First report of ten grouper species (Serranidae: Epinephelinae) from the West Bengal coast, along the east coast of India

Dipanjan Ray¹ & Anil Mohapatra^{2*}

¹ Bajkul Milani Mahavidyalaya, Kismat Bajkul, Purba Medinipur, West Bengal, India

²Estuarine Biology Regional Centre, Zoological Survey of India, Gopalpur-on-Sea, Ganjam, Odisha, India-761002.

^{*}[E-mail: anil2k7@gmail.com]

Received 23 July 2018; revised 22 November 2018

Present paper reports 10 groupers (family Serranidae) from West Bengal coast on the east coast of India for the first time. These 10 species are *Cephalopholis formosa*, *Epinephelus areolatus*, *E. bleekeri*, *E. caeruleopunctatus*, *E. erythrurus*, *E. fasciatus*, *E. longispinis*, *E. magniscuttis*, *E. radiatus*, *E. sexfasciatus*. This paper provides comprehensive morphometric characters, description, photography and distribution of these 10 groupers.

[Keywords: Digha mohona; Fish; New record; Serranidae; West Bengal]

Introduction

The family Serranidae is a diverse group of mostly demersal fishes of tropical and subtropical to temperate waters that generally inhabit coral reefs and rocky areas to mangroves, seagrass beds, estuaries and mud or sandy bottom; ranging from shallow coastal waters to medium depths, occasionally beyond 200 m¹. Most of the Serranids are hermaphroditic, solitary and predators. Groupers are one of the major components of artisanal fisheries¹.

This diverse family comprises of 544 species distributed in 75 genera², all characterized by having robust to somewhat compressed body shape, oblong-oval to rather elongate; mouth large with small, slender, inwardly-depressible teeth on jaws, maxilla exposed when mouth closed, enlarged caniniform teeth often present at front of jaws and operculum bearing 3 spines^{1,3}. The sub-family Epinephelinae contains 15 genera and 160 species, of which 110 are from Indo-Pacific region⁴ and the genus *Epinephelus* contains 98 species, including 70 species from Indo-Pacific area⁵. In Indian waters, around 85 species from 19 Genera of Serranidae fishes were recorded⁶.

The study of marine fish diversity from West Bengal coast of India has been done by many workers⁶⁻¹³, but the authors of this study encountered ten species of grouper, which were hitherto not recorded and hence, intended to report them from the coastal waters of West Bengal state.

Materials and Methods

Specimens were collected from Digha Mohona (21°37.843'N and 87°32.827'E) of West Bengal, through local survey. Digha Mohona of East Medinipur is one of the largest fish-landing centres of West Bengal. At Digha Mohona, Khadalgobra and Ramnagar canal join with the Sea (Fig. 1). It is a key breeding area of many fishes. Fishes were collected mainly by trawl nets; authors collected the specimens from fisherman of Digha Mohona. After collection of specimens photographs were taken and preserved in 10 % formaldehyde solutions. Morphometric measurement of fishes were taken by digital caliper to the nearest tenth of a mm and measuring tape with nearest tenth of mm. Meristric characters (D: Dorsal fin spine/ray, A: Anal fin spine/ray, P: Pectoral fin, V: Ventral fin, GR: Gill raker: LI: Lateral line scales) were also noted for identification. For proper identification, taxonomic key to species of Serranidae were followed according to Heemstra & Randall¹. The details of morphometric measurements of all these 10 species are given in Table 1. As most of the grouper species are either in the data deficient category or conservation important species in the IUCN list, so the IUCN categories of all 10 groupers are provided in this paper and distribution is provided in Table 2.

Results

Cephalopholis formosa (Shaw and Nodder, 1812): Bluelined Hind

1812. *Sciaena formosa*. Shaw and Nodder: 23, pl. 1007 (type locality: Vizagapatam, Coromandel coast

Fig. 1 — Study area showing the collection site at Digha Mohana.

