
99

Ann. Mus. civ. St. nat. Ferrara Vol. 14/15 2011/12 ISSN 1127-4476pp. 99-102

Jawad L., Al-Mamry J. & Al-Shogebai S., 2012 - Conferma della presenza di Tripterodon 
orbis Playfair, 1867 (Perciformes: Ephippidae) lungo le coste dell’Oman del Mare Arabico. 
Ann. Mus. civ. St. nat. Ferrara, 14/15: 99-102. 

Jawad L., Al-Mamry J. & Al-Shogebai S., 2012 - Confirmation of the presence of the Afri-
can spadefish, Tripterodon orbis Playfair, 1867 (Perciformes: Ephippidae) in the Arabian Sea 
coast of Oman. Ann. Mus. civ. St. nat. Ferrara, 14/15: 99-102.

1.	 Marine Science and Fisheries Centre, Ministry of Fisheries, P.O. box 427, Postal Code 100 Muscat, 
Sultanate of Oman

2.	 Ministry of Fisheries Wealth, Salalah Office, Oman
*	 Corresponding author: laith_jawad@hotmail.com

Laith Jawad1*, Juma Al-Mamry1 & Saeed Al-Shogebai2 

Confirmation of the presence of the African spadefish, 
Tripterodon orbis Playfair, 1867 (Perciformes: 
Ephippidae) in the Arabian Sea coast of Oman

The Arabian Gulf, the Sea of Oman and 
the Arabian Sea, all biologically productive 
seas, are bordering the coasts of The Sul-
tanate of Oman (Randall, 1995). Boulenger 
(1887) is considered the first to study the 
ichthyofauna of Oman when he reported on 
the A. S. G. Jayakar collection of 172 spe-
cies from the vicinity of Muscat City. Among 
these were 14 new species. Another six new 
species were described in 1889 when Bou-
lenger studied the second A. S. G. Jayakar 
collection. Several significant works have 
been published on the Omani fish fauna 
from the late 19th to the end of the first quar-
ter of the 20th Century (Boulenger, 1892, 
Steindachner, 1902, Regan, 1905). The fish 
species obtained during the John Murray 
Expedition were studied by Norman (1939) 
and documented them in the 1933-1934 
Validivia and Investigator (Randall, 1995). 
During the second half of the 20th century, 
“The Common Sea Fishes of The Arabian 
Gulf and Gulf of Oman” (White & Barwani, 
1971) was the first book on the fish fauna 
of Oman. Later on, several more publica-
tions made their appearance to report on a 
number of species for the first time (Randall, 
1986, 1994; Hare, 1990, Debelius, 1993, Al-

Abdessalaam, 1995).
The family Ephippidae as currently rec-

ognized incorporates eight genera and 15 
species (Eschmeyer, 2012). The Platax is 
the largest genera of this family while the 
genus Tripterodon is monotypic (Eschmeyer, 
2012). 

T. orbis has been collected from vari-
ous locations in the Indian Ocean, includ-
ing Zanzibar and the whole coast of East 
Africa (Playfair & Günther,  1867, Dor, 
1984); South Africa (Smith, 1986; Heemstra 
& Heemstra, 2004); Red Sea (Goren & Dor, 
1994); several localities in the Arabian Sea, 
but not from the Omani waters of the Ara-
bian sea (Manilo & Bogorodsky, 2003); Tan-
zania (Smith, 1986); Mozambique (Fischer 
et al., 1990); Somalia (Sommer, 1996); and 
India (Kapoor, 2002). Randall (1995) and 
Al-Abdessalaam (1995) in their books on the 
fish fauna of Oman did not record this spe-
cies in Omani waters. 

Recently Al-Jufaili et al (2010) has re-
ported this species from the Omani waters. 
Since Al-Jufaili et al. (2010) did not state 
where in Oman they obtained this species 
from then their finding is considered incom-
plete record. In addition, Al-Jufaili et al. 


100

Laith Jawad, Juma Al-Mamry & Saeed Al-Shogebai

(2010) have not deposited voucher speci-
mens anywhere. This practice rendered 
their record of T. orbis unreliable.
Ket Words: The present paper reports the 
first confirmed record of the African spade-
fish from the Arabian Sea coast of Oman; 
the record constitutes an additional record 
in the north Indian Ocean to the previously 
known distributions of this species.

