

Samariscus inornatus

Assessment by: Munroe, T.A., Weerts, S.P. & Nair, R.

View on www.iucnredlist.org

Citation: Munroe, T.A., Weerts, S.P. & Nair, R. 2020. *Samariscus inornatus*. *The IUCN Red List of Threatened Species* 2020: e.T158672475A158674092. <https://dx.doi.org/10.2305/IUCN.UK.2020-1.RLTS.T158672475A158674092.en>

Copyright: © 2020 International Union for Conservation of Nature and Natural Resources

Reproduction of this publication for educational or other non-commercial purposes is authorized without prior written permission from the copyright holder provided the source is fully acknowledged.

Reproduction of this publication for resale, reposting or other commercial purposes is prohibited without prior written permission from the copyright holder. For further details see [Terms of Use](#).

The IUCN Red List of Threatened Species™ is produced and managed by the [IUCN Global Species Programme](#), the [IUCN Species Survival Commission \(SSC\)](#) and [The IUCN Red List Partnership](#). The IUCN Red List Partners are: [Arizona State University](#); [BirdLife International](#); [Botanic Gardens Conservation International](#); [Conservation International](#); [NatureServe](#); [Royal Botanic Gardens, Kew](#); [Sapienza University of Rome](#); [Texas A&M University](#); and [Zoological Society of London](#).

If you see any errors or have any questions or suggestions on what is shown in this document, please provide us with [feedback](#) so that we can correct or extend the information provided.

Taxonomy

Kingdom	Phylum	Class	Order	Family
Animalia	Chordata	Actinopterygii	Pleuronectiformes	Samaridae

Scientific Name: *Samariscus inornatus* (Lloyd, 1909)

Synonym(s):

- *Samaris inornata* Lloyd, 1909

Taxonomic Source(s):

Fricke, R., Eschmeyer, W.N. and Van der Laan, R. (eds). 2019. Eschmeyer's Catalog of Fishes: genera, species, references. Updated 03 September 2019. Available at: <http://researcharchive.calacademy.org/research/ichthyology/catalog/fishcatmain.asp>.

Taxonomic Notes:

The taxonomy of the species in the genera *Samaris* and *Samariscus* is still in need of further work.

Assessment Information

Red List Category & Criteria: Data Deficient [ver 3.1](#)

Year Published: 2020

Date Assessed: August 14, 2019

Justification:

This small-sized flatfish is known from relatively few records in the Red Sea and Gulf of Aden. No information is available regarding its distribution, population size or trends, and potential threats. Therefore, this species is listed as Data Deficient.

Geographic Range

Range Description:

This species was described from the Gulf of Aden (Lloyd 1909) and has since been reported from the Gulf of Aqaba, Red Sea (Israel: Baranes and Golani 1993 as *Samariscus* sp., Hensley 1993; and Jordan: Khalaf and Zajonz 2007) at 180 – 237 metres (Manilo and Bogorodsky 2003). Presumably, it is more widespread in the Red Sea.

Country Occurrence:

Native, Extant (resident): Djibouti; Egypt; Eritrea; Israel; Jordan; Saudi Arabia; Somalia; Sudan; Yemen

FAO Marine Fishing Areas:

Native: Indian Ocean - western

Distribution Map

Legend

■ EXTANT (RESIDENT)

Compiled by:

IUCN Marine Biodiversity Unit/GMSA 2019

The boundaries and names shown and the designations used on this map do not imply any official endorsement, acceptance or opinion by IUCN.

Population

No population information is available.

Current Population Trend: Unknown

Habitat and Ecology (see Appendix for additional information)

This marine, demersal species is data poor and information relating to its habitat, ecology and life history is limited. It attains a maximum size of 13 cm total length (Norman 1927).

Systems: Marine

Use and Trade (see Appendix for additional information)

This species is not utilized.

Threats

Threats to this species are unknown.

Conservation Actions

No species-specific conservation measures are in place.

Credits

Assessor(s): Munroe, T.A., Weerts, S.P. & Nair, R.

Reviewer(s): Bullock, R.W.

**Facilitator(s) and
Compiler(s):** Ralph, G.

Bibliography

Baranes, A. and Golani, D. 1993. An annotated list of the deep-sea fishes collected in the northern Red Sea, Gulf of Aqaba. *Israel Journal of Zoology* 39: 299-336.

Hensley, D.A. 1993. Two new flatfish records from the Red Sea, an Indo-Pacific samarid (*Samariscus inornatus*) and the European plaice (*Pleuronectes platessa*). *Israel Journal of Zoology* 39(4): 371-379.

IUCN. 2020. The IUCN Red List of Threatened Species. Version 2020-1. Available at: www.iucnredlist.org. (Accessed: 19 March 2020).

Khalaf, M. and Zajonz, U. 2007. Fourteen additional species recorded from below 150 m depth in the Gulf of Aqaba, including *Liopropoma lunulatum* (Pisces: Serranidae), new record for the Red Sea. *Fauna of Arabia* 23: 421-433.

Lloyd, R.E. 1909. A description of the deep-sea fish caught by the R. I. M. S. ship 'Investigator' since the year 1900, with supposed evidence of mutation in *Malthopsis*. *Memoirs of the Indian Museum* 2(3): 139-180.

Manilo, L.G. and Bogorodsky, S.V. 2003. Taxonomic composition, diversity and distribution of coastal fishes of the Arabian Sea. *Journal of Ichthyology* 43: S75-S149.

Norman, J.R. 1927. The flatfishes (Heterosomata) of India, with a list of the specimens in the Indian Museum. *Records of the Indian Museum* 29: 7-47.

Citation

Munroe, T.A., Weerts, S.P. & Nair, R. 2020. *Samariscus inornatus*. *The IUCN Red List of Threatened Species* 2020: e.T158672475A158674092. <https://dx.doi.org/10.2305/IUCN.UK.2020-1.RLTS.T158672475A158674092.en>

Disclaimer

To make use of this information, please check the [Terms of Use](#).

External Resources

For [Supplementary Material](#), and for [Images and External Links to Additional Information](#), please see the Red List website.

Appendix

Habitats

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Habitat	Season	Suitability	Major Importance?
9. Marine Neritic -> 9.5. Marine Neritic - Subtidal Sandy-Mud	Resident	Suitable	Yes
11. Marine Deep Benthic -> 11.1. Marine Deep Benthic - Continental Slope/Bathyl Zone (200-4,000m)	-	-	-

Research Needed

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Research Needed
1. Research -> 1.1. Taxonomy
1. Research -> 1.2. Population size, distribution & trends
1. Research -> 1.5. Threats

Additional Data Fields

Distribution
Lower depth limit (m): 237
Upper depth limit (m): 180

The IUCN Red List Partnership

The IUCN Red List of Threatened Species™ is produced and managed by the [IUCN Global Species Programme](#), the [IUCN Species Survival Commission \(SSC\)](#) and [The IUCN Red List Partnership](#).

The IUCN Red List Partners are: [Arizona State University](#); [BirdLife International](#); [Botanic Gardens Conservation International](#); [Conservation International](#); [NatureServe](#); [Royal Botanic Gardens, Kew](#); [Sapienza University of Rome](#); [Texas A&M University](#); and [Zoological Society of London](#).