Sl. No.	Species	In Standar	In Head Length		
		Body Depth	Head Length	Pectoral Fin	Pelvic Fin
1	Cepahlopholis formosa	2.70-2.82	2.51-2.57	-	-
2	Epinephelus areolatus	3.26-3.32	2.70-2.74	1.71-1.76	1.88-1.95
3	Epinephelus bleekeri	3.16-3.49	2.45-2.6	1.76-1.94	2.08-2.19
4	Epinephelus caeruleopunctatus	2.90	2.50	1.73	2.36
5	Epinephelus erythrurus	2.86	2.70	1.91	2.36
6	Epinephelus fasciatus	3.23	2.41	1.59	2.21
7	Epinephelus longispinis	3.30	2.43	1.69	2.19
8	Epinephelus magniscuttis	3.24	2.21	1.88	2.30
9	Epinephelus radiatus	2.57-3.06	2.13-2.23	2.04-2.15	2.56-2.44
10	Epinephelus sexfasciatus	2.80-3.12	2.41-2.59	1.67-1.71	2.06-2.21

Table 1 — Morphometric measurements of the ten grouper species recorded from West Bengal coast

of India, after "Rahtee Bontoo" of Russell, 1803:22, pl. 129). *Material examined:* MARC/ZSI/F3808, 2 ex., 132.8--158 mm SL.

Diagnostic Characters: D: IX, 16; A: III, 8; P: 17; V: I, 5; GR: 27; LL: 51. Body was stout, covered with ctenoid scales; auxiliary scales absent; and body depth (BD) 2.70-2.82 times to standard length (SL). Length of head (HL) 2.51-2.57 times to SL; head covered with cycloid scales; interorbital space convex; preopercle rounded; finely serrated. Middle opercular spine closer to and lower than the upper spine; opercular flap obtusely pointed. Nine gill rakers on upper limb, and eighteen on lower limb of first arch observed. Single, dorsal fin continuous origin above base of pectoral fin; membrane between dorsal spines incised; second anal spine longer and stronger than third; pectoral fins 1.68-1.70 times of HL and longer than ventral fins; ventral fins reach to anus; caudal fin rounded.

Colour: Body reddish brown with irregular longitudinal wavy blue lines along head, body and fins. Dark blue spots present along the snout, lips and the lower part of head and chest (Fig. 2).

Distribution: Indo-West Pacific ranging from India, Sri Lanka to Philippines, Japan, and Australia¹. In India, it has been reported from the coasts of

Table 2 — Distribution of an me ten groupers along the different states and union territories of indian coast											
Sl. No Species		Andaman & Nicobar	West Bengal	Odisha	Andhra Pradesh	Tamil Nadu	Kerala	Karnataka	Maharastra	Gujurat	Lakyshadeep
1	Cepahlopholis formosa	+	*	-	+	+	+	+	+	+	-
2	Epinephelus areolatus	+	*	-	+	+	+	+	+	+	+
3	Epinephelus bleekeri	+	*	+	+	-	+	+	+	-	-
4	Epinephelus caeruleopunctatus	+	*	-	+	+	+	-	-	-	+
5	Epinephelus erythrurus	+	*	-	+	-	-	+	+	+	-
6	Epinephelus fasciatus	+	*	-	-	-	+	+	+	-	+
7	Epinephelus longispinis	+	*	-	-	+	+	-	-	-	+
8	Epinephelus magniscuttis	-	*	-	+	-	-	-	-	-	-
9	Epinephelus radiatus	+	*	+	+	-	+	-	-	-	-
10	Epinephelus sexfasciatus	+	*	-	-	-	+	-	-	-	-

Table 2 — Distribution of all the ten groupers along the different states and union territories of Indian coast

Fig. 2 — Cephalopholis formosa

Gujarat¹⁴, Maharashtra¹⁵, Karnataka¹⁶, Kerala¹⁷, Tamil Nadu¹⁸, Andhra Pradesh¹⁹, Andaman and Nicobar Islands²⁰, and very recently from Odisha²¹.

IUCN Status: Least concern (LC).

Epinephelus areolatus (Forsskal, 1775): Areolate Grouper

1775. Perca areolata, Descript. Animal. p. 42.

Material examined: MARC/ZSI/ F2554 and F2602, 2 ex., 113--178 mm SL.

Diagnostic Characters: D: XI, 16; A: III, 8; P: 17; V: I, 5; GR: 25; LI: 52. Body moderately elongate and laterally compressed; auxiliary scales present on body; BD 3.26-3.32 times to SL. HL 2.70-2.74 times to SL. Interorbital space convex; preopercle angular with five serrae at angle. Lower jaw strongly projecting; mouth oblique; maxilla extends to below rear half of eyes; maxilla with small scales. Single, continuous dorsal spine with 4th spine longest; its membrane incised; second anal spine slightly longer than third; pectoral fins slightly longer than ventral fins; ventral fins reaching to anus; caudal fin emarginated.

