

The phylogenetic origin and evolution of acellular bone in teleost fishes: insights into osteocyte function in bone metabolism

Donald Davesne, François Meunier, Armin Schmitt, Matt Friedman, Olga Otero, Roger Benson

▶ To cite this version:

Donald Davesne, François Meunier, Armin Schmitt, Matt Friedman, Olga Otero, et al.. The phylogenetic origin and evolution of acellular bone in teleost fishes: insights into osteocyte function in bone metabolism. Biological Reviews, 2019, 94 (4), pp.1338-1363. 10.1111/brv.12505 . hal-02167990

HAL Id: hal-02167990 https://hal.science/hal-02167990

Submitted on 4 Oct 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The phylogenetic origin and evolution of acellular bone in teleost fishes: insights into osteocyte function in bone metabolism

Donald Davesne^{1,*}, François J. Meunier², Armin D. Schmitt¹, Matt Friedman³, Olga Otero⁴ and Roger B. J. Benson¹

¹ Department of Earth Sciences, University of Oxford, OX1 3AN Oxford, U.K.

² BOREA (UMR 7208 CNRS, IRD, MNHN, Sorbonne Université), Muséum national d'Histoire naturelle, 75005 Paris, France

³ Museum of Paleontology and Department of Earth and Environmental Sciences, University of Michigan, Ann Arbor, MI 48109-1079, U.S.A.

⁴ PalEvoPrim (UMR 7262 CNRS), Université de Poitiers, 86000 Poitiers, France

* Corresponding author. ORCID: 0000-0002-4775-2360 donald.davesne@earth.ox.ac.uk

ABSTRACT

Vertebrate bone is composed of three main cell types: osteoblasts, osteoclasts and osteocytes, the latter being by far the most numerous. Osteocytes are thought to play a fundamental role in bone physiology and homeostasis, however they are entirely absent in most extant species of teleosts, a group that comprises the vast majority of bony 'fishes', and approximately half of vertebrates. Understanding how this acellular (anosteocytic) bone appeared and was maintained in such an important vertebrate group has important implications for our understanding of the function and evolution of osteocytes. Nevertheless, although it is clear that cellular bone is ancestral for teleosts, it has not been clear in which specific subgroup the osteocytes were lost. This review aims at clarifying the phylogenetic distribution of cellular and acellular bone in teleosts. to identify its precise origin, reversals to cellularity, and their implications. We surveyed the bone type for more than 600 fossil and extant ray-finned fish species and optimised the results on recent large-scale molecular phylogenetic trees, estimating ancestral states. We find that acellular bone is a probable synapomorphy of Euteleostei, a group uniting approximately two-thirds of teleost species. We also confirm homoplasy in these traits: acellular bone occurs in some non-euteleosts (although rarely), and cellular bone was reacquired several times independently within euteleosts, in salmons and relatives, tunas and the opah (Lampris sp.). The occurrence of peculiar ecological (e.g. anadromous migration) and physiological (e.g. red-muscle endothermy) strategies in these lineages might explain the reacquisition of osteocytes. Our review supports that the main contribution of osteocytes in teleost bone is to mineral homeostasis (via osteocytic osteolysis) and not to strain detection or bone remodelling, helping to clarify their role in bone physiology.

Keywords: osteocyte, acellular bone, anosteocytic bone, Actinopterygii, Teleostei, Salmoniformes, Scombridae, ancestral state reconstruction, bone remodelling, endothermy

1 I. INTRODUCTION

2 (1) General introduction

3 Vertebrate bone is a living tissue that, besides its mineralised extracellular component, comprises cells of three different types. Surface-based osteoblasts and osteoclasts 4 5 synthesise and resorb bone, respectively, and osteocytes are more versatile cells that 6 fulfil various functions (Francillon-Vieillot et al., 1990; Ricglès et al., 1991; Bonewald, 7 2011; Shahar & Dean, 2013; Hall, 2015). Osteocytes are by far the dominant cellular 8 component, constituting up to 95% of bone cells in mammals. They derive from 9 osteoblasts of the bone surfaces that become embedded into the bone matrix in cavities 10 called osteocyte lacunae (Franz-Odendaal, Hall & Witten, 2006) and communicate with 11 each other through a network of canaliculi (Cao et al., 2011).

12 Osteocytes play a key role in bone physiology: (1) they act as mechanical sensors 13 detecting changes in bone strain; (2) they guide bone remodelling by activating or 14 deactivating the osteoclasts they communicate with; (3) and they are involved in calcium 15 and phosphorus metabolic regulation through direct resorption of the bone around their 16 lacunae (Witten & Huysseune, 2009; Rochefort, Pallu & Benhamou, 2010; Bonewald, 17 2011; Wysolmerski, 2012; Shahar & Dean, 2013). This double role in mineral and 18 mechanical homeostasis would suggest that osteocytes are indispensable for bone to 19 function normally (Moss, 1961b; Shahar & Dean, 2013). However, bone is entirely 20 devoid of osteocytes in most teleosts, (Kölliker, 1859; Stéphan, 1900; Enlow & Brown, 21 1956; Moss, 1963; Meunier, 1987, 1989; Meunier & Huysseune, 1992; Huysseune, 22 2000; Witten et al., 2004; Shahar & Dean, 2013) a group of ray-finned fishes that 23 comprises more than half of modern vertebrate species.

24 Nineteenth century histologists noted the absence of 'bone corpuscles' (i.e. osteocyte 25 lacunae) in the bone of some teleosts (Williamson, 1851; Gegenbaur, Kölliker, & Müller, 26 1853; Mettenheimer, 1854; Quekett, 1855). This inspired Kölliker (1859) to undertake a 27 remarkable survey of more than 250 ray-finned fish species, distinguishing those with 28 acellular bone (improperly named 'osteoid' at the time) from those with cellular bone. 29 Moss and colleagues later described the structure, mineral composition and 30 development of teleost acellular bone, confirming its nature as true bone (Moss & 31 Posner, 1960; Moss, 1961a, b, 1962, 1963, 1965; Moss & Freilich, 1963). Later, Weiss & 32 Watabe (1979) proposed the term 'anosteocytic bone', which is more precise because 33 this tissue still bears other cell types (osteoblasts and osteoclasts) on its surface. Nevertheless, the term 'acellular bone' remains widely used in modern literature, and we 34 35 apply that term here.

36 That bone is acellular in such a large and ecologically important group as teleosts raises 37 numerous questions pertaining to: (1) the distribution of bone type within teleosts (does 38 it follow ecological, physiological or phylogenetic patterns?), (2) the origin of acellular 39 bone (does it have a unique origin, or multiple convergent appearances?), and (3) the 40 function of such a bone type (does the absence of osteocytes impact bone structure, 41 function and homeostasis?). Addressing these questions has critical implications to understanding the evolution of bone within vertebrates as a whole, and the role of 42 43 osteocytes in bone physiology (Huysseune, 2000; Witten et al., 2004; Shahar & Dean, 44 2013; Currey, Dean & Shahar, 2017).

45

46 (2) The evolution of acellular bone: state of the art

47 Following the surveys of Kölliker (1859) and Moss (1961b), researchers attempted to 48 explain the distributions of cellular and acellular bone among teleost species. For 49 example, an early hypothesis proposed that acellular bone occurs because marine 50 environments are richer in dissolved calcium, decreasing the need to use bone as an 51 additional source of metabolic minerals (Moss, 1961b, 1963). However, acellular bone is 52 also present in freshwater teleost taxa such as esocids (pikes), centrarchids (sunfishes), 53 percids ('true' perches), and cichlids (Moss, 1965). In virtually all species, the entire 54 skeleton seems to be composed exclusively of either cellular or acellular bone, and 55 closely related species mostly seem to share the same bone type (Kölliker, 1859). 56 Following these observations, cellularity was quickly recognised as a potentially 57 significant phylogenetic character (e.g. Kölliker, 1859; Berg, 1947). Indeed, at least two 58 studies have used the presence or absence of osteocytes to discuss the systematic 59 position of enigmatic fossil taxa (Gaudant & Meunier, 2004; Mayrinck et al., 2017).