In July 2011, a catch of African spade-
fish, T. orbis fish species was recorded at 
Salalah City on the Arabian Sea coasts of 
Oman using deep gill net by local fisherman. 
Morphometric and meristic details were re-
corded following Maugé (1984); the data are 
presented in Table 1. The specimen is fixed 
in 10% formalin and later preserved in 70% 
ethanol for deposit in the fish collection of 
the Marine Science and Fisheries Centre, 
Ministry of Agriculture and Fisheries Wealth, 
Muscat, Sultanate of Oman. Catalogue num-
bers OMMSTC 1089. 

Tripterodon orbis Playfair, 1867 is char-
acterized by deep, oblong body with para-
bolic front profile; high, vertical forehead in 

adults; mouth small and terminal with thick 
lips; usually large, movable, tricuspid teeth 
arranged in several rows in both jaws; roof 
of mouth smooth, lacking teeth; preopercu-
lar flange and top of head without scales 
while opercle is completely covered with 
scales almost to its ventral edge; nine fee-
ble, broad dorsal spines, 3rd and 4th spines 
elongated, and 19-21 soft dorsal rays; short, 
rounded pectoral fins; pelvic fins present; 
three spines and 15-17 soft rays in anal fin; 
body scales small, finely ciliated and extend-
ing to the soft parts of vertical fins. 

Colour: body grey, silvery characterised 
with the presence of 8-10 indistinct darker 
crossbars, fading with age, the first pass 
through eye; tail and dorsal fin are yellowish, 
while pelvic and anal fins are blackish.

The maximum size attained by this spe-
cies is 750 mm (Fischer & Bianchi, 1984, 
Heemstra & Heemstra, 2004) with common 
total length reaching to 300 mm. The total 
length of the specimen obtained in this study 
is over the common size reported.

Fig. 1 – Tripterodon orbis, OMMSFC 1089, 256 mm SL, caught at the coasts of the City of Salalah, 
sothern Oman, Arabian Sea, VII 2011, collected by fisherman using deep gill net.


101

Confirmation of the presence of the African spadefish, Tripterodon orbis Playfair, 1867 (Perciformes: Ephippidae) in the Arabian Sea coast of Oman

Table 1 – Morphometric and meristic characters of Tripterodon orbis collected from the Arabian 
Sea coasts of Oman (TL, total; HL, head length; SL standard length).

Morphometric/ meristic characters	
Total length 	 341
Standard length (% in TL)	 256 (75.1)
Fork length (% in TL)	 314 (92.1)
Head length (% in SL)	 78.2 (30.5)
Head depth (% in SL)	 145.1(56.7)
Preorbital length (% in HL)	 28.8 (36.8)
Posorbital length (% in HL)	 31.4(40.2)
Predorsal fin length (% in SL)	 14.3(18.3)
Postdorsal fin length (% in SL)	 19.3(7.5)
Prepectoral fin length (% in SL)	 79.0(30.9)
Prepelvic fin length (% in SL)	 71.6(28)
Preanus length (% in SL)	 137.1(53.6)
Preanal fin length (% in SL)	 162(63.2)
Postanal fin length (% in SL)	 244(95.3
Maximum body depth (% in SL)	 18.5(7.2)
Caudal peduncle depth (% in SL)	 31.4(12.3)
Pectoral fin length (% in SL)	 45.7(17.9)
Meristic characters	
Dorsal fin spines	 9
Dorsal fin rays	 19-21
Anal fin spines	 3
Anal fin rays	 15-17
Pectoral fin rays	 17-19
Pored-lateral line scales	 43-45

Originally, T. orbis was described as a 
member of the family Sparidae by Playfair 
(1827). This species differs from the similar 
species, Ephippus orbis in having more ob-
long body shape, large and tricuspid teeth, 
large eye diameter about half of distance 
from mouth to eye, scaleless top of head and 
9-10 indistinct vertical bars, the first pass 
across eye; from drepanid species in having 
short pectoral fins, non-protrusible mouth, 
and long 3rd and 4th dorsal fin spines; from 
the members of the family Scatophagidae in 
having 3 anal spines and in having vertical 
head profile (Fischer & Bianchi, 1984). 

The range extension of the African spa-
defish species reported here suggests that 
this species may have been overlooked by 
investigators on the Arabian Sea coasts of 
Oman, and that lack of sampling in the area 
prevents its regular detection.

Bibliography

Al-Abdessalaam T. Z. S., 1995 - Marine species of 
Sultanate of Oman. Marine Science and Fisher-
ies Centre, Ministry of Fisheries Wealth, Oman, 
412 pp.

Al-Jufaili S.M., Hermosa G., Sulaiman S. Al-Shuaily 


102

Laith Jawad, Juma Al-Mamry & Saeed Al-Shogebai

S.S. & Al Mujaini, A.A., 2010 - Oman Fish Biodi-
versity. Journal of King Abdul Aziz University of 
Marine Sciences, 21: 3-51.

