
PROCEEDINGS OF THE UNITED STATES NATIONAL MUSEUM

issued

SMITHSONIAN INSTITUTION
U. S. NATIONAL MUSEUM

Vol.85 W»shington: 1937 No. 3029

REDESCRIPTION OF THE CAPELIN MALLOTUS CATER-
VARIUS (PENNANT) OF THE NORTH PACIFIC

By Leonard P. Schultz ^

Pallas (1826 ^, pp. 389-390) described as new Salmo socialis, a

capelin from the islands situated between the continents of Asia and

America. Additional specimens of capelin collected in the north-

eastern Pacific in recent years have made it possible to study the

differences between the capelins of the North Atlantic and North

Pacific Oceans. Since the publication in which Pallas's description

appeared is rare, the following quotation is given:

269. SALMO socialis. TAB. LXXXI. fig. 2.

S. (Osmerus) fascia lateral! ciliata, radiis pinnae ani 22.

Clupea (villosa) linea lateral! prominula, hirta, Muller prodr. Zool. Dan.

p. 60. n. 125. Gmelin. syst. Ill, p. 1409. sp. I4.

Pisces sunt gregarii et acervis innumerabilibus circa initinm et usque ad medium
Jun!!, maris fluctibus in littora egeruntur, tanta copia, ut instar aggeris ad dimi-

diae ulnae altitudinem coacervati jaceant. Observatur hoc tarn in insulis inter

Asiae et Americae continentes sitis, quam in Camtschatca, nullibi autem majori

frequentia quam circa sinum Avatscha et ad ostia rivulorum Shupanova et

Schemaetschik. Mirum autem cjuod, ope lineae lateralis ciliatae, pisces plerum-

que plures, duo, tres et usque ad denos ita firmiter cohaerent, ut sublato uno
reliqui velut adglutinati sequantur. Videntur autem etiam in mari sic cohaerere

natant«s, et forte ad prolificationis negotium talis sexuum cohaesio requiritur.

Odorem spargunt virosum, spermatis ranarum aemulum, ut Osmeri alii et cito

' The author was assisted by his former student George B. Garlick in obtaining data from specimens taken

at Newfoundland and at Yakutat.

2 The year 1826 instead of 1831 as usually cited by authors appears to be the date of publication as cited by
Mertens and Lorenz (1928, p. 46) with some doubt. The title page was printed in 1831, according to Dr.

L. Stejneger.

18376—37 13

14 PROCEEDINGS OF THE NATIONAL MUSEUM vol.85

putrescunt, ac si prima vice comesti palate arriserint, altera tamen vice non
appetuntur. Hinc exsiccari tantum solent pro canum pabulo, nee illis sunt salu-

bres, quippe debilitates inde alvi profluvium pati observatum est. Dira tamen
fames etiam incolas harum regionum cogit ad tale nutrimentum recurrere.

Descr. Forma accedit ad Osmerum Spirinchum, quo major est; longitudinem

tamen 7 poll, latitudine unum nunquam superant. Caput longum, compressum,
rostro producto, vertice piano. Maxilla inferior superiore longior et angustior;

rictus amplus; nares utrinque geminae contiguae, in fossula oblonga, medio inter

ocidos et rostri apicem spatio. Oculi ad verticem, a rostro remotiusculi, majus-
culi; Iris lata, aureo-argentea, pupilla versus rostrum ovata. Lingua acuta.

Denies min[u]tissimi, tactu tantum explorandi, in margine maxillarum, laminae

mystaceae, areola linguae, et duplici stria palati.