Colour: Body, head and fins pale in colour with close set of numerous rounded brownish spots, spots on body almost equal to size of pupil; pectoral fin pale with very small spots confined to rays; soft dorsal fin, anal, ventral and caudal fin with white edged blackish margin; especially caudal fin with prominent narrow white margin (Fig. 3).

Distribution: Much abundant in Western Indian Ocean²². From Indian coast, this species was reported from Maharashtra¹⁵, Tamil Nadu¹⁸, Gujarat¹⁴, Karnataka¹⁶, Kerala¹⁷, Andaman and Nicobar Islands^{20,23}, and Lakshadweep²⁴.

IUCN Status: Least concern (LC).

Epinephelus bleekeri (Vaillant, 1878): Bleeker's Grouper

1875. Serranus waandersi Day (nec. Bleeker), Fishes of India: 12, pl. 8, fig. 1.

Material examined: MARC/ZSI/F2557, F756 and F2284, 3 ex., 115--205 mm SL.

Diagnostic characters: D: XI, 16-18; A: III, 8; P: 19; V: I, 5; GR: 28; LI: 53. Body elongate moderately deep and laterally compressed (Fig. 4); its depth 3.16-3.49 times to SL. HL 2.45-2.6 times to SL; preoperclular angle with 6-7 serrae; maxilla with scales and reaching after vertical at posterior edge of eye. Operculum with three flat spines; middle opercular spines equidistance from lower and upper one. Eleven gill rakers present on the upper limb and seventeen on lower limb of first arch. Dorsal spine origin above the base of pectorals, 4th dorsal spine is longest among dorsal fin, pectoral fin slightly shorter than post orbital part of head; ventral fin short; caudal fin truncate.

Colour: Body reddish brown above and paler below with numerous orange spots on head, body, dorsal fin and upper $1/3^{rd}$ of caudal fin and lower two third of caudal fin dark grey; pectoral fin light grey; anal fin purplish brown and ventral fin dark tip; a dark streak present at maxillary groove (Fig. 4).

Distribution: Indo-West Pacific¹. From Indian coast, this species has been reported from Maharashtra¹⁵, Kerala¹⁷, Karnataka¹⁶, Andhra Pradesh¹⁹, Odisha²³, and Andaman and Nicobar Islands^{20,22}.

IUCN Status: Near threatened (NT).

Epinephelus caeruleopunctatus (Bloch, 1790): White spot Grouper

1790. Holocentrus caeruleopunctatus Bloch, Ausland. Fische IV. P.94

Fig. 3 — Epinephelus areolatus

Fig. 4 — Epinephelus bleekeri

Material examined: MARC/ZSI/F2702, 1 ex., 296 mm SL.

Diagnostic characters: D: XI, 16; A: III, 8; P: 18; V: I, 5; GR: 26; LI: 59. Body moderately elongate (Fig. 5), head pointed, dorsal profile of head nearly pointed; BD 2.90 times to SL. HL 2.50 times to SL; Preopercle rounded and finely serrated and the serration is large at angle; opercular spines three; opercular flap acutely pointed, upper edge of operculum straight. Head covered with cycloid scales; maxilla scales less. Single continuous dorsal fin; 4th dorsal spine longest; membrane of dorsal spines incised; second and third anal spine more or less equal; pectoral fin fleshy and as long as postorbital part of head; ventral fin short not reaching to anus; caudal fin rounded.

Colour: Body dark brown; posterior head region, body and dorsal fin with scattered large chalky white spots; four indistinct dark blotches on base of dorsal fin and one oblique black saddle on rear half of peduncle; upper edge of maxillary groove with a broad black streak; except spinous dorsal and ventral other fins with narrow white margin (Fig. 5).

Distribution: This Indo Pacific species ranges from east coast of Africa to Fiji in the central Pacific; also reported from Tonga, Red Sea¹. From Indian coast this species is reported from Kerala¹⁷, Andhra Pradesh¹⁹, Tamil Nadu¹⁸, Lakshadweep²⁴, and Andaman and Nicobar Islands^{20,22}.

IUCN Status: Least concern (LC).

Epinephelus erythrurus (Valenciennes, 1828): Cloudy Grouper

Serranus erythrurus Valenciennes in Cuv. and Val., 1828:320 (type locality: Malabar, India).