60 Deep divergences in teleost phylogeny have been poorly resolved until recently, 61 meaning that the phylogenetic distribution of cellularity has not been clear. Nevertheless, 62 there is broad consensus on two statements: (1) that cellular bone is the plesiomorphic 63 condition for teleosts, actinopterygians and osteichthyans in general (Ørvig, 1951, 1967; 64 Moss, 1961b, 1963); and (2) that acellular bone is found in 'advanced' or 'higher' teleost 65 groups (Moss, 1961b, 1963; Meunier, 1987, 1989; Ricglès et al., 1991; Meunier & Huysseune, 1992; Witten et al., 2004). As noted by the past authors themselves, these 66 67 propositions are imprecise and potentially misleading. Indeed, the pattern appears to be 68 much more complex: for example, acellular bone is found in certain 'lower' teleosts such 69 as pikes and cellular bone is found in some 'higher' taxa such as tunas (Amprino & 70 Godina, 1956; Moss, 1963; Meunier, 1989; Meunier & Huysseune, 1992). Moreover, the 71 systematic distributions of both bone types have been described using subjective and 72 poorly defined systematic categories (e.g. 'advanced teleosts'), not on an explicit 73 phylogenetic framework based on character analysis.

74 Several authors used cellularity as a phylogenetic character: acellular bone is proposed 75 as a synapomorphy uniting (1) Osmeriformes (true smelts) and Neoteleostei (the clade 76 including spiny-rayed fishes, amongst others) by Rosen (1985); (2) Esociformes (pikes 77 and mudminnows), Osmeriformes and Neoteleostei by Parenti (1986); (3) Esociformes 78 and Neoteleostei by Johnson & Patterson (1996), the latter being the only phylogeny 79 based on the analysis of a character matrix. However, the usefulness of this previous 80 work is limited because the underlying phylogenetic frameworks have been superseded 81 by more recent classifications based on molecular phylogenies that extensively sample 82 both taxa and loci (e.g. Near et al., 2012; Betancur-R. et al., 2013, 2017). The most 83 relevant changes relative to anatomical hypotheses include: (1) Esociformes do not form an exclusive clade with Neoteleostei, but instead consistently appear to be sister to 84 85 Salmoniformes (Ramsden et al., 2003; Wilson & Williams, 2010; Near et al., 2012; 86 Betancur-R. et al., 2013; Campbell et al., 2013); (2) Neoteleostei sensu Rosen (1973, 1985) is not a monophyletic group, with Stomiiformes (viperfishes and relatives) now 87 88 considered sister to Osmeriformes (Li et al., 2010; Near et al., 2012; Betancur-R. et al., 89 2013, 2017).

- 90
- 91
- 92

93 (3) Aim of this review

While most research on acellular teleost bone has been focused on its structure,
development and function (Moss, 1961*a*; Meunier, 1989; Meunier & Huysseune, 1992;
Cohen *et al.*, 2012; Dean & Shahar, 2012; Shahar & Dean, 2013), the evolutionary
origin and phylogenetic distribution of this bone type has not been studied in detail.

98 Explaining the evolutionary origins of acellular bone requires an explicitly phylogenetic 99 approach that can distinguish the role of adaptation from that of phylogenetic history in 100 the distribution of bone types among species. This review aims to clarify the distribution 101 of cellular and acellular bone in teleosts within a phylogenetic context that is now 102 available thanks to an array of recently published large-scale molecular analyses (e.g. 103 Near et al., 2012; Betancur-R. et al., 2013; Hughes et al., 2018). We also review the 104 structure of acellular bone, emphasising its functional similarity to cellular bone (Witten & 105 Huysseune, 2009; Cohen et al., 2012; Shahar & Dean, 2013; Currey et al., 2017). Our 106 review of the existing literature, complemented by our own observations, brings together 107 most of the data published to date on actinopterygian bone to constitute a data set 108 covering the whole diversity of the group. Including this data into an explicit phylogenetic 109 framework for the first time, finally allows us to draw a possible historical scenario for the 110 loss of osteocytes in teleosts.

111 112

113

II. TELEOST ACELLULAR BONE: STRUCTURE AND FUNCTION

(1) Structure and development

114 In teleosts, bone is found in the endoskeleton (the skeleton proper, i.e., cranial, axial and 115 appendicular skeleton; Fig. 1A, C-F) and in the dermal exoskeleton, including scales In 116 teleosts, bone is found in the cranial, axial and appendicular skeleton (Fig. 1A, C-F) and 117 in scales (Fig. 1B), lepidotrichia (fin rays) and the tissues that derive from them 118 (Patterson, 1977; Schaeffer, 1977; Francillon-Vieillot et al., 1990). Despite its structural 119 peculiarities that led historical authors to improperly designate it under other names (e.g. 120 'osteoid', Kölliker, 1859), teleost acellular bone is considered true bone because it 121 shares its developmental origin and main characteristics with every other vertebrate 122 bone tissue (Moss, 1961b; Witten & Huysseune, 2009; Dean & Shahar, 2012): (1) it is 123 composed of hydroxyapatite crystals in a mesh of type I collagen fibres; (2) it has the 124 same functional properties as other bone tissues (muscle insertion and organ support); 125 (3) its extracellular matrix is secreted by osteoblasts and resorbed by osteoclasts; (4) it 126 can be submitted to active remodelling.

127 Typical cellular bone contains numerous mature osteocytes that, despite being 128 completely surrounded by mineralised tissue, communicate with each other and with the 129 bone surface via a network of canaliculi containing cytoplasmic processes (Fig. 1C, D). 130 This lacunocanalicular system permeates bone and gives osteocytes their characteristic 131 star-shaped appearance (Meunier, 1987; Cao et al., 2011). It is however not clear 132 whether osteocytes form a proper lacunocanalicular network in all teleosts with cellular 133 bone (Fiaz, van Leeuwen & Kranenbarg, 2010; Totland et al., 2011). In acellular bone, 134 on the other hand, there are no osteocytes or lacunae within the bone mineral matrix 135 (Fig. 1E, F), but it is sometimes penetrated by osteoblastic canaliculi from the bone surface (Francillon-Vieillot et al., 1990; Sire & Meunier, 1994, 2017). In the 'tubular 136 137 acellular bone' of a few taxa, tubules containing a bundle of collagen fibres and 138 numerous osteoblastic cytoplasmic processes permeate acellular primary bone 139 (Hughes, Bassett, & Moffat, 1994; Sire & Meunier, 2017; Meunier & Béarez, 2019). These tubules are superficially similar, but structurally distinct from the canals of Williamson (Fig. 1D) that are known only from the cellular bone of holosteans and fossil stem teleosts (Williamson, 1849; Ørvig, 1951; Sire & Meunier, 1994; Meunier & Brito, 2004). Acellular bone can be vascular or avascular, osteoblastic canaliculi being more numerous in avascular acellular bone than in vascular acellular bone (Francillon-Vieillot *et al.*, 1990).

In cellular bone, osteocytes originate from osteoblasts that become surrounded by the 146 147 mineral matrix they secreted (Franz-Odendaal et al., 2006). Conversely, in acellular 148 bone osteoblasts remain on the outer surface and secrete extracellular matrix 149 exclusively towards the interior of bone, never ending up surrounded by bone to turn into 150 osteocytes (Weiss & Watabe, 1979; Ekanavake & Hall, 1987, 1988). The hypothesis that 151 acellular bone could form through intracellular mineralisation of osteocytes that are 152 already entrapped in bone (Moss, 1961a) has been rejected since a study on the 153 medaka Oryzias latipes (Ekanayake & Hall, 1987).

154 155

156

(2) Functional properties of acellular bone

(a) Mechanical properties

157 The mineral fraction in acellular bone is proportionally slightly higher than in cellular 158 bone (Meunier, 1984a; Cohen et al., 2012). This higher mineral content, along with the 159 reduction in porosity associated with the absence of osteocytes have been hypothesised 160 to increase the stiffness of acellular bone (Horton & Summers, 2009). However, 161 comparative studies of structural stress have suggested that acellular and cellular bone have equivalent stiffness (Horton & Summers, 2009; Cohen et al., 2012; Dean & 162 Shahar, 2012; Currey & Shahar, 2013). On the other hand, the collagen fibre 163 164 ultrastructure in acellular teleost bone gives it an increased toughness compared to 165 tetrapod (e.g. human) cellular bone (Atkins et al., 2015b).

166 167

(b) Resorption

168 Osteoclasts, the cells primarily responsible for bone resorption, were long thought to be 169 absent from acellular teleost bone, although resorption was still observed (Blanc, 1953; 170 Moss, 1963; Weiss & Watabe, 1979; Glowacki et al., 1986). Indeed, osteoclasts in 171 acellular bone are structurally different from the 'typical' osteoclasts found in cellular 172 bone, explaining why they long went undetected: they are generally mononucleated 173 instead of multinucleated as in cellular bone (Sire, Huysseune, & Meunier, 1990; Witten, 174 1997; Witten & Villwock, 1997; Witten & Huysseune, 2009). This structural difference 175 may be explained by the absence of osteocytes, which promote the growth of 176 multinucleated osteoclasts (Witten & Huysseune, 2009, 2010).