Boulenger G.A., 1887 - An account of the fishes ob-
tained by Surgeon-Major A.S.G Jayakar at Mus-
cat, east coast of Arabia. Proceedings of the 
Zoological Society of London, 1889: 65-667.

Boulenger G.A., 1889 - Second account of the fish-
es obtained by Surgeon-Major A.S.G. Jayakar at 
Muscat, east coast of Arabia. Proceedings of the 
Zoological Society of London, 1889, 236-246.

Boulenger G.A., 1892 - The third account of the fish-
es obtained by Surgeon-Major A.S.G. Jayakar at 
Muscat, east coast of Arabia. Proceedings of the 
Zoological Society of London,1892: 134-136.

Debelius H., 1993 - Indian Ocean tropical fish guide. 
Aquaprint, Neu Isenburg, Germany, 321 pp.

Dor M., 1984 - Checklist of the fishes of the Red 
Sea (CLOFRES). Israel Academy of Sciences 
and Humanities, Jerusalem, i-xxii, map + 1-437 
pp. 

Eschmeyer W.N. (ed.), 2012 - Catalog of fishes. Up-
dated database version of June 2007. Catalog 
databases as made available to FishBase in 
June 2012.

Fischer W. & Bianchi G. (eds.), 1984 - FAO species 
identification sheets for fishery purposes. Western 
Indian Ocean (Fishing area 51). Prepared and 
printed with the support of the Danish Internation-
al Development Agency(DANIDA). Food and Agri-
cultural Organization of the United Nations, Rome, 
Vol. IV, Fam. Scatophagidae to Trichiuridae.

Fischer W., Sousa I., Silva, C., de Freitas, A., J.M. 
Poutiers J.M., W. Schneider W., T.C. Borges 
T.C., J.P. Feral J.P. & Massinga A., 1990 - Fi-
chas FAO de identificaçao de espécies para 
actividades de pesca. Guia de campo das es-
pécies comerciais marinhas e de águas salo-
bras de Moçambique. Publicaçao preparada em 
collaboraçao com o Instituto de Investigaçao 
Pesquiera de Moçambique, com financiamento 
do Projecto PNUD/FAO MOZ/86/030 e de NO-
RAD. FAO, Roma, 424 pp.

Goren M. & Dor M.,1994 - An updated checklist of 
the fishes of the Red Sea (CLOFRES II). The 
Israel Academy of Sciences and Humanities, 
Jerusalem, i-xii + 1-120 pp., 2 maps. 

Hare S., 1990 - Sampling manual for data collectors 
abroad demersal trawlers. Spec. Rep. Oman 
Mar. Sci. Fish. Cent, 1 (1st revis.), 96 pp.

Heemstra P. C. & Heemstra E. , 2004 - Coastal fishes 

of southern Africa. NISC and SAIAB, i-xxiv + 
1-488 pp. 

Kapoor D., Dayal R. & Ponniah A.G., 2002 - Fish bio-
diversity of India. National Bureau of Fish Ge-
netic Resources Lucknow, India, 775 pp.

Manilo L.G.  & Bogorodsky SV.,  2003 - Taxonomic 
composition, diversity and distribution of coastal 
fishes of the Arabian Sea. Journal of Ichthyol-
ogy, 43 (suppl. 1): 75-149. 

Maugé L.A., 1984 - Ephippidae. In W. Fischer and 
G. Bianchi (eds.), FAO species identification 
sheets for fishery purposes. Western Indian 
Ocean (Fishing area 51), Vol. 2. FAO, Rome.

Norman, J.R., 1939 - Fishes. In: The John Murray 
expedition 1933-34, Scientific Reports. Vol.7. 
British Museum (Natural History), London, 
1-116 pp.

Playfair R. L. & Günther A.,  1867 - The fishes of 
Zanzibar, with a list of the fishes of the whole 
east coast of Africa. London. [Reprinted in 1971, 
with a new introduction by G. S. Myers and a 
new forward by A. E. Gunther; Newton K. Gregg, 
publisher, Kentfield, California.]. The fishes of 
Zanzibar: i-xix + 1-153 pp., Pls. 1-21. [For date 
see forward in reprint. For authorship of new 
taxa, we use the title page and pp. vii-xiv, not 
remark on p. v.].

Randall J. E., 1986 - Sharks of Arabia. Immel Pub-
lishing, London. 148 pp. 

Randall J.E., 1994 - Twenty-two new records of 
fishes from the Red Sea. Fauna Saudi Arabia, 
14: 259-275.

