

Gene S. Helfman
Bruce B. Collette
Douglas E. Facey
Brian W. Bowen

Second Edition

THE DIVERSITY OF FISHES

Biology, Evolution, and Ecology

 WILEY-BLACKWELL

CONTENTS

Preface to the second edition xi
Preface to the first edition xii
Phylogenetic relationships among living and extinct fish groups xv

Part I Introduction 1

- 1 The science of ichthyology 3
 - What is a fish? 3
 - Superlative fishes 5
 - A brief history of ichthyology 6
 - Additional sources of information 7
 - Summary 9

- 2 Systematic procedures 11
 - Species 11
 - Taxonomy versus systematics 12
 - Approaches to classification 12
 - Taxonomic characters 14
 - Vertebrate classes 15
 - Units of classification 16
 - International Code of Zoological Nomenclature 16
 - PhyloCode 17
 - Name changes 17

Collections 18
Summary 19
Supplementary reading 19

Part II Form, function, and ontogeny 21

- 3 Skeleton, skin, and scales 23
 - Skeleton 23
 - Integumentary skeleton 36
 - Summary 40
 - Supplementary reading 40

- 4 Soft anatomy 41
 - Muscles 41
 - Cardiovascular system 45
 - Alimentary canal 48
 - Gas bladder 50
 - Kidneys 52
 - Gonads 52
 - Nervous system 54
 - Summary 56
 - Supplementary reading 56

- 5 Oxygen, metabolism, and energetics** 57
- Respiration and ventilation** 57
 - Gas transport** 64
 - Metabolic rate** 66
 - Energetics** 68
 - Summary 73
 - Supplementary reading 73
- 6 Sensory systems** 75
- Mechanoreception** 75
 - Electroreception** 80
 - Vision** 84
 - Chemoreception** 87
 - Magnetic reception** 89
 - Summary 89
 - Supplementary reading 90
- 7 Homeostasis** 91
- Coordination and control of regulation** 91
 - Temperature relationships** 94
 - Osmoregulation, excretion, ion and pH balance** 100
 - The immune system** 105
 - Stress** 106
 - Summary 108
 - Supplementary reading 109
- 8 Functional morphology of locomotion and feeding** 111
- Locomotion: movement and shape** 111
 - Feeding: biting, sucking, chewing, and swallowing** 119
 - Summary 127
 - Supplementary reading 128
- 9 Early life history** 129
- Complex life cycles and indeterminate growth** 129
 - Early life history: terminology** 130
 - Eggs and sperm** 130
 - Embryology** 137
 - Larvae** 139
 - Getting from here to there: larval transport mechanisms** 145

- Summary 147
- Supplementary reading 148

- 10 Juveniles, adults, age, and growth** 149
- Juveniles** 149
 - Adults** 153
 - Age and growth** 157
 - The ontogeny and evolution of growth** 162
 - Summary 164
 - Supplementary reading 165

Part III Taxonomy, phylogeny, and evolution 167

- 11 “A history of fishes”** 169
- Jawless fishes** 170
 - Gnathostomes: early jawed fishes** 175
 - Advanced jawed fishes I: teleostomes (Osteichthyes)** 178
 - Advanced jawed fishes II: Chondrichthyes** 197
 - A history of fishes: summary and overview** 200
 - Summary 203
 - Supplementary reading 204
- 12 Chondrichthyes: sharks, skates, rays, and chimaeras** 205
- Subclass Elasmobranchii** 205
 - Subclass Holocephali** 227
 - Summary 229
 - Supplementary reading 230
- 13 Living representatives of primitive fishes** 231
- Jawless fishes: lancelets, hagfishes, and lampreys** 231

Primitive bony fishes 241

Conclusions 258

Summary 258

Supplementary reading 259

14 Teleosts at last I: bonytongues through anglerfishes 261

Teleostean phylogeny 261

A survey of living teleostean fishes 263

Neognathi 280

Neoteleostei 281

Acanthomorpha: the spiny teleosts 284

Summary 289

Supplementary reading 290

15 Teleosts at last II: spiny-rayed fishes 291

Superorder Acanthopterygii: introduction 291

Series Mugilomorpha 292

Series Atherinomorpha 293

Series Percomorpha: basal orders 296

Series Percomorpha, Order Perciformes: the perchlike fishes 300

Series Percomorpha: advanced percomorph orders – flatfishes and twisted jaws 322

Summary 325

Supplementary reading 326

Part IV Zoogeography, genetics, and adaptations 327

16 Zoogeography 329

Marine fishes 329

Freshwater fishes 339

Summary 354

Supplementary reading 354

17 Fish genetics 355

Fish genomics 355

Molecular ecology 360

Population genetics 365

Phylogeography 370

Molecular evolution 379

Conservation genetics 385

Summary 389

Supplementary reading 390

18 Special habitats and special adaptations 393

The deep sea 393

The open sea 401

Polar regions 405

Deserts and other seasonally arid habitats 410

Strong currents and turbulent water 415

Caves 417

Summary 420

Supplementary reading 421

Part V Behavior and ecology 423

19 Fishes as predators 425

Search and detect 425

Pursuit 426

Attack and capture 429

Handling 433

Scavengers, detritivores, and herbivores 436

Optimally foraging fishes 437

Summary 437

Supplementary reading 438

- 20 Fishes as prey** 439
- Avoiding detection 439
 - Evading pursuit 446
 - Preventing and deflecting attacks 447
 - Discouraging capture and handling 448
 - Balancing foraging against predatory threat 452
 - Summary 453
 - Supplementary reading 454
- 21 Fishes as social animals: reproduction** 455
- Reproductive patterns among fishes 455
 - Courtship and spawning 461
 - Parental care 468
 - Alternative mating systems and tactics 473
 - Summary 475
 - Supplementary reading 476
- 22 Fishes as social animals: aggregation, aggression, and cooperation** 477
- Communication 477
 - Agonistic interactions 485
 - Aggregations 488
 - Interspecific relations: symbioses 492
 - Summary 496
 - Supplementary reading 497
- 23 Cycles of activity and behavior** 499
- Diel patterns 499
 - Semilunar and lunar patterns 507
 - Seasonal patterns 509
 - Annual and supra-annual patterns: migrations 515
 - Summary 522
 - Supplementary reading 523
- 24 Individuals, populations, and assemblages** 525
- Individuals 525

- Populations 529
- Assemblages 536
- Summary 549
- Supplementary reading 550

- 25 Communities, ecosystems, and the functional role of fishes** 551
- Community-level interactions between fishes and other taxonomic groups 551
 - The effects of fishes on plants 554
 - The effects of fishes on invertebrate activity, distribution, and abundance 559
 - Fishes in the ecosystem 563
 - Influence of physical factors and disturbance 577
 - Summary 580
 - Supplementary reading 581

Part VI The future of fishes 583

- 26 Conservation** 585
- Extinction and biodiversity loss 585
 - General causes of biodiversity decline 589
 - What can be done? 618
 - Summary 621
 - Supplementary reading 622

References 625
Index 693