177 178

(c) Mineral metabolism

179 Bone plays a crucial role in calcium metabolism in vertebrates, both as a consumer and 180 as a source of calcium. However, this role seems less critical in teleosts than in terrestrial vertebrates since, as aquatic animals, teleosts can mobilise calcium and other 181 182 elements directly from the ambient water via their gills and/or digestive system (Takagi & Yamada, 1992; Witten & Huysseune, 2009; Shahar & Dean, 2013). Phosphorus 183 184 availability appears to be more critical than that of calcium for healthy growth in both 185 marine and freshwater teleosts (Witten & Huysseune, 2009; Shahar & Dean, 2013), and 186 bone does not seem to mineralise when phosphorus is absent from the diet

Fig. 1. Examples of cellular (A–D) and acellular (E, F) bone in teleosts and close relatives. (A) Ground section through cellular bone in the jaw of the Devonian actinopterygian † Cheirolepis canadensis (MHNM 05-340), observed in transmitted natural light. Osteocyte lacunae are marked with black arrowheads. Modified from Meunier et al. (2018c). (B) Thin section through a scale of an osteoglossomorph, the 193 arowana Osteoglossum bicirrhosum, observed in transmitted natural light. Osteocyte lacunae are visible in 194 the superficial bony layer, and marked with black arrowheads. Photograph by F. J. Meunier. (C) Thin 195 section through cellular bone in the rib of an ostariophysan, the barbel Barbus barbus, observed in 196 transmitted natural light. Osteocyte lacunae and their associated lacunocanalicular network are clearly 197 visible. Modified from Meunier & Herbin (2014). (D) 'Virtual thin section' obtained by stacking synchrotron tomographic slices of the dentary of the Jurassic stem teleost †*Dorsetichthys bechei* (OUMNH J.3369). Star-shaped osteocyte lacunae and their canaliculi are visible (black arrowheads), as well as canals of Williamson in cross-section (white arrowheads). Image produced by D. Davesne and A. D. Schmitt. (E) Thin section through acellular bone in the rib of an acanthomorph, the sea bass *Dicentrarchus labrax*, showing numerous radially arranged osteoblastic canaliculi. Photograph by D. Davesne. (F) Thin section through acellular bone in the vertebra of an acanthomorph, the anglerfish *Lophius* sp. Bone is relatively featureless, apart from visible successive growth marks (black arrowheads). Photograph by F. J. Meunier.

206

207 208

218 219

209 (Witten et al., 2016, 2018). Nevertheless, a specific type of bone resorption (osteocytic 210 osteolysis) is undertaken by the osteocytes themselves and may be linked to periods of 211 increased metabolic calcium and/or phosphorus requirement, as it occurs conspicuously 212 in certain diadromous teleost species [e.g. European eel (Anguilla anguilla), 213 salmoniforms] before and during migration (Kacem & Meunier, 2000, 2003; Sbaihi et al., 214 2007). In teleosts with acellular bone, osteocytic osteolysis is impossible, potentially 215 making calcium and phosphorus more difficult to mobilise from and into the skeleton 216 than in those with cellular bone (Moss, 1962; Simmons, Simmons & Marshall, 1970; 217 Witten, 1997; Witten & Huysseune, 2009).

(d) Remodelling

220 Teleost bony tissues consist mainly of primary bone in most species (Meunier, 1987) 221 and bone remodelling appears to be less abundant in teleosts than in tetrapods - it was 222 even long thought to be absent (Moss, 1961a). Nevertheless, bone remodelling occurs 223 in teleosts, in taxa with both cellular (Witten, Hansen, & Hall, 2001; Witten & Hall, 2003; 224 Nemoto et al., 2007; Witten & Huysseune, 2009) and acellular bone (Castanet & 225 Ricglès, 1986; Witten & Huysseune, 2009; Dean & Shahar, 2012; Shahar & Dean, 2013; 226 Atkins et al., 2014, 2015a; Currey et al., 2017). For instance, hyperostoses are 227 widespread in teleosts with acellular bone, and their formation requires an important remodelling activity (Meunier & Desse, 1986; Smith-Vaniz, Kaufman & Glowacki, 1995). 228 229 In billfishes (Istiophoriformes), that lack osteocytes, bone in the rostrum is riddled with 230 secondary osteons overlapping primary osteons, akin to what is found in the haversian 231 bone of tetrapods and suggesting very intense remodelling activity as a response to 232 fracture and load (Amprino & Godina, 1956; Poplin, Poplin & Ricglès, 1976; Castanet & 233 Ricglès, 1986; Atkins et al., 2014). These examples suggest that, in the absence of 234 osteocytes as sensors, acellular bone is nevertheless capable of detecting strain and 235 damage by some mechanism that is yet not fully understood (Kranenbarg et al., 2005; 236 Witten & Huysseune, 2009; Fiaz et al., 2010; Dean & Shahar, 2012; Shahar & Dean, 237 2013; Atkins et al., 2014, 2015a).

In its general structure, biomechanics, and mechanisms of bone resorption and
remodelling, acellular teleost bone then appears to be functionally very similar to cellular
teleost bone. This suggests that the presence of osteocytes is not strictly necessary to
achieve these functions. This leaves osteocytic osteolysis, a potentially important
mechanism involved in calcium and/or phosphorus metabolism (Witten & Huysseune,
2009; Cohen *et al.*, 2012; Shahar & Dean, 2013; Doherty, Ghalambor & Donahue,
2015), as the main function entirely lacking in acellular bone.

245

246 III. PHYLOGENETIC DISTRIBUTION OF ACELLULAR BONE

(1) Acellular bone outside of actinopterygians

(a) Palaeozoic jawless vertebrates

247

248

271

249 A peculiar bone-like tissue devoid of osteocytes, called aspidin, has long been known in 250 the dermal skeleton of theterostracans, a group of Palaeozoic jawless vertebrates 251 (Gross, 1930; Halstead, 1969). Similar tissues were later described in other early 252 jawless stem gnathostome lineages, such as *†anaspids*, *†thelodonts* and *†galeaspids* (Stensiö, 1958; Sire, Donoghue & Vickaryous, 2009; Keating & Donoghue, 2016). 253 254 Aspidin appears to be structurally very similar to teleost acellular bone, with probable 255 collagen bundles (akin to the 'tubules' of teleosts) penetrating the mineralised tissue 256 (Keating et al., 2018). The occurrence of either cellular or acellular bone in various early vertebrate lineages (Fig. 2) led to a debate over which one was phylogenetically older 257 (Ørvig, 1951; Denison, 1963; Halstead, 1963; Smith & Hall, 1990). The earliest 258 259 vertebrates with cellular bone are the jawless †osteostracans that appear in the Silurian 260 (Stensiö, 1958; Smith & Hall, 1990; Donoghue & Sansom, 2002), although osteocytes 261 have also been described in the dermal bone of a late Ordovician †arandaspid (Sansom 262 et al., 2013). Abundant evidence supports the placement of †osteostracans as the sister 263 group to gnathostomes (jawed vertebrates): it seems likely that cellular bone would then be a synapomorphy of the clade uniting †osteostracans and gnathostomes (Donoghue 264 & Sansom, 2002; Brazeau & Friedman, 2014), with a potential convergent appearance 265 266 in †arandaspids (Fig. 2). This would imply that bone in †anaspids, †thelodonts, 267 theterostracans and tgaleaspids is primitively devoid of osteocytes, making acellular bone the plesiomorphic state for skeletonising vertebrates (Denison, 1963; Halstead, 268 269 1963, 1969; Donoghue & Sansom, 2002; Keating et al., 2018). 270

(b) Jawed vertebrates

272 As a plesiomorphic character for gnathostomes (Fig. 2), cellular bone is found in 273 Palaeozoic jawed stem gnathostomes such as †'placoderms' (Ørvig, 1951; Downs & 274 Donoghue, 2009; Sire et al., 2009; Giles, Rücklin & Donoghue, 2013) and in fossils 275 interpreted as stem osteichthyans, such as *†Andreolepis*, *†Lophosteus* and *†Psarolepis* 276 (Jerve et al., 2016; Qu et al., 2017). Bone is cellular in sarcopterygians, the sister group 277 to actinopterygians, including modern coelacanths, modern lungfishes, modern 278 tetrapods (lissamphibians, mammals, diapsids) and fossil taxa falling on their respective 279 stem groups (Sire et al., 2009; Zylberberg, Meunier & Laurin, 2010; Schultze, 2016; 280 Meunier, Cupello & Clément, 2019).