—

Opercula branchiarum argentea,

rotundata late hiantia; Flabella branchialia decemlamellata. Corpus compres-
sum, microlepidotum, dorso subolivaceo opaco, cum relucente virore, lateribus

secundum lineam lateralem subaureolis, infra eandem purissime argentea. Linea
lateralis rectissima, dorso vicinior ji; supra eandem continua /ascia 1 lineam lata,

hispida, obsita squamulis subtilissimis, setaceoacutis, subarrectis. Squamae etiam
carinae ventralis setaceae, acutae, serraturam efEcientes (unde Miillero Clupea
dictus); in reliquo corpore minutissimae, strictae, ut in Eperlano. Pinnae
pectorales ad ipsa opercula oblique ortae, magnae, 18 radiorum, quorum duo an.

tcriores simplices; p. ventrales dorsali oppositae, itidem ortu obliquo, octoradiatae;

appendiculae squamiformes, ut in Eperlano et Spirincho nullae. P. ani magna,
lata, segmentum circuli referens, insidensque carinae carnoso-radiatae, valde

prominulae, ipsa constans radiis 21 vel 22. P. dorsi subquadrata, radiorum 12;

adiposa ante caudam tenuissima, arcuata, totaque longitudine adnata. Cauda
argute forcipata, radiis 18. articulatis. Vertebrae 68.

The binominal name of Pallas, as defined above, has been accepted

by all recent authors as the oldest name given to the capelin of the

North Pacific. During his investigations of the life of Steller, how-
ever, Dr. L. Stejneger, head curator of biology of the United States

National Museum, found a still older name

—

"Salmo catervarius of

Steller"—which was pubUshed by Thomas Pennant ^ in his Arctic

Zoology (1784, vol. 1, p. cxxvii), his description being quoted in full

below:

The most singular is the Ouiki, or Salmo Catervarius of Steller. It belongs to

the Osmeri of Linnaeus. Swims in immense shoals on the eastern coast of

Kamtschatka, and the new-discovered islands, where it is often thrown up by the

eea to the height of some feet, upon a large extent of shore: is excessively unwhole-

some as a food, and causes fluxes even in dogs. It never exceeds seven inches in

length. Just above the side-line is a rough fascia, beset vnih minute pyramidal
scales, standing upright, so as to appear like the pile of shag: their use is most
curious—while they are swimming, and even when they are flung on shore, two,

three, or even as many as ten, will adhere as if glued together, by means of this

pile, insomuch that if one is taken up, all the rest are taken up at the same time.

To conclude this list of Kamtschatkan Salmon, I must add the Salmo Thyviallus,

or Grayling; the S. Cylindraceus, before described; the Salmo Albula, Lin. Syst.

512; and the Salmo Eperlanus, or common Smelt, to those which ascend the

rivers.—For this account I am indebted to Doctor Pallas, who extracted it from
the papers of Steller, for the use of this Work.

3 Sherborn in his Index Animalium (1902, p. xliii) states that "no sp. nn.", no specific names, were given,

which is an error.

THE CAPELIN OF THE NORTH PACIFIC—SCHULTZ 15

Stelier (1774, p. 149) also gives an account of the capelin, from which
Pennant no doubt obtained most of his information given above. I

quote below Dr. L. Stejneger's translation of this reference on the

capelin:

During June and July [old style Julian Calendar] such incredible numbers of

a small fish, five or six in.clies long, are cast ashore about Avatcha [bay] and the

mouth of the river Kamtchatka that they lie two to three feet high on the beach,

two and two, male and female usually adhering together. In both Itelmanian

[Kamtchadal] languages they are called Uiky. They are gathered in great

quantities, dried in the open air on the sand or on straw mats, and in the winter

these fishes are common food for the dogs at the Kamtchatka River. The
people pound the dried fishes, skin and bone, in large wooden tubs or mortars

and bake them like flour in many ways, and during famine times they become
often of great importance. On June 5, 1742 [old style], such quantities were
throvrn up on Bering Island by northwest wind that they were lying on the beach
two feet high.

Pennant took his account of M. catervarius from Stelier but does

not give the type locality. In Steller's account above "Bering

Island", "Avatcha bay", and "the mouth of the river Kamtchatka"
are given as the type localities of cafervarms. Therefore, in the

National Museum the following specimens are topotypes: U.S.N.M.
nos. 33876, 47560, and 48856.