Material examined: MARC/ZSI/F2561, 1 ex., 192 mm SL.

Diagnostic characters: D: XI, 17; A: III, 8; P: 18; V: I, 5; GR: 26; LI: 61.

Body moderately elongate, laterally compressed (Fig.6); BD 2.86 times to SL. HL 2.70 times to SL.

Fig. 5 — Epinephelus caeruleopunctatus

Fig. 6 — Epinephelus erythrurus

Scales present on maxilla reaches to hind border of eye; auxiliary scale present. Single continuous dorsal fin with unincised interspinous space; second anal fin longer than third; ventral fin not reaching to anus, rounded caudal fin.

Colour: Body reddish brown with irregular pale spots and blotches which form irregular dark reticulation on background; three dark streaks across operculum, first is broadest and darkest starts from eye to lower edge of opercular flap, second from lower edge of eye to subopercle, and third is faintest starts from dark maxillary streak to lower edge of preopercle; Dorsal, anal and ventral fins mottled; pectoral fins pale.

Distribution: This Indo West Pacific species spreads in India, Laccadive Islands, Sri Lanka, Gulf of Thailand, Indonesia, Singapore, and Borneo¹. From Indian coast, this species has been reported from Gujarat¹⁴, Maharashtra¹⁵, Karnataka¹⁶, Andhra Pradesh¹⁹, and Andaman and Nicobar Islands^{20,22}.

IUCN Status: Data deficient (DD).

Epinephelus fasciatus (Forsskal, 1775): Black tip Grouper.

1775. Perca fasciatus Forsskal, Deser. Anim. 1775, p. 40.

Material examined: MARC/ZSI/ F2452, 1 ex., 103.5 mm SL.

Diagnostic characters: D: XI, 16; A: III,8; P: 19; V: I, 5; GR: 25; LI: 56. Body moderately deep (Fig. 7), oblong and somewhat robust; BD 3.23 times to SL. HL 2.41 times to SL. Gill rakers 8+17; auxiliary scales present. Single continuous dorsal fin with

incised interspinous membrane; second anal spine stronger; pectoral sub equal to postorbital part of head; pelvic fin not reaching to anus; and rounded caudal fin.

Colour: Pale yellowish brown with five dark bars, last on peduncle; a dark band from below eye to interopercle; rim of orbit brown; fins reddish orange; the interspinous membranes along the upper triangular part of dorsal fin black (Fig. 7).

Distribution: This is a very common grouper in Indo-Pacific region¹. From Indian coast, this species has been reported from Maharashtra¹⁵, Kerala¹⁷, Karnataka¹⁶, Lakshadweep²⁶ and Andaman and Nicobar Islands^{20,23}.

IUCN Status: Least concern (LC).

Epinephelus longispinis (Kner, 1864): Longspine Grouper

1864. *Serranus longispinnis* Kner: 483; 275, pl. 2, fig. 2 (Type locality: Madras, India).

Material examined: MARC/ZSI/ F2657, 1 ex., 82.3 mm SL.

Diagnostic characters: D: XI, 17; A: III, 8; P: 19; V: I, 5; GR: 25; LI: 52. Body moderately elongate (Fig. 8); BD 3.30 times to SL. Head covered with scales, HL 2.43 times to SL; Gill rakers 9 + 16. Single continuous dorsal spines, 3^{rd} spine longest; interspinous membranes incised in anterior part of dorsal fin only; pectoral fin reaching to anus, caudal fin slightly rounded.

Colour: Head and body pale brown with dark reddish brown circles and separated spots. These

Fig. 7 — Epinephelus fasciatus

spots are more crowded in rear part of body and caudal peduncle; fins with similar reddish brown spots; a row of dark spots along distal margin of soft dorsal fin and the caudal fin.

Distribution: Indo-West Pacific¹. From Indian coast, this species was reported from Tamil Nadu¹⁸, Kerala¹⁷, and Andaman and Nicobar Islands²⁰. From Lakshadweep, the species is reported as *E. fario*²⁷.

IUCN Status: Least concern (LC).

Epinephelus magniscuttis Postel, Fourmanoir and Gueze, 1963: Speckled Grouper

1963. *Epinephelus magniscuttis* Postel, Fourmanoir and Guézé: 365, fig. 9 (Type locality: Reunion).

