

CEPHALOPODS

All species of octopus, squid and cuttlefish are eaten locally and are of commercial importance, also used as bait for various fish species & lobsters. The " Guide to Orders" and "Guide to Species" include three orders and 17 species, respectively.

TECHNICAL TERMS AND MEASUREMENTS AND GUIDE TO ORDERS

Order SEPIOIDEA - Cuttlefishes

Seption (internal shell) large, chalky, rigid; 8 arms and 2 retractile tentacles.

Order TEUTHOIDEA - Squids

Gladius (internal shell) chitinous, flexible, pen-shaped; 8 arms and 2 non-retractile tentacles.

Order OCTOPODA - Octopuses and Argonauts

Internal shell reduced or absent; 8 arms, no tentacles.

SEPIIDAE

Cuttlefishes

Sepia latimanus Quoy & Gaimard, 1832

Local name(s): N: Dome; S: Dome (M/K).

Habitat: Coral reefs down to 30 m.

Fisheries: Set nets, Hand lines, Spears.

Distinctive Characters: Tentacular clubs half-moon shaped, their protective membranes fused at base, completely surrounding sucker-bearing surface; a deep cleft or groove between swimming keel and dorsal protective membrane nearly separates sucker-bearing area from stalk.

Colour: Light brown, yellowish or dark brown, with whitish mottle, blotches or spots; arms have longitudinal white bands on their margins that appear as broad white blotches when the arms are extended.

Tentacular club with 5 or 6 suckers in transverse rows, a few median ones enlarged

Tentacular club

Dorsal view

Size: To 50 cm (ML)

Sepia pharaonis Ehrenberg, 1831 *

Local name(s): N: Dome; S: Dome (M/K).

Habitat: Neritic, demersal, from the coastline to 110 m; during the reproductive season, when the species migrates shoreward, more abundant in depths around 40 m.

Fisheries: Bottom trawls, Trolling gears.

Distinctive Characters: Mantle broad; hectocotylus present on left ventral arm with 10 to 12 rows of normal size suckers proximally, 6 rows of reduced suckers medially; suckers of hectocotylus in 2 dorsal series are much smaller than those in 2 ventral series.

Colour: Pale brownish or reddish purple; head and arms with transverse zebra-stripe pattern; dorsal mantle has white blotches or spots and has a transverse zebra-stripe pattern.

8 suckers in transverse rows with 5 or 6 median ones (3rd and 4th in the series) quite enlarged

Tentacular club

Dorsal view

Size: To 43 cm (males), 33 cm (females)(ML)

FAO names: Pharaoh cuttlefish (En)

Seiche pharaon (Fr)

Sepia prashadi Winkworth, 1936

FAO names: Hooded cuttlefish (En)
Seiche capuchon (Fr)

Local name(s): N: Dome; S: Dome (M/K).

Habitat: Neritic, demersal, from the shoreline to about 40 m.

Fisheries: Bottom trawls.

Distinctive Characters: Fins slightly shorter than mantle, its anterior margin reaching level of anterior margin of eye; hectocotylus present on left ventral arm with 4 rows of normal size suckers proximally, 12 to 14 rows of reduced suckers medially.

Colour: Dorsal mantle has transverse zebra-stripe pattern in breeding males.

Remarks: Of major interest to fisheries, important by-catch in prawn trawling.

Tentacular club

Dorsal view

Size: To 14 cm (ML)

Sepia trygonina (Rochebrune, 1884) *

FAO names: Trident cuttlefish (En)
Seiche trident (Fr)

Local name(s): N: Dome; S: Dome (M/K).

Habitat: Demersal occurring from 35 m to 415 m.

Fisheries: Bottom trawls.

Distinctive Characters: Mantle elongate, narrow, bluntly tapered posteriorly; fins narrow; tentacular clubs short, with a well developed swimming keel extending proximally beyond the base of the club.

Colour: Purplish brown; base of fins in males with a dark purple band; adjacent to band (or partially on it) is a series of small oval or circular cream-coloured patches, often raised as low tubercles.

Tentacular club

Dorsal view

Size: To 14 cm (ML)

***Sepia zanzibarica* Pfeffer, 1884** *

FAO names: Zanzibar cuttlefish (En)

Local name(s): N: Dome; S: Dome (M/K).

Habitat: Occurs between 20 and 125 m.

Fisheries: Bottom trawls.

Distinctive Characters: Hectocotylus present on left ventral arm with 6 rows of reduced suckers medially, then normal size suckers distally to arm tip; reduced suckers much smaller than normal arm suckers; cuttlebone outline oblong, bone bluntly rounded anteriorly and posteriorly, strongly recurved ventrally.

Colour: No information.

Tentacular club

Cuttlebone

Size: To 25 cm (ML)

LOLIGINIDAE

Inshore squids

***Sepioteuthis lessoniana* Férussac, 1831** *

FAO names: Bigfin reef squid (En)

Local name(s): N: Dome; S: Dome (M/K).

Habitat: Neritic, occurring from the surface down a maximum depth of at least 100 m.

Fisheries: Seines, Lured hooks, Bottom trawls.

Distinctive Characters: Mantle long, robust, length of fin about 100% of mantle length; tentacular clubs long, expanded.

Colour: Brown on the back, with white spots and stripes, variously shaped; young specimens are usually more iridescent.

Left arm IV of male hectocotylized

Tentacular club

Dorsal view

Size: To 42 cm (males), 38 cm (females)(ML)

Uroteuthis duvaucelii (d'Orbigny, 1835)

Local name(s): N: Ngisi; S: Ngisi mwanzi (M/K).

Habitat: A neritic shallow water species occurring from 30 m to 170 m; forms large aggregations during the spawning season.