The description by Pallas of the capelin of the North Pacific did not
furnish adequate data to make it possible to distinguish it from the

Atlantic form, Mallotus villosus (Miiller),* nor does the older one by
Pennant. Ichthyologists have referred the capelin of the North
Pacific to the synonymy of Mallotus villosus, which is now removed
from the synonymy of that form and restored to the rank of a distinct

species, Mallotus catervarius (Stelier, in Pennant, 1784). The capelin

of the North Atlantic, then, retains the name Mallotus villosus

(MiiUer).

In July 1929, Fenton Drake sent the author a mature male of

Mallotus, which measured 100 mm in standard length. This fish was
collected near the Pillar Bay Cannery, Kuiu Island, southeastern

Alaska. The small size of this mature capelin caused the author to

search for additional specimens. He mentioned the probabihty of a

new form of Mallotus to Dr. W. F. Thompson, director of investiga-

tions of the International Fisheries Commission, Seattle, Wash., who
kindly turned over a collection of the same form, taken off the wharf
at Yakutat, Alaska, U.S.N. JnI. no. 103127. Two additional speci-

mens, U.S.N.M. no. 103128, collected by Ira Cornwall at Bentinck
Island, British Columbia, winter of 1934-1935, were presented to the
author by G. V. Wilby. All the specimens examined are listed in

table 1.

« Clupea vi'losa MiiUer, 1776, p. 50.

16 PROCEEDINGS OF THE NATIONAL MUSEUM vol. 85

Table l.-^Specimens of Mallotus catervarius {Pennant) examined in this study

U.S.N.M. no.

THE CAPELIN OF THE NORTH PACIFIC—SCHULTZ 17

Table 2.

—

Counts made on Mallotus /rom the North Pacific and the North Allantic^

18 PROCEEDINGS OF THE NATIONAL MUSEUM VOL. 85^

a total length of 93 mm, so if the standard length was used by Mori

it would be about 81 mm on his specunen. Thus the depth would be

7 mm, which is 9 percent of the standard length. The depth of the

body in specimens from both oceans varies from 12.1 to 21.6 percent

Table 3.—Measurements made on Mallotus from the North Pacific and North

Atlantic Oceans *

Character

Length of head.

Width of head.

Length of maxillaries (tip of snout to posterior tip of maxillary).

Width of fleshy interorbital space

Diameter of eye.

Greatest depth of body-

Length of snout.

Length of longest gill raker on first arch.

Length of depressed dorsal fin

Length of longest caudal fin ray

Length of longest dorsal fin ray..

Length of longest pectoral fin ray

Length of longest pelvic fin ray.

Length of longest anal fin ray:

Males

Females.

Length from snout to insertion of anal fin—
Length from snout to origin of adipose fin

Length from snout to origin of dorsal fin

Length from snout to insertion of pectoral fin

Length from snout to insertion of pelvic fin

Least depth of caudal peduncle -

Length of caudal peduncle

Length from insertion of pectoral fin to pelvic fin.

M. villosus

Newfound-
land'

|21.

\22.

3-24.8 (36)

71±0.52

8.0-10.8 (32)

9.33±0.40

9.6-11.6 (36)

10.69±0.30

f 4.9-6.5 (35)

\ 5.80±0.24

I
4.6-6.5 (32)

\ 5.38±0.24

1 13.6-21.6 (36)

\17.88±1.90

(7.0-8.6 (21)

1 7.76±0.25

(3.1-4.3 (36)

\ 3.65±0.18

|l6.5-20.5 (32)

\18.64±0.16

jl3.5-17.5 (36)

\l5.3±0.59

110.3-13.9(36)

\l2.19=b0.56

|l0.5-15.5 (36)

\l2.64db0.88

fl 1.5-16.0 (36)

\13.80±0.S8

M. catervarius

Alaska and
British Colum-

bia

{I

{

{

f20.0-

121.28

fso.o

\53.9

I
4.9-7.3 (;

\ 6.22±0.4

(8.9-12.1

\l0.38±0.£

6-9.2 (19)