Randall J. E., 1995 - Coastal fishes of Oman. Craw-
ford House Publishing Pty Ltd, Bathurst, Aus-
tralia. 439 pp.

Regan C. T., 1905 - On fishes from the Persian Gulf, 
the Sea of Oman, and Karachi, collected by Mr 
F. W. Townsend. Journal of Bombay Natural His-
tory Society, 16: 318-333.

Smith M.M., 1986 - [Numerous family accounts.] In: 
Smiths’ Sea Fishes (Smith & Heemstra 1986). 

Sommer C., Schneider W. & Poutiers J.-M., 1996 - 
FAO species identification field guide for fishery 
purposes. The living marine resources of Soma-
lia. FAO, Rome. 376 pp.

Steindachner F., 1902 - Fische aus Südarabien und 
Sokotra. Denkschr. Akad. Wiss. Wien, 71: 123-
168.

White A. W., Barwani M.A., 1971 - Common sea fish-
es of the Arabian Gulf and Gulf of Oman. Trucial 
States Council, Dubai, 170 pp.


ISTRUZIONI PER GLI AUTORI
“Annali del Museo Civico di Storia Naturale di Ferrara” è una rivista annuale che pubblica lavori 

scientifici originali a carattere geologico, paleontologico, botanico e zoologico. I lavori inviati alla re-
dazione degli Annali verranno accettati per la stampa dopo essere stati sottoposti a referaggio e la 
versione corretta verrà inviata all’Autore che apporterà le modifiche necessarie. Le bozze di stampa già 
impaginate sono inviate all’Autore assieme al manoscritto e dovranno essere corrette in colore rosso 
e rinviate alla redazione entro 15 giorni.

Di ogni lavoro saranno inviati gratuitamente agli Autori complessivamente 50 estratti senza coperti-
na. Ulteriori copie di estratti vanno ordinate e i relativi costi saranno a carico del committente.

I manoscritti da pubblicare e la corrispondenza vanno inviati a: 

Redazione degli ANNALI DEL MUSEO CIVICO DI STORIA NATURALE DI FERRARA
Museo Civico di Storia Naturale di Ferrara - Via De Pisis, 24 - 44121 Ferrara - I
Tel. 039 0532/20.33.81- 20.62.97 - Fax 039 0532/21.05.08
E-mail:  museo.storianaturale@comune.fe.it

I testi devono essere predisposti per la stampa nella loro versione completa e definitiva, in triplice 
copia comprese le illustrazioni (si accettano fotocopie per la seconda e terza copia), nelle seguenti lin-
gue: italiano, inglese, francese, spagnolo e tedesco. Devono essere dattiloscritti in una sola facciata di 
fogli formato A4 con interlinea 2 (doppia spaziatura). Le parole da stampare in corsivo (se non già rese 
in corsivo) devono essere sottolineate una volta, quelle in Maiuscoletto (se non già rese in Maiuscolet-
to) devono essere sottolineate due volte. I nomi di specie vanno sempre in corsivo: Iurus dufoureius;  i 
nomi di autori di descrizioni di specie, cioè che seguono il nome della specie mai in maiuscoletto: Iurus 
dufoureius (Brullè, 1832);  i nomi di entità sistematiche soprageneriche (Classi, Ordini, Famiglie ecc.) 
non vanno scritti in corsivo o tutto maiuscolo ma in tondo con l’iniziale maiusciola: Amphibia, Ranidae, 
Urodela. 

Unitamente al testo, si richiede l’invio della versione in dischetto da 3,5 pollici formattati MS Dos o 
Macintosh.

Ogni lavoro deve avere la prima pagina con la seguente composizione:
•	 titolo a caratteri normali con la sola letterta iniziale maiuscola;  
•	 il Nome e Cognome completi dell’Autore/i a caratteri normali con la sola lettera iniziale maiuscola; 
•	 l’Ente di appartenenza con indirizzo completo dell’Autore/i;
•	 testo del riassunto in italiano (se il testo del lavoro è in italiano);
•	 parole chiave in italiano;
•	 autori, Titolo e testo del riassunto in inglese;
•	 key words in inglese;
•	 eventuali Contributi finanziari.

Il testo deve essere suddiviso per Capitoli (eventualmente anche in Paragrafi) con la seguente com-
posizione: Introduzione, Materiali e Metodi, Risultati, Discussione, Bibliografia, Ringraziamenti. 

