## SECOND RECORD OF SERIOLA RIVOLIANA (CARANGIDAE) IN THE MEDITERRANEAN

by

Luca CASTRIOTA (1), Manuela FALAUTANO (1), Silvestro GRECO (2) & Franco ANDALORO (1)

**RÉSUMÉ**. - Seconde capture de *Seriola rivoliana* (Carangidae) en Méditerranée.

Les caractéristiques morphométriques et méristiques d'un mâle immature de sériole limon *Seriola rivoliana* Valenciennes, 1833, capturé dans les eaux de l'île de Lampedusa en juin 2003, sont décrites. C'est la deuxième capture de cette espèce en Mediterranée.

Key words. - Carangidae - Seriola rivoliana - MED - Second record.

In June 2000, the first specimen of Almaco jack *Seriola rivoliana* Valenciennes, 1833 was caught in the Mediterranean, off Lampedusa Island on the African continental shelf, presumably a stray coming from the Atlantic Ocean (Castriota *et al.*, 2002). In June 2003, a second specimen was caught in a shoal located 35 nautical miles west of Lampedusa Island (Fig. 1), at a depth of about 70 m, together with 234 specimens of *Seriola dumerili* (Risso, 1810), measuring 65 to 70 cm TL and wheighing in average 4 kg. The animals were fished at day-time, using a purse seine, usually employed for fishing *S. dumerili* and *Euthynnus alletteratus* (Rafinesque-Schmaltz, 1810).

S. rivoliana is a circumtropical fish, entering temperate waters in some areas. It occurs in the Western Atlantic, Pacific Ocean and Indian Ocean (Fischer, 1978) and is absent from the Red Sea (Myers, 1991). In the Eastern Atlantic, this species is known from the Azores, Portugal and Madeira (Fischer et al., 1981), being recorded from Northern Portugal as a new income from tropical


Figure 1. - Map showing the locality of the catch (\*).


Figure 2. - Seriola rivoliana (ICRAM – Palermo - SRLC2 - 51.3 cm SL), Lampedusa Island, central Mediterranean Sea.

waters as result of ocean warming (Quéro, 1998). It was only once recorded on the British coast of South Devon and considered as a case of transoceanic migration from the Western Atlantic (Wheeler, 1986). *S. rivoliana* is usually found solitary or in small groups (Van Der Elst, 1993). Adults are pelagic and epibenthic, possibly more oceanic than other *Seriola* species, and rarely found in inshore waters. Juveniles are pelagic and occur offshore, under floating objects when small (Hureau, 1996). Almaco jack is a predator of small fishes (Myers, 1991). In the Azores, it mainly preys upon juvenile pelagic fishes (Barreiros *et al.*, 2003) whilst specimens from the Southern Atlantic Ocean also had benthic/demersal fish, cephalopods and crustaceans in their stomachs (Manooch and Haimovici, 1983). The maximum size thus far reported for this species is 110 cm LF (Myers, 1991), but it is common from about 55 cm LF to 80 cm LF (Fischer, 1978).

The second specimen found is deposited in the Ichthyological Collection of ICRAM laboratory of Palermo (identification code SRLC2, Fig. 2); its morphometric characteristics are listed below, indicating lengths in cm, followed by % of fork length  $(L_{\rm F})$  or head length  $(L_{\rm H})$  into brackets:

| Total length = 64.0 | Preanal = $27.5 (48.7\% L_F)$ |
|---------------------------------------|----------------------------------------------------------------|
| Fork length $= 56.5$ | $1^{st}$ dorsal base = 5.2 (9.2% $L_F$ ) |
| Standard length = $51.3 (90.8\% L_F)$ | $2^{\text{nd}}$ dorsal base = 23.0 (40.7% L <sub>F</sub> ) |
| Body height = 17.5 (31% $L_F$ ) | Anal base = $15.8 (28.0\% L_F)$ |
| Caudal-peduncle = $5.4 (9.6\% L_F)$ | Pectoral fin = $7.9 (14.0\% L_F)$ |
| Predorsal = 19.0 (33.6% $L_F$ ) | Pelvic fin = $9.2 (16.3\% L_F)$ |
| Head length = $14.5 (25.7\% L_F)$ | $2^{\text{nd}}$ dorsal fin lobe = 12.8 (22.7% L <sub>F</sub> ) |
| Eye diameter = $2.1 (14.5\% L_H)$ | Upper jaw = $5.5 (37.9\% L_H)$ |
| Preorbital = $5.7 (39.3\% L_{H})$ | Upper jaw breadth = $2.7 (18.6\% L_H)$ |
| Postorbital = $6.7 (46.2\% L_{H})$ | Total weight = 3.295 kg |
| Preopercular = $3.4 (23.4\% L_H)$ | |

Meristic data are the following: fin rays: 1st dorsal = VII; 2nd dorsal = I, 30; pectoral = 22; pelvic = 6; anal = II+I, 21; total gill rakers = 25.

