of fishes. American Society
of Ichthyologists and Herpetologists, Special Publication 1:
380-383.

Charter SR & HG Moser. 1996. Mirapinnidae: Ribbontails.
In: Moser HG (ed). The early stages of fishes in the California
Current Region. CalCOFI Atlas 33: 713-715.

Evseenko SA. 1985. Larva of a ribbontail (Eutaeniophoridae)
from the Eastern Pacific Region. Journal of Ichthyology 25:
159-161.

Goode GB & TH Bean. 1895 . On Cetomimidae and
Rondeletiidae, two new families of bathyal fishes from the
northwestern Atlantic. Proceedings of the United States
National Museum 17: 451-454.

Gosline WA. 1971. Functional morphology and classification
of teleostean fishes, 208 pp. University of Hawaii Press,
Honolulu.

Herrera GA & RJ Lavenberg. 1995. Record of a larval
Parataeniophorus brevis (Pisces, Mirapinnatoidei) from
Hawaii. Journal of Fish Biology 46: 908-911.

Johnson GD, JR Paxton, TT Sutton, TP Satoh, T Sado, M
Nishida & M Miya. 2009. Deep-sea mystery solved:
astonishing larval transformations and extreme sexual
dimorphism unite three fish families. Biological Letters 5(2):
235-239.

Konishi Y. 1988. Eutaeniophoridae. In: Okiyama M (ed). An
atlas of the early stage fishes in Japan. Tokai University
Press, Tokyo.

Maul GE. 1969. On the genus Cetomimus (Cetomimidae) with
the description of a new species. Bocagiana 18: 1-12.

Mincarone MM, F Di Dario & PAS Costa. 2014. Deep-sea
bigscales, pricklefishes, gibberfishes and whalefishes
(Teleostei: Stephanoberycoidei) off Brazil: new records, range
extensions for the south-western Atlantic Ocean and remarks
on the taxonomy of Poromitra. Journal of Fish Biology 85:
1546-1570.


174 Herrera et al.
Larval cetomimid from off Chile

Miya M, H Takeshima, H Endo, NB Ishiguro, JG Inoue,
T Mukai, TP Satoh, M Yamaguchi, A Kawaguchi, K
Mabuchi, SM Shirai & M Nishida. 2003. Major patterns
of higher teleostean phylogenies: a new perspective based
on 100 complete mitochondrial DNA sequences. Molecular
and Phylogenetic Evolution 26: 121-138.

Paxton JR. 1989. Synopsis of the whalefishes (family
Cetomimidae) with descriptions of four new genera. Records
of the Australian Museum 41: 135-206.

Richardson LR & JAF Garrick. 1964. A new species of
Gyrinomimus (Pisces, Cetomimidae) from New Zealand.
Copeia 3: 523-525.

Received 23 April 2015 and accepted 7 December 2015

Robins CR. 1974. Review: fishes of the western North Atlantic,
part 6. Copeia 1974: 574-576.

Rofen RR. 1959. The whalefishes: families Cetomimidae,
Barbourisiidae and Rondeletiidae (order Cetunculi). Galathea
Reports 1: 255-260.

Shiganova TA. 1989 . A new species of the genus
Parataeniophorus (Osteichthyes; Mirapinnatidae) from the
northern-eastern part of the Atlantic Ocean. Zoologischeskii
Zhurnal 68: 147-150.

Tolley SG, JV Gartner Jr & TM Lancraft. 1989. Whalefishes
(Berycyformes: Cetomimoidei) of the Gulf of Mexico. Bulletin
of Marine Science 45: 671-677.