33±0.29

5.2-7.9 (16)

6.16±0.41

67.0-76.5 (36)

72,50±1.11

78.5-83.5 (36)

81.17±0,84

50.6-57.6 (36)

54.00±1.41

1-25.5 (36)

28±0.64

.0-57.5 (36)

95±1.35

(36)

43

(36)

55

30.2-36.0 (36)

32.52±0.84

23.6-26.3 (52)

24.94±0.44

8.4-9.8 (53)

9.07±0.23

10.8-12.5 (53)

11.72±0.29

4.9-6.3 (53)

5.55±0.22

6.8-7.1 (53)

6.49±0.18

12.1-15.0 (53>

13.47±0.60

7.3-8.9 (53)

8.17±0.22

3.2-4.4 (53)

3.76±0.19

15.5-18.5 (53)

17.09±0.51

14.0-18.0 (53)

16.10±0.57

11.1-14.8 (53)

12.99±0.57

11.0-16.5 (53)

13.94±0.81

12.0-16.0 (53)

14.43±0.67

7.5-9.5 (46)

8.43±0.29

5.6-6.3 (7)

5.95±0.17

71.0-76.0 (52)

73.20±0.74

79.0-83.5 (53)

80.78±0.57

52.9-58.2 (63)

55.28±0.74

23.0-26.5 (53)

24.S0±0.51

52.0-56.5 (53)

54.14±0.67

5.4-6.9 (52)

6.05±0.24

8.3-11.7 (53)

10.25±0.52

28.4-32.9 (52)

30.55±0.65

1 See footnote 1 to table 2. « See footnote 2 to talile 2.

THE CAPELIN OF THE NORTH PACIFIC—SCHULTZ 19

of the standard length. These were all mature fish and in a spawning

condition. Young smelt are usually slenderer than the adults, which

may explam the "slenderer body."

Tentatively/ Mallotus elongatus Mori is referred to the synonymy

of Mallotus catervarius on the basis that the type locaHty, Korea, is in

the North Pacific and the lack of characters separating it from species

already described.

The specimens of Mallotus catervarius that were mature ranged in

length from 89 to 109 mm (average 95.8 mm), while the mature speci-

mens of Mallotus mllosus from Newfoundland, measured by us, were

129 to 166 mm (average 150.7 mm) in standard length. Sleggs

(1933, pp. 22-23) gives the lengths from 106 to 202 mm for breeding

individuals. This indicates that the capelin of the North Pacific

Ocean matures at a much smaller size than the capelin of the North

Atlantic Ocean. Besides the smaller size at maturity, table 4 indi-

cates that M. catervarius differs statistically from M. villosus in regard

to the following characters: Number of pectoral fin rays; number of

scales in the lateral hue; number of scales above and below the lateral

line; length of head; length of maxillaries; and length from snout to

insertion of pectoral fui.

A single specimen of M. catervarius may be distinguished from a

smgle specimen of M. mllosus by means of the character index, which

equals the number of fin rays in dorsal+ anal+ pectoral+ the num-

ber of scales below the lateral Ime— the total number of gill rakers, for

each individual specimen. When the numerical values of the char-

acter index are arranged in the form of a frequency table (table 5),

no overlapping of the frequencies occurs for catervarius and villosus.

The difference between the means of the character index for the two

species is 7.84 and the ratio of this difference to the square root of the

sum of the squares of the two probable errors is 4, indicating probable

significance.

Table A.—The differences between the means oj certain characters of Mallotus

catervarius and M. villosus and the ratio of these differences to their probable error

Character

Number of rays in pectoral fin

Number of scales in lateral line

Number of scales above lateral line -

Number of scales below lateral line

Length of head

Length of maxillaries

Length from snout to insertion of pectoral fin

Difference be-

tween means
(with probable

error)

20 PROCEEDINGS OF THE NATIONAL MUSEUM

Table 5.—Frequency distribution of the character index *

VOL. 85