281 On the other hand, acellular bone also occurs in different gnathostome lineages. A 282 prominent example is the basal bone layer in the odontodes of various chondrichthyans (cartilaginous fishes) and their close relatives, including Palaeozoic +'acanthodians' 283 284 (Sire et al., 2009; Chevrinais, Sire & Cloutier, 2017). Acellular perichondral bone is also 285 found in the modified dorsal fin of the Palaeozoic stem holocephalan + Akmonistion 286 (Coates et al., 1998), while the fin rays of the African lungfish Protopterus are composed 287 of acellular dermal bone (Géraudie & Meunier, 1984). Finally, acellular bone is found in 288 very localised zones of specialised tissues in a few tetrapods, for example in cranial 289 bones and sutures of the pachycephalosaurid and the teratopsian dinosaurs (Goodwin & 290 Horner, 2004; Bailleul & Horner, 2016). In all these taxa, acellular bone is found 291 exclusively in dermal bone, leaving teleosts as the only known vertebrates with 292 occurrence of acellular endochondral bone.

Figure 2. Distribution of cellular and acellular bone in the phylogeny of vertebrates (modified from Keating *et al.*, 2018). The coloured circles at the tip of branches reflect bone type in the clade: acellular (yellow), cellular (dark blue), or bone absent (white). Taxon pictures from N. Tamura, and Iglésias (2014a, 2014b).

(2) Phylogenetic distribution of acellular bone in teleosts and other actinopterygians

(a) Material of study

293 294

295

296

297 298

299

300

To evaluate the phylogenetic distribution of cellular and acellular bone in 301 302 actinopterygians, we reviewed more than 150 years of literature on ray-finned fish bone. 303 The most comprehensive sources of information were the extensive surveys by Kölliker 304 (1859) and Moss (1961b, 1965), to which we added data from various fossil and extant 305 species where required to better resolve the phylogenetic and temporal distribution (see 306 online Supporting information, Table S1, for details on these sources). In total, our database includes 677 fossil and extant taxa. In addition, we obtained propagation 307 308 phase contrast synchrotron microtomography (PPC-SRµCT) data from museum 309 specimens of 108 extant and fossil species (Table 1, Table S1), bringing new 310 information or corroborating our knowledge on the presence or absence of osteocytes in 311 their bones. The SRµCT scans were carried out at the ID-19 (microtomography) 312 beamline of the European Synchrotron Radiation Facility (ESRF), using a white beam 313 with energy levels between 35 and 105 keV, obtaining a voxel size of 0.72 µm.

For all extant and fossil taxa, we used the dentary as a bone of study (and in some cases, a rib). This bone appears to be cellular, even when both bone types coexist in the skeleton (Weigele & Franz-Odendaal, 2016). We then consider that the lack of osteocytes in the dentary is likely to reflect genuine acellularity in a given taxon.

318 319

342 343

(b) Non-teleost actinopterygians

320 Cellular bone is present in the earliest actinopterygians from the Devonian (Table S1): for example, in the bones and scales of *†Cheirolepis* (Zylberberg, Meunier & Laurin, 321 322 2016) and *†Moythomasia* (Sire et al., 2009; Schultze, 2016) and in the scales of *†Mimipiscis* (Richter & Smith, 1995). Bone and scales are always cellular in modern 323 324 non-teleost actinopterygians, for example in bichirs (Polypteriformes), bowfins and gars (Holostei) (Kölliker, 1859; Moss, 1961b; Sire & Meunier, 1994; Daget et al., 2001; Sire et 325 326 al., 2009) and in their Mesozoic fossil relatives (Goodrich, 1907; Ørvig, 1978; Gayet & 327 Meunier, 1992; Meunier & Brito, 2004; Meunier et al., 2016). Sturgeons and 328 paddlefishes (Acipenseriformes) have a poorly mineralised skeleton, but it is nonetheless composed of cellular bone (e.g. Kölliker, 1859; Stéphan, 1900; Buffrénil et 329 330 al., 2016; Leprévost et al., 2017). Finally, many clades of extinct Mesozoic 331 actinopterygians have been surveyed histologically and show cellular bone, for example: †saurichthyids (Scheyer et al., 2014), †aspidorhynchids (Brito & Meunier, 2000), 332 †pachycormids (Meunier & Brito, 2004; Liston et al., 2013), †pholidophorids (Meunier & 333 334 Brito, 2004). Our SRµCT data provide additional information on a series of fossil non-335 teleost actinopterygians, revealing the presence of cellular bone in the Jurassic stem 336 chondrostean +Chondrosteus acipenseroides. the Jurassic +pycnodontiform 337 *†Proscinetes elegans*, the Jurassic *†dapediid <i>†Dapedium* sp., the Triassic holosteans 338 *†Heterolepidotus dorsalis* and *†Eoeugnathus megalepis* and the Jurassic stem bowfin 339 *†Caturus furcatus*. These data also confirm the presence of cellular bone in 17 Jurassic 340 and Cretaceous taxa (Tables 1, S1) interpreted as stem-group teleosts (e.g. Arratia, 341 2015).

(c) Elopomorpha

344 Within Elopomorpha, cellular bone is found in tarpons and their relatives (Elopiformes), 345 including in scales (Kölliker, 1859; Meunier & Brito, 2004). Several eels (Anguilliformes) are described as having acellular bone by Kölliker (1859). However, they all seem to 346 347 pertain to an outdated taxonomy that treated leptocephalus larvae as separate taxa 348 (Table S1). For example, Kölliker (1859) reports cellular bone in the sorcerer eel 349 Nettastoma melanurum and acellular bone in 'Hyoprorus messanensis', corresponding 350 to the larva of *N. melanurum* (Eschmeyer, Fricke & van der Laan, 2018). Although Moss 351 (1961b) reports acellular bone in the moray eel Gymnothorax moringa, we confirm the 352 presence of osteocytes in this species, as well as in the adults of every other 353 anguilliform surveyed, including the freshwater eels Anguilla anguilla and A. rostrata 354 (Stéphan, 1900; Moss, 1965; Lopez, 1970), the conger eel Conger conger and the pike 355 conger Muraenesox cinereus (Table 1). The bonefish Albula vulpes was described as 356 having a mix of cellular and acellular bone (Moss, 1961b), but this is contradicted by our observations (see Section III.3a). Finally, our SRµCT data reveal cellular bone in several 357 358 fossil albuliforms (e.g. *†Istieus*, *†Lebonichthys*), elopiforms (e.g. *†Ichthyemidion*, 359 *†Anaethalion*, *†Flindersichthys*) and anguilliforms (*†Urenchelys*). In conclusion, we find 360 that cellular bone is present in post-larval individuals of all elopomorphs surveyed so far.

361

362 (d) Osteoglossomorpha

363 Fossil and extant bony-tongue fishes (Osteoglossomorpha) have cellular bone in their 364 skeleton, including scales (Kölliker, 1859; Meunier & Brito, 2004; Meunier, Brito & Leal, 365 2013a; Meunier, Dutheil & Brito, 2013b). Moss (1965) reported acellular bone in the two 366 modern mooneye (Hiodontidae) species, Hiodon alosoides and H. tergisus. However, Kölliker (1859) described cellular bone in 'Hyodon claudulus' that could be synonymised 367 with H. alosoides (Eschmeyer et al., 2018). We resolved this uncertainty using 368 369 unambiguous observations of osteocyte lacunae in SRµCT images of dentaries and/or ribs from *H. alosoides*, *H. tergisus* and their Eocene close relative *†Eohiodon falcatus*, 370 371 confirming the presence of cellular bone in hiodontids. We also find cellular bone in 372 Arapaima gigas, in the arowana Osteoglossum bicirrhosum and its extinct Eocene 373 relatives *†Brychaetus muelleri* and *†Phareodus encaustus*, as well as in the featherback 374 Chitala chitala (Table 1). In conclusion, it is likely that cellular bone is present in all 375 osteoglossomorphs (Table S1).

376 377

(e) Clupeomorpha

378 Herrings and their relatives (Clupeomorpha) appear to have cellular bone (Kölliker, 379 1859; Moss, 1961b, 1965). Although Moss (1961b) reported acellular bone in the 380 anchovy Anchoviella sp. and the American shad Alosa sapidissima, he later updated this observation by reporting cellular bone in A. sapidissima and three other Alosa species 381 382 (Moss, 1965). Our SRµCT data reveal cellular bone in all clupeomorphs surveyed (Table 1), including the Cretaceous + Armigatus namourensis and + Ellimmichthys longicostatus 383 384 and the Eocene *†Knightia* sp., as well as the extant wolf-herring *Chirocentrus dorab*, the 385 Pacific sardine Sardinops sagax and the alewife Alosa pseudoharengus. In conclusion, it 386 is likely that cellular bone is present in all clupeomorphs (Table S1), with the possible 387 exception of Anchoviella that needs further appraisal.