Le citazioni bibliografiche fatte nel testo devono riportare il solo Cognome dell’autore/i seguito, 
dopo la virgola, dall’anno. Ad es: (Bianchi, 1998) o Bianchi (1998) o (Bianchi & Rossi, 1998) o (Bianchi et 
al., 1998) o (Bianchi, 1998; Rossi, 1999; Verdi, 2000)

L’elenco bibliografico deve seguire il seguente esempio:
Primo Autore A. & Secondo Autore B., 1998 - Titolo dell’articolo in tondo. Nome della rivista in 

corsivo, 10: 124-224. Oppure
Primo Autore A., Secondo Autore B  & Terzo Autore C., 1998 - Titolo del libro. Casa editrice, Città, 

263 pp.
Fotografie, grafici, disegni sono considerate figure. Esse devono essere numerate con numeri arabi 

e riferite nel testo con Fig. 1, Fig. 2 e così via. Le dimensioni non devono superare 19 x 12,5 cm. Le 
tabelle devono essere numerate con numeri romani e riferite nel testo con Tab. I, Tab. II, e così via. Le 
dimensioni non devono superare 19x12,5 cm. Le didascalie delle figure e delle tabelle devono essere 
stampate su fogli a parte.

Per ulteriori informazioni si prega di contattare la Redazione della Rivista.


INSTRUCTIONS TO THE AUTHORS
The “Annali del Museo Civico di Storia Naturale di Ferrara” is the annual journal publishes original 

scientific studies about the Geological, Paleontological, Botanical and Zoological argument. The works 
will be accepted for publication only after revision. The revised version will be sent back to the Author 
for the necessary correction. The proofs will be sent to the Author together  with the manuscript for 
his/her final revision. Corrections must be marked in red colour. The proofs and manuscript must be 
returned to the editor within 15 days upon receipt. For each paper the Author will be receive 50 offprints 
without cover free change. To receive more copies, the Author must order them, and the costs will be 
charged to the buyer.

The manuscript for publications and correspondence shall be sent to: 

Redazione degli ANNALI DEL MUSEO CIVICO DI STORIA NATURALE DI FERRARA
Museo Civico di Storia Naturale di Ferrara - Via De Pisis, 24 - 44121 Ferrara - I
Tel. 039 0532/20.33.81- 20.62.97 - Fax 039 0532/21.05.08
E-mail:  museo.storianaturale@comune.fe.it

Three copies of the manuscript must be submitted ready for printing in their final version, figures 
included (photocopies for the second and third copies are acceptable). Papers should be written in Ital-
ian, German, French, Spanish or in English. 

The manuscripts must be typewritten on one side of the paper (A4), using a double spacing. 
Words to be printed in italic (both foreign and Latin words) must be underlined (if not already in ital-

ics). Words in Small Capital shall be used a double underline (if not already in Small Capitalized). Only 
Latin names of species, genera and plant associations can be in italics. Words in Small Capital letters 
should be used only for the name of the authors of bibliographic references and acronyms. Together 
with three copies of the manuscript is required  a 3.5 floppy disk (MS-Dos or Mcintosh).

The Authors must write the first page of the work according to the following rules:
•	 Title of the paper (not capitalized); 
•	 Full name of the Author/s (not capitalized);
•	 Belonging Organization and its full addres;
•	 Abstract;
•	 Key words;
•	 Financial supporters.

The text shall be written as follows: Introduction, Materials and methods, Results, Discussion, 
Acknowledgements,  Bibliography.

Bibliographic references in the text must be given as follow: (White, 1998) or White (1998) or (White 
& Red, 1998) or (White, 1998; Red, 1999; Green, 2000). If more than two Authors: (White et al., 1998).

References they must be made as follows: 
First Author A. & Second Author B., 1998 - Title of the article. Name of the journal in italic, 10: 

124-224. or
First Author A., Second Author B & third Author C., 1998 - Title of the book, Publishing Co., Town, 

263 pp.
Drawings, photographs, maps and graphs are considered to be figures. They must be marked by 

Arabic numbers and referred in the text as Fig. 1, Fig. 2 and so on. They must not exceed  19 x 12.5 
cm (being the original drawings not larger than twice as much). Captions must be always grouped on 
a separate page.

They must be marked with Roman notation and referred in the text as Tab. I, Tab. II, and so on. They 
must not exceed  19x12.5 cm. Captions must be always grouped on a separate page. 	

For further information, please contact the Editing Department of the Journal.


© Tutti i diritti riservati.
Nessuna parte di quest’opera può essere riprdotta 

in alcuna forma senza la preventiva autorizzazione scritta.

EDIZIONI
CARTOGRAFICA

2013


Finito di stampare dalla
Cartografica Artigiana di Ferrara
nel mese di gennaio 2013
tel. 0532 92668 / 902168  - fax 0532 902206