Material examined: MARC/ZSI/ F2478, 2 ex., 275-318 mm SL.

Diagnostic characters: D: XI, 14; A: III, 8; P: 18; V: I, 5; GR: 22; LI: 62. Body oblong (Fig. 9), slightly compressed, its depth 3.24 times to SL. Dorsal profile of head straight, head covered with minute scales; HL 2.21 times to SL; interorbital area flat; preopercle angular, upper edge finely serrated and angle with 3 large serrae; operculum with three spines, middle one pointed, situated midway between upper and lower spines. Dorsal fin single, continuous, interspinous membrane incised; 3rd dorsal spine longest; second anal spine strong and longer than third; pelvic fin not reaching to anus, caudal fin rounded.

Colour: Pale brown with small dark reddish spots irregularly distributed in mid lateral part of head and body; less in dorsal fin and caudal fin and absent

Fig. 8 — Epinephelus longispinis

Fig. 9 — Epinephelus magniscuttis

below pectoral fin. Upper margin of maxillary groove is dark brown; three dark bands originating from posterior margin of orbit. Dorsal dark brown; Pectoral, pelvic, anal and caudal light brown at the base and dark towards edges (Fig. 9).

Distribution: Indo-West Pacific¹. From Indian coast, this species has only been reported from Andhra Pradesh²⁸. Report of *E. magniscuttis* from the West Bengal coast suggests that this species might be a rare species in normal catches in India.

IUCN Status: Data deficient (DD).

Epinephelus radiatus (Day, 1867): Oblique banded Grouper

1867. *Serranus radiatus* Day: 699 (Type locality: near Madras, India).

Material examined: MARC/ZSI/ F2085 and F2556, 4 ex., 105-174 mm SL.

Diagnostic characters: D: XI, 15; A: III, 8; P: 18; V: 1, 5; GR: 27; LI: 63-65. Body elongated, robust and moderately compressed, its depth 2.51-3.06 times to SL; HL 2.13- 2.23 times to SL; and interorbital space flat. Prepoercle with five enlarge serrae; upper edge of operculum straight. Single, continuous dorsal fin with 3rd spine longest, interspinous membrane deeply incised; second and third anal spines subequal; ventral not reaches anus and caudal fin rounded.

Colour: Body light brownish grey with five oblique dark edged bands. Two narrow oblique dark brown bands on cheek; body, dorsal fin and base of anal fin with scattered dark brown dots; others remaining fins unmarked (Fig. 10).

Distribution: Widely distributed in Indo West Pacific region¹. From Indian coast it was reported

from Andhra Pradesh¹⁹, Kerala¹⁷, and Andaman and Nicobar Islands²⁰.

IUCN Status: Least concern (LC).

Epinephelus sexfasciatus (Valenciennes, 1828): Sixbar Grouper

1828. Serranus sexfasciatus Cuvier and Valenciennsis, Hist. Nat. Poissons II. p. 360.

Material examined: MARC/ZSI/ F2160 and F2555, 2 ex., 143-155 mm SL.

Diagnostic characters: D: XI, 15; A: III, 8; P: 18; V: I, 5; GR: 23; LI: 50.

Body elongate and moderately compressed; its depth 2.80-3.12 times to SL; dorsal profile of head convex, HL 2.41-2.59 times to SL; interorbital space flat. Preopercle with 3-4 large serrae; upper margin of operculum straight and its flap pointed; nostrils subequal. Mouth oblique, lower jaw projecting; and maxilla reaching below posterior border of eyes. Teeth small, midlateral part of lower jaw with two rows of subequal teeth; canines moderate. Single continuous dorsal fin origin slightly before base of pectoral fins, interspinous membrane incised, 3rd dorsal longest; 2nd anal spine strong but more or less equal to 3rd anal spine; pectoral fin not fleshy; caudal fin rounded.

Colour: Head and body light grayish brown with five dark brown bars on body and one on nape; dark bars are vertically divided by pale bars; scattered brown spots present on body, edge of dark bars, soft dorsal and caudal; ventral, soft dorsal and caudal fins dusky grey; pectoral fin orange red (Fig. 11).