388 389

(f) Ostariophysi

390 Kölliker (1859) and Moss (1961b, 1965), extensively sampled the considerable diversity 391 of the mostly freshwater ostariophysans, including milkfishes (Gonorhynchiformes), 392 carps and relatives (Cypriniformes), characins and relatives (Characiformes), catfishes (Siluriformes) and electric 'eels' (Gymnotiformes). Their surveys totalled 115 species, 393 394 virtually all of which appear to have cellular bone (Table S1). We also observed cellular 395 bone in our SRµCT images of the carp Cyprinus carpio, the tench Tinca tinca, the bream 396 Abramis brama (Cypriniformes), the trahira Hoplias malabaricus, the payara Hydrolycus 397 scomberoides, the piranha Serrasalmus spilopleura (Characiformes), the catfishes Ariopsis felis, Galeichthys feliceps and Pimelodella gracilis (Siluriformes), and the 398 399 banded knifefish Gymnotus carapo (Gymnotiformes), as well as in the Early Cretaceous 400 gonorhynchiform *†Tharrias araripes* (Table 1). Acellular bone is only described in two 401 ostariophysan species (Table S1): in the diminutive pencil catfish Trichomycterus 402 punctulatus (Kölliker, 1859), which is confirmed by our SRµCT data from the dentary of 403 another Trichomycterus species, and in some cranial dermal bones of the zebrafish 404 Danio rerio (Weigele & Franz-Odendaal, 2016). In conclusion, cellular bone is present in 405 all ostariophysans surveyed so far, with the notable exceptions of Trichomycterus. In 406 addition, slickheads (Alepocephaliformes) are consistently recovered as sister to ostariophysans in molecular phylogenies (Lavoué et al., 2008; Near et al., 2012; 407

408 Betancur-R. *et al.*, 2013; Straube *et al.*, 2018; Hughes *et al.*, 2018). The only species 409 surveyed from the group, *Alepocephalus rostratus*, has cellular bone (Kölliker, 1859).

410 411

(g) Non-neoteleost Euteleostei

412 Bone type is variable amongst Euteleostei, but generally homogeneous within a given 413 lineage (Table S1). Acellular bone is found in galaxiids (but only two species of Galaxias 414 have been surveyed), pikes and mudminnows (Esociformes; Kölliker, 1859; Moss, 415 1961b, 1965), smelts (Osmeridae; Moss, 1961b, 1965) and viperfishes and their 416 relatives (Stomiiformes; Kölliker, 1859; Germain, Schnell & Meunier, in press). 417 Conversely, cellular bone is found in Argentina silus (the only member of 418 Argentiniformes that was sampled) and we observe it in the Late Cretaceous 419 +Spaniodon elongatus, a taxon whose phylogenetic position within euteleosts is 420 uncertain (e.g. Taverne & Filleul, 2003). Salmons, trouts and their relatives 421 (Salmoniformes) are generally described as having cellular bone (Kölliker, 1859; Moss, 422 1961b, 1965; Hughes et al., 1994; Witten & Hall, 2002; Totland et al., 2011), but our 423 extensive SRµCT sampling within the group complicates this pattern (Table 1). Bone 424 appears always to be cellular in the 'typical' trouts and salmons (Salmoninae). We 425 confirm this for extant and fossil representatives of Oncorhynchus, Salmo, Salvelinus 426 and Parahucho. The whitefishes Coregonus reighardi, Prosopium williamsoni and 427 Stenodus leucichthys (Coregoninae) also seem to have osteocytes, but they are much 428 scarcer than in salmonines, and irregularly distributed inside of bone. This is consistent 429 with the observation of Moss (1965), who described variation in osteocyte abundance 430 within the skeleton in some salmoniforms. Finally, in the gravling Thymallus thymallus 431 (Thymallinae), bone seems to be acellular.

432 433

434

(h) Neoteleostei, including Acanthomorpha

435 Within the euteleost subclade Neoteleostei (sensu Betancur-R. et al., 2017), acellular 436 bone is found in various lizardfishes (Aulopiformes), including the Late Cretaceous 437 *†Eurypholis* sp., in the lanternfish (Myctophiformes) Notoscopelus elongatus and in the 438 Cretaceous genus of uncertain placement *†Ctenothrissa vexillifer* (Kölliker, 1859; Moss, 439 1961b; Davesne et al., 2018). Spiny-rayed fishes (Acanthomorpha) contribute the 440 greatest fraction of neoteleost species diversity. Amongst the approximately 17,000 441 acanthomorph species (more than 300 being surveyed in the present study), acellular 442 bone is virtually universal (Kölliker, 1859; Moss, 1961b, 1965) and is found throughout 443 taxa displaying a broad range of morphologies and ecologies (Table S1), from marine 444 benthic taxa such as toadfishes and sculpins (Simmons et al., 1970; Horton & Summers, 445 2009), to pelagic fast-swimming taxa like jacks and billfishes (Smith-Vaniz et al., 1995; 446 Atkins et al., 2014), deep-sea eelpouts (Meunier & Arnulf, 2018), or freshwater ricefishes 447 and tilapias (Ekanayake & Hall, 1987; Cohen et al., 2012). Within acanthomorphs, 448 cellular bone is only known conclusively in two relatively species-poor lineages: the 'true' 449 tunas Auxis, Euthynnus, Katsuwonus and Thunnus (Kölliker, 1859; Stéphan, 1900; 450 Amprino & Godina, 1956; Moss, 1961b; Meunier & Huysseune, 1992; Santamaria et al., 451 2018) and the opah Lampris (Davesne et al., 2018). At least in tunas, osteocytes are 452 present not only in bones, but also in scales, fin rays and spines (Meunier et al., 2008a; 453 Wainwright, Ingersoll & Lauder, 2018; Santamaria et al., 2018).

454 (3) Intra-specific and intra-individual variation

455 (a) Occurrence of mixed bone types

456 Comparative literature generally states that when cellular or acellular bone is found, it 457 occurs throughout the whole skeleton, including dermal and endochondral bone, fin rays 458 and spines (Kölliker, 1859; Moss, 1961b, 1963; Meunier & Huysseune, 1992). The 459 incompletely mineralised elasmoid scales of most modern teleosts are an exception: 460 they are often acellular when the rest of the skeleton is cellular (see Section III.4). Moss 461 (1961b) reported that the bonefish Albula vulpes displayed a mix of cellular and acellular 462 bone, with the latter being found in the operculum and gill arches. However, our SRµCT data including the operculum and gill arches show osteocytes in all of these elements. 463 464 These observations suggest that the whole skeleton of *A. vulpes* is cellular, contradicting 465 Moss' (1961b) statement.

- 466 Weigele & Franz-Odendaal (2016) showed that in the zebrafish Danio rerio, bones with 467 and without osteocytes coexist within the cranial skeleton of a given individual. Both 468 dermal and endochondral bones can be cellular or acellular, but dermal 469 intramembranous bones of the neurocranium seem more likely to be acellular, while 470 endochondral bones of the splanchnocranium (i.e. palatoquadrate, hyoid and branchial 471 arches) are all cellular. These results imply that using only the dermal neurocranium to 472 describe bone type in a teleost species can potentially be misleading. Conversely, jaw 473 bones (such as the dentary) and the postcranium (vertebrae excepted) are all cellular in 474 D. rerio (Weigele & Franz-Odendaal, 2016). This suggests that our SRµCT data (Table 475 1), which rely on dentaries and/or ribs, accurately reflect cellularity: if acellular bone is 476 found in these elements it is most likely to reflect the rest of the skeleton.
- 477 A possibility is that this pattern of mixed bone types stems from the very small adult 478 body size of D. rerio. In very thin bones, there might not be enough bone matrix for 479 osteoblasts to become entrapped and turn into osteocytes. For instance, some of the 480 acellular bones observed in D. rerio are approximately 10 µm thick (Weigele & Franz-481 Odendaal, 2016), in an animal which rarely exceeds 40 mm in total adult length (Spence et al., 2008). While the frontal bone is described as acellular in D. rerio (Weigele & 482 483 Franz-Odendaal, 2016), we observe with SRµCT osteocytes in the frontal bone of the 484 carp Cyprinus carpio, a closely related cypriniform. Since this observation comes from a carp of 452 mm in total length, it would corroborate our hypothesis of a size-related 485 acellularity in *D. rerio*, and potentially other teleosts. Surveying various cranial bones in 486 487 other teleost taxa and on specimens of various sizes would help clarify whether this 488 pattern of mixed bone types is widespread in teleosts, or specific to D. rerio. 489 Observations based on ontogenetic series of other taxa also corroborate that the 490 absence of osteocytes might be explained by the size of the bone. For example, 491 Huysseune (2000) reports that very young individuals of teleosts with cellular bone often 492 lack osteocytes, which appear once bone becomes thicker. This would also explain 493 Kölliker's (1859) observations of acellular bone in larval anguilliforms (see Section 494 III.2c).
- 495

