

C@C, 2009, 1:10-19.

MORPHOLOGIE ET ANATOMIE VISCERALE DU TARGEUR (*Zeugopterus punctatus* (Bloch, 1787)) [PLEURONECTIFORMES : SCOPHTHALMIDAE].

CHANET Bruno ⁽¹⁾

(1). Département Systématique et Evolution, USM 603 MNHN, UMR 7138, CP26, Muséum National d'Histoire Naturelle,
57 rue Cuvier 75005 PARIS, FRANCE chanet@mnhn.fr

English title:

Morphology and visceral anatomy of the common topknot (Zeugopterus punctatus (Bloch, 1787)).

Mots-clés: Morphologie, anatomie, targeur, *Zeugopterus*.

Keywords: *Morphology, anatomy, topknot, Zeugopterus.*

Systématique – Systematics (latin)

Vertébrés – *Vertebrates* (Vertebrata)
Gnathostomes - *Gnathostomes* (Gnathostomata)
Osteichthyens – *Osteichthyes* (Osteichthyes)
Actinoptérigiens – *Actinopterygians* (Actinopterygii)
Téléostéens – *Teleosteans* (Teleostei)
Acanthomorphes – *Acantomorphes* (Acanthomorpha)
Pleuronectiformes – *Pleuronectiformes* (Pleuronectiformi)
Scophthalmidés – *Scophthalmids* (Scophthalmidae)
Zeugopterus punctatus (Bloch, 1787)

Les animaux disséqués ont été pêchés sur les côtes du littoral de Nord-Bretagne (France), à l'exception du spécimen radiographié (MNHN-1999-251) portant une étiquette indiquant qu'il provient de Terre-Neuve (Canada).

The studied animals (were fished on the North Brittany (France) seashore, excepted the radiographed specimen (MNHN-1999-251) labelled as coming from Newfoundland (Canada).

Fig. 1. Morphologie. Face oculée (gauche). [*Morphology. Eyed-side (left)*].

A.

Longueur Totale : 153 mm.

Total Length : 153 mm.

B.

C.

Fig. 2. Morphologie. Détail de la région postérieure de la face aveugle (droite). [Morphology. Detail of posterior region of the blind-side (right)].

A.

**Longueur Totale : 153 mm, même animal que pour la Fig. 1.
Total Length : 153 mm, same animal as for Fig.1.**

B.

C.

Fig. 3. Radiographie (spécimen MNHN-1999-251). [*Radiography (specimen MNHN-1999-251)*].

A.

Longueur Totale : 151 mm.
Total Length : 151 mm.

B.

C.

Fig.4. Une écaille de la face oculée (spécimen MNHN-1996-940). [*An eyed-side scale (specimen MNHN-1996-940)*].

A.

Echelle = 1 mm.
Scale bar = 1 mm.

B.

C.

Fig.5. Tube digestif isolé [Isolated digestive tract].

A.

Echelle = 5 mm.
Scale bar = 5 mm.

B.

C.

Remerciements : N. Bailly (Fishbase, Los Baños Philippines) M. Champion (Plouarzel, France) et M. Desoutter-Méniger (Dpt Systématique et Evolution, MNHN, Paris, France).

Orientations bibliographiques

CHANET B. (2002). Le targeur (*Zeugopterus punctatus* (BLOCH, 1787), Scophthalmidae) : un poisson plat méconnu des côtes nord-européennes. *Bulletin de la Société des Sciences naturelles de l'Ouest de la France*, 24(1):1-9.

CHANET B. (2003). Interrelationships of scophthalmid fishes (Pleuronectiformes: Scophthalmidae). *Cybium*, 2003, 27(4):275-286.

CHANET B. et A.-L. BRANELLEC (2008). Expliquer la biologie des espèces par leurs relations de parenté. Exemple des Scophthalmidae [Teleostéens : Pleuronectiformes]. *Bulletin de la Société des Sciences naturelles de l'Ouest de la France*, 2008, 30(2):81-89.

CHANET B., C. GUINTARD, C. PICARD, P. BUGNON, F. TOUZALIN et E. BETTI (2009). Atlas anatomique d'ichtyologie, CD-ROM diffusé par la Société Française d'ichtyologie.

To cite this article : Chanet, B. (2009). Morphologie et anatomie viscérale du Targeur (*Zeugopterus punctatus* (Bloch, 1787)) [Pleuronectiformes : Scophthalmidae], *Cahiers d'Anatomie Comparée*, 2009 (1): 10-19, C@C All rights reserved.

Pour citer cet article : Chanet, B. (2009). Morphologie et anatomie viscérale du Targeur (*Zeugopterus punctatus* (Bloch, 1787)) [Pleuronectiformes : Scophthalmidae], *Cahiers d'Anatomie Comparée*, 2009 (1): 10-19, C@C All rights reserved.