Distribution: Indo Malayan and Western central Pacific region; ranging from Indonesia, Singapore,

Fig. 10 — Epinephelus radiatus

Fig. 11 — Epinephelus sexfasciatus

Malaysia, Thailand, Viet Nam, Philippines, Papua New Guinea, Louisiade Archipelago and Australia¹. From Indian waters, E. sexfasciatus was reported from Kerala¹⁷, and Andaman and Nicobar Islands²⁰.

IUCN Status: Data deficient (DD).

Discussion

The study of marine fish diversity from West Bengal coast has been done by many workers⁶⁻¹³ and recently the list of Digha has been updated by Yennawar et al.¹³, which reports only 5 species of grouper species from the family Serranidae i.e. E. tauvina (Forsskål, 1775), coioides (Hamilton, 1822), Е. *E*. lanceolatus (Bloch, 1790), E. latifasciatus (Temminck & Schlegel, 1842), and E. malabaricus (Bloch & Schneider, 1801). The recent ten additional species increases the total species of grouper in West Bengal waters to fifteen. Among all these ten species, E. fasciatus and E. sexfasciatus were earlier restricted to West coast, and Andaman & Nicobar, and this report forms the first record of the species on the east coast of India. E. magniscuttis, a rare grouper, was only once reported earlier from India along the Andhra Pradesh coast²⁷. Distribution of E. longispinis was restricted to southern part i.e. Tamil Nadu, Kerala, Lakyadweep & Andaman and Nicobar Islands, earlier and this report extends the range of occurrence of the species all along the east coast to the northern most part of the east coast. The report of these ten species of groupers add culture prospective of groupers along the West Bengal coast, as culture of groupers due to very high market demand might be an alternative livelihood for the future.

Acknowledgement

We thank Dr. Kailash Chandra, Director, Zoological Survey of India, MoEF & CC for providing necessary working facilities.

References

- Heemstra, P.C. & Randall, J.E., Groupers of the world (Family Serranidae, Subfamily Epinephelinae). An annoted and illustrated catalogue of the grouper, rockcod, hind, coral grouper and lyretail species known to date. FAO Species Catalogue Rome (1993). FAO Fisheries Synopsis no. 125,
- Eschmeyer, William N. and Jon David Fong. Species of 2 fishes by family/subfamily. (2018).http://researcharc hive.calacademy.org/research/ichthyology/catalog/Species ByFamily.asp#Serranidae, Accessed on: 22 June, 2018.
- 3 Nelson, J.S. Fishes of the world (2006), 4th ed. Hoboken, NJ: Wiley.601 p.
- 4 Randall, J. E. & Heemstra, P. C., Revision of Indo-Pacific Groupers (Perciformes: Serranidae: Epinephelinae), with Descriptions of Five New Species. Indo-Pacific Fishes 20 (1991). B.P Bishop Museum, Honolulu, Hawaii.
- Yennawar, P., Tudu, P. & Mohapatra, A., Occurrence of three red listed species of Epinephelus (Perciformes: Serranidea) on Digha coast, India. J. Threat. Taxa, 3(10) (2011): 2150-2152.
- 6 Gopi K.C. & Mishra, S.S., (2015), Diversity of Marine Fish of India, pp. 171-193. In: Venkataraman K. & C. Sivaperuman (eds.). Marine Faunal Diversity in India. Taxonomy, Ecology and Conservation. Elsevier Publ., Amsterdam.
- Manna, B. & Goswami, B.C.B., A checklist of merine & estuarine fishes of Digha, West Bengal, India. Mahasagar, 18(4) (1985): 489-499.
- 8 Gosami, B.C.B., Marine fauna of Digha Coast of West Bengal, India. J. Mes. biol. Ass. India, 34 (1-2) (1992): 115-137.
- 9 Talwar, P.K., Mukerjee, P., Saha, D., Paul, S.N. &Kar, S. (1992), Marine and estuarine fishes, State Fauna Series 3: Fauna of West Bengal, Zool. Surv. Ind Part-2: 243-342.