496

(b) Alleged osteocytes in tubular and hyperostotic bone

The presence of few osteocytes in very localised zones of otherwise acellular bone has been suggested for some species, relying upon two specific cases. In the first case, osteocytes were detected in tubules containing collagen bundles and osteoblastic canaliculi in three species of sparids (sea breams), an acanthomorph family otherwise 501 characterised by acellular bone (Hughes et al., 1994). However these results are 502 seemingly contradicted by more recent data (Sire & Meunier, 2017): at least in the case 503 of Sparus aurata these tubules do not appear to contain osteocyte nuclei. In the second 504 case, osteocytes were described within areas of hyperostosis in the cleithrum of the jack 505 Caranx latus (Smith-Vaniz et al., 1995) and in dorsal pterygiophores of the oarfish 506 Regalecus russellii (Paig-Tran, Barrios & Ferry, 2016), two acanthomorphs that 507 otherwise have acellular bone. However, such osteocytes do not appear to be present 508 systematically in acanthomorph hyperostotic bone: they are absent from the 509 hyperostoses of the scabbardfish Trichiurus lepturus, the jack mackerel Trachurus 510 trachurus, the sicklefish Drepane africana, the grunt Pomadasys kaakan and the 511 searobin Prionotus stephanophrys (Desse et al., 1981; Meunier & Desse, 1994; 512 Meunier, Béarez & Francillon-Vieillot, 1999; Meunier, Gaudant & Bonelli, 2010). The 513 black skipjack tuna Euthynnus lineatus has cellular bone in its hyperostotic vertebrae 514 (Béarez, Meunier & Kacem, 2005), however this is consistent with the presence of 515 cellular bone throughout the rest of its skeleton. The occurrence of osteocytes in 516 hyperostotic regions of an otherwise acellular skeleton then appears to be the exception 517 rather than the rule; it nevertheless requires explanation.

A possibility is that these localised osteocytes could form *via* an accidental incorporation of osteoblasts during the exceptionally rapid growth of hyperostotic bone. This arrangement may be temporary and accidental, and would differ from 'true' cellular bone. Determining whether these osteocytes are present in all hyperostotic individuals of a given species, for example, would help to assess the nature of this phenomenon.

(4) Phylogenetic distribution of acellular bone in actinopterygian scales

523 524

525 The phylogenetic distribution of osteocytes in actinopterygian scales (Table S1) has been less studied than in the rest of the skeleton (Parenti, 1986). Scales in 526 527 actinopterygians primitively consist of a bony basal plate covered by dentine and 528 ganoine (an enamel-like tissue). The bony component remains as a thin external layer in 529 the elasmoid scales of most teleosts (Francillon-Vieillot et al., 1990; Meunier & 530 Huysseune, 1992; Sire et al., 2009). In ganoid scales, bone is always cellular, as shown 531 in early actinopterygians (Richter & Smith, 1995; Sire et al., 2009; Zylberberg et al., 532 2016), bichirs (Daget et al., 2001; Sire et al., 2009), holosteans (Meunier, François & 533 Castanet, 1978; Meunier et al., 2016; Brito, Meunier & Gavet, 2000) and stem teleosts 534 (Brito & Meunier, 2000; Meunier & Brito, 2004). In elasmoid scales, found in all teleosts 535 but also in amiids and the extant coelacanth Latimeria (Smith, Hobdell & Miller, 1972; 536 Meunier, 1984b; Meunier et al., 2008b; Sire et al., 2009), the situation is more complex. 537 In this type of scales, the basal layer develops into an incompletely mineralised plywood-538 like structure called elasmodine (previously described as isopedine). The basal layer in 539 the scales in amiids and some teleosts (e.g. Megalops, Hiodon, Arapaima, Chanos) 540 incorporates cells superficially similar to osteocytes, called elasmocytes (Meunier, 541 1984b, 1987; Meunier & Brito, 2004). The bony layer is cellular in the elasmoid scales of 542 amiids (Meunier & Poplin, 1995), elopomorphs (e.g. Megalops, Elops, Albula) and at 543 least some osteoglossomorphs (Meunier, 1984b; Meunier & Brito, 2004). It is, however, 544 acellular in other taxa with cellular bone including clupeomorphs, ostariophysans and 545 salmoniforms (Meunier, 1987; Meunier & Brito, 2004; Meunier, Sorba & Béarez, 2004; 546 Sire et al., 2009). Taxa with acellular bone always seem to have acellular scales as well 547 (Kölliker, 1859). In the tunas Thunnus alalunga and T. obesus scales are composed of cellular bone (Meunier & Sire, 1981; Wainwright *et al.*, 2018), in agreement with the rest
of the skeleton. Since many teleosts with cellular bone lack osteocytes in their scales, it
then seems that acellularisation in scales phylogenetically precedes that of the rest of
the skeleton (Kölliker, 1859; Meunier, 1987; Meunier & Huysseune, 1992).

- 552
- 553 554

555

IV. PHYLOGENETIC ORIGIN AND EVOLUTION OF ACELLULAR BONE (1) Ancestral character state reconstruction

556 For our entire data set of 677 fossil and extant actinopterygians, we scored the presence 557 of cellular or acellular bone (Table S1; scales scored separately). When bone lacks 558 osteocytes only in certain skeletal elements (e.g. teleosts with cellular bone but acellular 559 scales) or ontogenetic stages (e.g. in larval anguilliforms) we scored its status as 560 'cellular'.

561 This data set was mapped onto three time-calibrated trees stemming from three recent 562 multi-locus or phylogenomic studies of actinopterygian intra-relationships. Topology #1 563 (T1) was obtained in an analysis of nine nuclear protein-coding loci including 232 taxa, 564 all extant (Near et al., 2012); Topology #2 (T2) is based on an analysis (Betancur-R. et 565 al., 2013) of 20 nuclear and one mitochondrial loci including 1582 extant taxa, to which 240 fossil taxa were added based on previously argued phylogenetic placements 566 567 (Betancur-R., Ortí & Pyron, 2015); Topology #3 (T3) was obtained from a transcriptomic 568 analysis of 1721 exons (Hughes et al., 2018). In order to achieve consistency in clade 569 names, we relied on the phylogenetic classification proposed by Betancur-R. et al. 570 (2017), itself based on the molecular phylogeny that yielded T2.

All three topologies mostly differ at the level of the first dichotomies within Euteleostei. They all recover an Osmeriformes + Stomiiformes clade (Stomiati) and a Salmoniformes + Esociformes clade, but Galaxiiformes are sister to Neoteleostei *sensu stricto* in T1, to Salmoniformes + Esociformes in T2, and to Stomiati in T3. Similarly, Argentiniformes are sister to Salmoniformes + Esociformes in T1, to this clade + Galaxiiformes in T2, and to Galaxiiformes + Stomiati in T3.

577 We used a sub-sample of taxa that are included in both our cellularity data set and at 578 least one of the topologies. When two different species of the same genus were used in 579 two different data sets, we considered the genus as a whole, since no case of variability 580 of cell type between species of the same genus is known. This sub-sample retains 100 581 extant taxa for T1, 292 taxa including 26 fossils for T2, and 121 extant taxa for T3. Every 582 major actinopterygian lineage is present in the resulting trees with a few exceptions for 583 which osteohistological data are lacking entirely, such as the salamanderfish (Lepidogalaxiiformes) and the jellynose fishes (Ateleopodiformes). Ancestral states at 584 585 the nodes were reconstructed with the ace function of the APE package in R (Paradis, 586 Claude & Strimmer, 2004). Two models of ancestral character state estimations were tested: an 'all rates different' (ARD) model (that allows transitions from cellular to 587 588 acellular and from acellular to cellular to have diferrent frequencies) and a 'symmetrical' 589 model (that constrains transition frequencies to be equal). The difference between the 590 transition frequencies was very low even with the ARD model, but the Akaike information 591 criterion (AIC) very slightly favoured the symmetrical model, leading us to apply the latter 592 to our analyses.