Fisheries: Bottom trawls, Seines.

Distinctive Characters: Mantle relatively short and stout; fins rhombic their length slightly over 50% of mantle length; tentacular clubs expanded, large, up to 45–50% of mantle length.

Colour: No information.

FAO names: Indian squid (En)

Calmar indien (Fr)

Four rows of suckers, with 2 rows of large papillae

Dorsal view

Size: To 30 cm (ML)

ONYCHOTEUTHIDAE

Onychoteuthis banksii (Leach, 1817)

Local name(s): N: Ngisi; S: Ngisi (M/K).

Habitat: An oceanic species occurring from the surface to about 150 m; it may also be found as deep as 800 m.

Fisheries: Deep nets.

Remarks: Not exploited at present.

Distinctive Characters: Mantle robust; no marginal rows of suckers; gladius visible as a dark line through the skin along middle line of mantle.

Colour: No information.

FAO names: Common clubhook squid (En)

19–23 large, claw-like hooks in 2 rows

Tentacular club

9–11 flap-like folds

Dorsal view

Size: To 30 cm (ML)

OMMASTREPHIDAE

Sthenoteuthis oualaniensis (Lesson, 1830)

Local name(s): N: Ngisi; S: Ngisi (M/K).

Habitat: Oceanic occurring from the surface to probably a maximum depth of 1000 m.

Fisheries: Not exploited at the moment

Distinctive Characters: Mantle muscular, conical posteriorly; 2 rows of suckers on tentacular club; a large, oval photophoric patch on antero-dorsal surface of mantle.

Colour: No information.

FAO names: Purpleback flying squid (En)

Encornet bande violette (Fr)

Tentacular club

Left arm IV of male
hectocotylized

Dorsal view

Size: To 35 cm (ML)

THYSANOTEUTHIDAE

Thysanoteuthis rhombus Troschel, 1857

Local name(s): N: Ngisi; S: Ngisi (M/K).

Habitat: An epipelagic, oceanic species.

Fisheries: Not exploited at the moment.

Distinctive Characters: Mantle thick, muscular, tapering to a blunt tip posteriorly; fins long, broad, rhombic occupying the entire length of mantle; arms with 2 rows of suckers; buccal connectives attached to ventral borders of arms IV.

Colour: No information.

FAO names: Diamondback squid (En)

Chipiloua commun (Fr)

Tentacular club

4 rows of
suckers

Dorsal view

Size: To 100 cm (ML)

OCTOPODIDAE

Octopuses

Callistoctopus macropus (Risso, 1826)

Local name(s): N: Pweza; S: Pweza (M/K).

Habitat: A benthic shallow-water species occurring in coral reefs, reef flats and on open bottoms.

Fisheries: Spears, Hooks and Line, Lured hooks, Traps, Bottom trawls.

Distinctive Characters: Arms I longest and stout.

Colour: White spots on reddish background.

Ligula tubular up to 14% of arm length

Tip of hectocotylized right arm III of male

FAO names: Whitespotted octopus (En)
Poulpe tacheté (Fr)

Dorsal view

Size: To 150 cm (TL)

Octopus aegina Gray, 1849

Local name(s): N: Pweza; S: Pweza (M/K).

Habitat: A benthic species, common on the continental shelf from 30 m to about 120 m.

Fisheries: Traps, Hooks and Line, Spears.

Distinctive Characters: Dorsal arms shorter than ventral arms; ligula short, with a very shallow groove, 5–8% of arm length; single cirrus over eye.

Colour: No information.

Ligula short, with very shallow groove, 5–8% of arm length

Tip of hectocotylized right arm III of male

FAO names: Sandbird octopus (En)
Poulpe de sables (Fr)

Dorsal view

Size: To 10 cm (ML), 30 cm (TL)

***Octopus cyanea* Gray, 1849**

FAO names: Big blue octopus (En)

Local name(s): N: Pweza; S: Pweza (M/K).

Habitat: A benthic species occurring in shallow waters on coral reefs.

Fisheries: Traps and Spears (at night using light attraction devices).

Distinctive Characters: Arms subequal in length; 1 large cirrus and 2 smaller tubercles over eye.

Colour: Mantle mottled, reticulate, arms with purple-brown blotches.

Size: To 16 cm (ML)

***Octopus vulgaris* Cuvier 1797**

FAO names: Common octopus (En)
Pieuve (Fr)

Local name(s): N: Pweza; S: Pweza (M/K).

Habitat: From the coastline to the outer edge of the continental shelf down to 200 m; over rocks on coral reefs and sea grass beds.

Fisheries: Spears, Hooks and line, Bottom trawls.

Distinctive Characters: Arms stout, about equal in length and thickness; two rows of suckers on arms.

Colour: Grey, yellow, brown and green; changes colour to hide from predators.

Size: To 130 cm (males), 120 cm (females)(TL)

ARGONAUTIDAE

Argonauts

Argonauta argo Linnaeus, 1758**FAO names:** Greater argonaut (En)
Argonaute papier (Fr)**Local name(s):** N: Pweza; S: Pweza (M/K).**Habitat:** An epipelagic, oceanic species occurring in near surface waters.**Fisheries:** Bottom trawls.**Distinctive Characters:** Males minute; females shell white, covered by the membrane of 1st pair of arms; head small, eyes prominent; 1st and 2nd arms subequal.**Colour:** Body of females purple-blue to wine-red from above, light from below; extended 1st arm flap purple-red; shell, porcelain-white, early section and nodules on the keel dark brown; males with many small chromatophores.**Size:** To 30 cm (female), 1.5–2 cm (dwarf male)(TL)