- 10 Chatterjee, T.K., Ramakrishna, Talukdar, S. & Mukerjee, A.K., Fish and Fisheries of Digha Coast of West Bengal. Rec. *Zool Surv. India*, *Occ paper No*.188 (2000):i-iv,1-87.
- 11 Khan.R.A. (2003), Fish Faunal Resources Of Sunderban Estuarine System With Special Reference To The Biology of Some Commercially Important Species. *Rec. Zool. Surv. India*, Occ paper No.209:1-107 + 3 plates.
- 12 Das, P., De, S.P., Bhowmik, R.M., Pandit, P.K., Sengupta, R., Nandi, A.C., Thakurta, S.C. & Saha, S., Piscine diversity of West Bengal. *Fishing Chimes*, 27 (5) (2007), 15-28.
- 13 Yennawar, P., Mohapatra, A., Ray, D. & Tudu, P. (2015), Ichthyofauna of Digha coast, India, pp.235-248. In: Venkataraman K. & C. Sivaperuman (eds.). *Marine Faunal Diversity in India. Taxonomy, Ecology and Conservation*. Elsevier Publ., Amsterdam.
- 14 Barman, R.P., Mukherjee, P. & Kar, S., Marine and Estuarine fishes. *Fauna of Gujarat*, State Fauna Series. *Zool. Surv. India*, Kolkata, 8 (1) (2000): 311–411.
- 15 Barman, R.P., Mishra, S.S., Kar, S., Mukherjee, P. & Saren, S.C., Marine and estuarine fish. Fauna of Maharastra, *State Fauna Series. Zool. Surv. India*, Kolkata, 20 (2012): 369-480.
- 16 Barman, R.P., Mishra, S.S., Kar, S., Mukherjee, P. & Saren, S.C., Marine andestuarine fish. Fauna of Karnataka, State Fauna Series. *Zool. Surv. India*, Kolkata, 21 (2013):277-388.
- 17 Bijukumar, A. & Raghavan, R., A checklist of fishes of Kerala, India. J. Threat. Taxa, 7(13) (2015): 8036-8080.
- 18 Barman, R.P., Mishra, S.S., Kar, S., Mukherjee, P. & Saren, S.C., Marine and Estuarine fishes. Fauna of Tamil Nadu, State Fauna Series. *Zool. Surv. India*, Kolkata, 17 (2) (2011): 293–418.
- 19 Barman, R.P., Kar, S. & Mukherjee, P., Marine and Estuarine fishes. Fauna of Andhra Pradesh, State Fauna Series. *Zool. Surv. India*, Kolkata, 5 (2) (2004): 97–311.

- 20 Ramakrishna, Titus Immanuel, Sreeraj, C.R., Raghunathan, C., Raghuraman, R., Rajan, P.T. & Yogesh Kumar, J.S., An account of additions to the Ichthyofauna of Andaman and Nicobar Islands. *Rec. Zool. Surv. India, Occ.. Paper No.*, 326(2010) : 1-140. (Published by the Director, *Zool. Surv. India*, Kolkata).
- 21 Barik, T.K., Swain, S.N., Sahu, B., Tripathy, B., & Acharya, U.R., The First Record of Cephalopholis formosa (Perciformes: Serranidae) from the Marine Waters of Odisha Coast, Bay of Bengal, India. J. Ichthyol., 58(5) (2018): 751–753.
- 22 Russell, B.C. & Houston W., Offshore fishes of the Arafura Sea. *Beagle* 6(1) (1989):69-84.
- 23 Rajan, P. T. Afield guide to Grouper and Snapper Fishes of Andaman and Nicobar Islands. (2001) (Published - Director, ZSI)
- 24 Prabhakaran, M.P., Nandan, S.B., Jayachandran, P.R. & Pillai, N.G.K. Species diversity and community structuret of ichthyofauna in the seagrass ecosystem of Minicoy Atoll, Lakshadweep, India. *Ind. J. Mar. Sci.*, 42(3)(2013): 349-359.
- 25 Barman, R.P., Mishra, S.S., Kar, S., Mukherjee, P. & Saren, S.C., Marine and estuarine fish fauna of Orissa. *Rec. Zool. Surv. India. Occ. Paper* 260(2007): 1-186.
- 26 Rao, G.C., Lakshadweep: General features, Fauna of Lakshadweep, State Fauna Series. *Zool. Surv. India*, (2) (1991):5–40.
- 27 Jones, S. & Kumaran, M., Fishes of the Laccadivc Archipelago : I-XII, 1-760 (1980). The Nature Conservation and Aquatic Science. Trivandrum.
- 28 Sujatha, K., Padmavathi, P. Iswarya Deepti, V.A. & Shrikanya, K.V. L., *Epinephelus magniscuttis* Postel, Fourmanoir and Gueze, 1963 – new record from Indian waters. *Indian J. Fish.*, 55(4) (2008) : 341-343.