593 594 595

600

Figure 3. Time-calibrated multilocus tree of actinopterygians (ray-finned fishes), obtained from the optimisation of the character states 'cellular bone' (in dark blue) and 'acellular bone' in (yellow) on the 596 topology T2 (Betancur-R. et al., 2015). Character states for coded species are at the tips, and the 597 reconstructed ancestral states at the nodes. A few key taxa, discussed in the text, are signalled in bold 598 case. Taxon pictures are from Iglésias (2014b). 599

(2) Reconstructed origin of acellular bone

601 Results from all topologies recover cellular bone as the plesiomorphic state for 602 actinopterygians, teleosts and every other node outside of Euteleostei, with a very high likelihood of 0.99 (Figs 3, S1-S3). T2 includes fossil taxa but they did not affect the 603 604 ancestral state reconstructions, since those that were sampled all possess cellular bone 605 in a region of the tree where it is also found in extant taxa (Fig. 3).

606 The reconstructed ancestral state for Euteleostei is ambiguous and varies from one 607 topology to the other. With T1, the ancestral state for Euteleostei is equivocal. The 608 likelihoods of the ancestral state being 'cellular' or 'acellular' are between 0.45 and 0.55

for three clades: Euteleostei, Argentiniformes + (Esociformes + Salmoniformes) and Esociformes + Salmoniformes (Figs 4, S1). In this scenario, whether cellular bone in argentiniforms and salmoniforms is a secondary reacquisition or the retention of an ancestral state is unclear.

With T2, the ancestral state for Euteleostei is acellular bone with a very high likelihood of 0.95 (Figs 3, 4, S2), implying that argentiniforms and salmoniforms both reacquired cellular bone secondarily and separately. T3 also implies an ancestral acellular bone for Euteleostei (and a secondary reacquisition of cellular bone in argentiniforms and salmoniforms), albeit with a slightly lower likelihood of 0.89 (Figs. 4, S3).

- T1 and T2 were both produced with similar methods involving multi-locus molecular data sets adequately covering actinopterygian diversity, and it is difficult to establish whether one is more credible than the other. Phylogenetic resolution at the base of the euteleost tree is poor due to conflict between molecular markers and sparse taxon sampling, and remains a point of contention in the literature (Campbell *et al.*, 2017; Straube *et al.*, 2018; Hughes *et al.*, 2018).
- 624 Bone histology of the salamanderfish Lepidogalaxias has never been studied, but could 625 be critical to accurately reconstruct the ancestral euteleostean state, since it is 626 consistently recovered by molecular studies as the sister group to all other euteleosts (Li 627 et al., 2010; Near et al., 2012; Betancur-R. et al., 2013; Campbell et al., 2017; Straube et al., 2018; Hughes et al., 2018). As long as the phylogeny of euteleosts is not stabilised, 628 629 and the osteohistology of more taxa not sampled (e.g. other argentiniforms and 630 galaxiids, Lepidogalaxias), ambiguity concerning the exact phylogenetic origin of acellular bone will remain. Certain early fossil euteleosts, such as the Late Cretaceous 631 632 +Spaniodon (that has cellular bone) could also potentially play a key role in elucidating 633 this character's evolution. However, their usefulness is hampered by even greater 634 phylogenetic uncertainty than that for living lineages. For example *†Spaniodon* was 635 included in a clade grouping esociforms, salmoniforms and osmeriforms in a 636 phylogenetic analysis (Taverne & Filleul, 2003), but this topology is rejected by modern 637 leaving the position of this fossil taxon unknown. phylogenies, molecular 638 The megadiverse Neoteleostei (more than 18,000 extant species) are reconstructed as 639 having acellular bone ancestrally with all three topologies (likelihood = 0.99; Figs 3, 4, 640 S1–S3). Two distinct neoteleost lineages are reconstructed as having reacquired cellular 641 bone independently: (1) the 'true' tunas Auxis, Katsuwonus, Euthynnus and Thunnus, 642 forming the probably monophyletic tribe Thunnini within Scombridae; (2) the opah 643 Lampris in the monotypic Lamprididae (Fig. 3).
- In conclusion, the clade in which acellular bone appears is equivocal with our ancestral
 state reconstructions. T2 and T3 clearly support that acellular bone appears in
 Euteleostei, while the ancestral state for Euteleostei is equivocal with T1, leaving open
 the possibility of an independent appearance of acellular bone in Esociformes and in the
 clade that unites Stomiati, Galaxiiformes and Neoteleostei (Figs 4, S1–S3).
- In any case, acellular bone is almost entirely absent outside of Euteleostei, being notably described in: (1) some larval anguilliforms, (2) the clupeiform *Anchoviella* sp., (3) certain cranial dermal bones of the cypriniform *Danio rerio*, and (4) the siluriform *Trichomycterus* sp. (see Section III.2; Fig. 3). It is noteworthy that all these occurrences correspond to either larvae or to taxa with characteristically small adult body sizes. A size-related explanation for the absence of osteocytes cannot be excluded in this context (see Section III.3*a* for an exploration in the case of *D. rerio*).

656 Acellular bone seems to appear phylogenetically earlier in scales than in the rest of the skeleton (Meunier, 1987; Meunier & Huysseune, 1992). Since acellular scales are 657 658 described in clupeomorphs, ostariophysans and every euteleost with the exception of 659 tunas (Table S1), we hypothesise that acellular scales are a character state of the clade 660 Clupeocephala (i.e. all modern teleosts but elopomorphs and osteoglossomorphs). A systematic review of the histology of teleost scales is needed to test this hypothesis 661 suitably. The nature of the external layer of teleost scales is controversial, and some 662 663 authors have proposed that it has a different evolutionary origin to bone (e.g. Sire et al., 664 2009), potentially explaining why cellularity is lost earlier in this tissue than in 'true' bone.

665

666 (3) Secondary reacquisition of cellular bone

667 (a) Probable occurrence in salmoniforms

668 Our ancestral state reconstructions suggest that cellular bone was secondarily 669 reacquired in salmons, trouts and their relatives (Salmoniformes), but this is equivocal 670 due to topological uncertainty at the base of the euteleost tree (Fig. 4). The same 671 reconstructions also equivocally support a separate secondary reacquisition of 672 osteocytes in argentiniforms. However, since our data only rely on one species 673 (*Argentina silus*) and the phylogenetic position of argentiniformes is highly uncertain, we 674 refrain from commenting until more observations are available.

- 675 As described above, cellular bone does not seem to be distributed uniformly within 676 salmoniforms, according to our SRµCT data (Tables 1, S1): (1) in the grayling Thymallus 677 thymallus (Thymallinae), we did not observe osteocytes conclusively; (2) in the shortnose cisco Coregonus reighardi (Coregoninae), osteocytes are present, but 678 sparsely distributed within bone; (3) in Stenodus leucichthys (Coregoninae) and all 679 680 observed Salmoninae, osteocytes are present, and uniformly distributed inside bone. 681 Moss (1965) already noted that osteocyte abundance varies within bone elements in at 682 least some salmoniforms, which has been interpreted by Parenti (1986) as a possible 683 'intermediate' stage between cellular and acellular bone.
- 684 Salmoniform phylogeny is currently disputed, particularly in the relationships between 685 thymallines, coregonines and salmonines. Recent molecular studies have recovered 686 three different topologies: Coregoninae + Salmoninae (Alexandrou et al., 2013; Horreo, 687 2017), Thymallinae + Salmoninae (Near et al., 2012; Crête-Lafrenière, Weir & Bernatchez, 2012; Betancur-R. et al., 2013), and Coregoninae + Thymallinae (Campbell 688 et al., 2013; Macqueen & Johnston, 2014; Hughes et al., 2018), also affecting the three 689 690 topologies we used in our analyses. These competing phylogenies mean that the pattern 691 of evolution of cellular bone in salmoniforms as a whole is uncertain.
- 692 Many salmoniforms are anadromous, meaning that sexually mature individuals migrate 693 upstream over sometimes long distances. This behaviour involves intense and sustained 694 swimming activity, which is likely to affect physiology and metabolism. How it influences 695 bone growth and structure is not fully understood, but it appears that bone responds 696 adaptively to the anadromous lifestyle. In the Atlantic salmon (Salmo salar), bones 697 undergo halastasis (a diffuse demineralisation without degradation of the organic matrix) during spawning migration (Kacem & Meunier, 2003, 2009). In addition, S. salar shows a 698 699 prominent increase in the volume of osteocyte lacunae in adult specimens compared to 700 juveniles, which is probably explained by osteocytic osteolysis (Kacem & Meunier, 701 2000). Moreover, bone in salmons exposed to sustained swimming shows increases in

- **Figure 4.** Sections of the time-calibrated multilocus trees obtained from the optimisation of the character states 'cellular bone' (in dark blue) and 'acellular bone' in (yellow) on topologies T1 (Near *et al.*, 2012), T2 (Betancur-R. *et al.*, 2015) and T3 (Hughes *et al.*, 2018), highlighting divergences at the level of the euteleost clade. Character states for coded species are at the tips, and the reconstructed ancestral states at the nodes. Taxon pictures are from Iglésias (2014*b*).
- 708

osteocyte abundance (Totland *et al.*, 2011). These observations support the hypothesis
that osteocytes play an important role in resorbing salmon bone during anadromous
migration.