<sup>(1)</sup> Istituto Centrale per la Ricerca scientifica e tecnologica Applicata al Mare, ICRAM, STS Palermo, via Emerico Amari 124, 90139 Palermo, ITALY. [castriotaluca@hotmail.com]

<sup>(2)</sup> ICRAM, via di Casalotti 300, 00166 Roma, ITALY.

The specimen was sexed as an immature male. Its stomach contained two specimens of *Sardinella aurita* Valenciennes, 1847 (total weight = 80.6 g) and one juvenile *Trachurus trachurus* (Linnaeus, 1758) (2.1 g), confirming its piscivorous diet. *Sardinella aurita* and *Trachurus* spp. are frequent prey of adult *S. dumerili* caught in the same area (Andaloro and Pipitone, 1997), suggesting a potential diet interaction between the two *Seriola* species. The presence of *S. rivoliana* is a possible consequence of the recent climatic changes, particularly thermal increase, recorded in the Mediterranean (Bethoux *et al.*, 1990), as already observed for some immigrant fish with tropical affinities (Andaloro and Rinaldi, 1998).

**Aknowledgements.** - The authors are grateful to Mr. G. Billeci who caught and gave us the specimen, to Dr. G. Scotti who made the photograph, and to Mr. P. Vivona who provided the map.

## REFERENCES

- ANDALORO F. & C. PIPITONE, 1997. Food and feeding habits of the amberjack, *Seriola dumerili* in the Central Mediterranean Sea during the spawning season. *Cah. Biol. Mar.*, 38: 91-96.
- ANDALORO F. & A. RINALDI, 1998. Fish biodiversity change in Mediterranean Sea as tropicalisation phenomenon indicator. *In*: Indicators for Assessing Desertification in the Mediterranean (Enne G., D'Angelo M. & C. Zanolla, eds.), pp. 201-206. Rome: A.N.P.A. (in cooperation with Osservatorio Nazionale sulla Desertificazione).
- BARREIROS J.P., MORATO T., SANTOS R.S. & A.E. DE BORBA, 2003. Interannual changes in the diet of the Almaco jack, *Seriola rivoliana* (Perciformes: Carangidae) from the Azores. *Cybium*, 27(1): 37-40.

- BETHOUX J.P., GENTILI B., RAUNET J. & D. TAILLIEZ, 1990. Warming trend in the Western Mediterranean deep water. *Nature*, 347: 660-662.
- CASTRIOTA L., GRECO S., MARINO G. & F. ANDALORO, 2002. First record of *Seriola rivoliana* Cuvier, 1833 (Osteichthyes: Carangidae) in the Mediterranean. *J. Fish Biol.*, 60(2): 486-488.
- FISCHER W. (ed.), 1978. FAO Species Identification Sheets for Fishery Purposes. Western Central Atlantic (Fishing Area 31), Vol. 2. pag. var. Rome: FAO.
- FISCHER W., BIANCHI G. & W.B. SCOTT (eds.), 1981. FAO Species Identification Sheets for Fishery Purposes. Eastern Central Atlantic; Fishing areas 34, 47, Vol. 1 (in part). Ottawa, Canada: Canada Funds-in-Trust.
- HUREAU J.-C. (ed.), 1996. Fishes of the North-Eastern Atlantic and the Mediterranean. World Biodiversity Database CD-ROM Series. Paris and Amsterdam: UNESCO ETI Expert Center for Taxonomic Identification.
- MANOOCH C.S. III & M. HAIMOVICI, 1983. Foods of greater amberjack, *Seriola dumerili*, and almaco jack, *Seriola rivoliana* (Pisces: Carangidae), from the South Atlantic Bight. *J. Elisha Mitchell Sci. Soc.*, 99(1): 1-9.
- MYERS R.F., 1991. Micronesian Reef Fishes. 298 p. Barrigada, Guam: Coral Graphics.
- QUÉRO J.-C., 1998. Changes in the Euro-Atlantic fish species composition resulting from fishing and ocean warming. *Ital. J. Zool.*, 65, Suppl.: 493-499.
- VAN DER ELST R., 1993. A Guide to the common Sea Fishes of Southern Africa (3<sup>rd</sup> edit.). 398 p. Cape Town: Struik Publishers.
- WHEELER A., 1986. The occurrence of *Seriola rivoliana* (Osteichthyes: Perciformes: Carangidae) on the British coast. *J. Mar. Biol. Assoc. U.K.*, 66: 15-19.

Reçu le 08 septembre 2003. Accepté pour publication le 04 novembre 2003.

266 Cybium 2004, 28(3)