712 Anadromy is likely to be a trait that evolved multiple times in various lineages within 713 salmoniforms from strictly freshwater ancestors (McDowall, 1997, 2001; Alexandrou et 714 al., 2013). Anadromy is widespread in salmonines (especially in the clade formed by 715 Salmo, Oncorhynchus and Salvelinus), and in most species of Coregonus (Alexandrou 716 et al., 2013). Osteocytes are also observed in all of these taxa, while they seem to be 717 absent in the non-migrating freshwater *Thymallus* and in esociforms, the probable sister 718 group to salmoniforms. The occurrence of cellular bone then roughly follows that of 719 anadromy in this particular teleost clade. A notable exception occurs in the genus 720 Prosopium, a non-migrating taxon that possesses cellular bone. Nevertheless, it is 721 possible that the hypothesised reacquisition of cellular bone in at least some 722 salmoniforms would have allowed or facilitated the evolution of anadromy in these 723 animals, using a combination of halastasis and osteocytic osteolysis to function as a 724 source of calcium and/or phosphorus for metabolism and muscle activity. A more 725 extensive survey of bone histology in salmoniforms, especially for taxa that have not 726 been studied so far (such as the non-migrating salmonines *Hucho* and *Brachymystax*), 727 and in anadromous euteleosts outside of salmoniforms, is necessary to investigate the 728 potential coevolution of bone cellularity with anadromous habits.

729

730 (b) Convergent occurrences in red-muscle endotherms

731 Unlike salmoniforms, there is no ambiguity that osteocytes were reacquired secondarily in two acanthomorph lineages (Figs 3, 5A): tunas and the opah (Davesne et al., 2018). 732 Tunas are scombrids, a family that molecular analyses place reliably into the clade 733 734 Pelagiaria, itself included in the ultradiverse acanthomorph clade Percomorpha 735 (Betancur-R. et al., 2013, 2017; Near et al., 2013; Miya et al., 2013; Alfaro et al., 2018). 736 The 'true' tunas (Thunnini) consist of five genera (Allothunnus, Auxis, Euthynnus, Katsuwonus and Thunnus), and their monophyly is supported by morphological (Collette 737 738 et al., 1984; Carpenter, Collette & Russo, 1995) and most molecular phylogenies (Block 739 et al., 1993; Betancur-R. et al., 2013; Miya et al., 2013). The opah (Lampris sp.) is a 740 lampridiform, a clade whose phylogenetic position within acanthomorphs is uncertain, 741 but that branches outside of Percomorpha in any case (Betancur-R. et al., 2013; Near et 742 al., 2013; Davesne et al., 2014, 2016; Alfaro et al., 2018). There is then clear evidence 743 that the secondary reacquisition of osteocytes occurred independently in both lineages 744 (Davesne et al., 2018).

While cellular bone has long been known in tunas (Kölliker, 1859; Stéphan, 1900;
Amprino & Godina, 1956; Moss, 1961*b*), fewer data were available on other scombrid
taxa and acellular bone was known only from the Atlantic mackerel *Scomber scombrus*and the Spanish mackerel *Scomberomorus maculatus* (Kölliker, 1859; Amprino &
Godina, 1956; Moss, 1961*b*). Our SRµCT data allow us to confirm the absence of

osteocytes from the ribs of a larger sample of scombrids: the butterfly kingfish *Gasterochisma melampus*, the blue mackerel *Scomber australasicus*, the wahoo *Acanthocybium solandri*, the bonito *Sarda orientalis* and the dogtooth 'tuna' *Gymnosarda unicolor* (Table 1, Fig. 5C, D). *Sarda* and *Gymnosarda* are particularly
relevant because they probably constitute the sister group to Thunnini (Collette *et al.*,
1984; Block *et al.*, 1993; Miya *et al.*, 2013). All of these taxa are outside of Thunnini,
supporting that 'true' tunas are the only scombrids with cellular bone (Fig. 5A, E).

757 Within lampridiforms, acellular bone has been described in the ribbonfishes Trachipterus 758 trachypterus and Zu cristatus (Kölliker, 1859), in the oarfish Regalecus russelii (Paig-759 Tran et al., 2016) and in the veliferid Velifer hypselopterus (Davesne et al., 2018). Our 760 SRµCT data show that the veliferid Metavelifer multiradiatus also lacks osteocytes 761 (Table 1), and veliferids are probably sister to all other lampridiforms (Olney, Johnson & Baldwin, 1993; Wiley, Johnson & Dimmick, 1998; Davesne et al., 2014). The absence of 762 763 osteocytes in veliferids, and in the Cretaceous stem lampridiform +'Aipichthys' velifer 764 supports that acellular bone is plesiomorphic for lampridiforms (Davesne et al., 2018). 765 Thus, the opah is secondarily cellular within lampridiforms, akin to 'true' tunas within 766 scombrids (Fig. 5A).

767 Tunas and the opah share many life-history traits, to which the reappearance of 768 osteocytes could potentially be imputed. However, a closer examination of these traits across acanthomorph diversity reveals that most do not correlate with the presence of 769 770 osteocytes. (1) Sustained, active swimming is also found in other large-bodied pelagic 771 predators with acellular bone, such as carangids (Smith-Vaniz et al., 1995), the 772 dolphinfish Corvphaena hippurus (Moss, 1961b), billfishes (Kölliker, 1859; Amprino & 773 Godina, 1956; Moss, 1961b; Atkins et al., 2014) and several scombrids outside of 'true' 774 tunas (Fig. 5A, C, D). (2) A large body size does not seem to be a factor either: within 775 scombrids, the osteocytic bullet tuna Auxis rochei rarely exceeds 350 mm in total length 776 as an adult (Collette & Nauen, 1983), while the dogtooth 'tuna' Gymnosarda unicolor 777 and wahoo Acanthocybium solandri both commonly exceed 1000 mm in total length (Collette & Nauen, 1983) and are anosteocytic (Fig. 5D). Other very large pelagic 778 779 acanthomorphs such as the oarfish Regalecus sp., billfishes, or the oceanic sunfish 780 Mola mola (Kölliker, 1859) all have acellular bone as well. (3) Finally, the reacquisition of 781 osteocytes does not seem to be linked with structural homeostasis: bone in tunas, opah 782 and billfishes appears to have active, intense and sustained resorption and remodelling 783 activities (Fig. 5B, D, E) evidenced by the extensive presence of secondary bone 784 (Amprino & Godina, 1956; Poplin et al., 1976; Castanet & Ricglès, 1986; Atkins et al., 785 2014; Davesne et al., 2018). However, bone in billfishes is acellular (Fig. 5B), confirming 786 that this intense remodelling activity does not require the presence of osteocytes (Atkins 787 et al., 2014; Currey et al., 2017).

788 Conversely, a correlation between cellular bone and endothermy in acanthomorphs 789 appears to be more substantiated (Meunier, 1987; Ricglès et al., 1991; Meunier & 790 Huysseune, 1992; Davesne et al., 2018). Our new SRµCT data confirm that cellular 791 bone co-occurs with a modification in the distribution and position of the lateral aerobic 792 red muscles (Fig. 5A), that concentrate in the anterior portion of the body and become 793 internalised within myotomes, coming closer to the axial skeleton; this configuration is unique to 'true' tunas amongst scombrids (Graham, Koehrn, & Dickson, 1983; Block et 794 795 al., 1993; Graham & Dickson, 2000, 2004).

797 798 Figure 5. (A) Phylogenetic distribution of bone type in endothermic acanthomorph teleosts and their close 799 relatives (modified from Davesne et al., 2018). The squares represent bone type (acellular in yellow, 800 cellular in dark blue) and thermal physiology (ectothermy in white, cranial endothermy in salmon pink, red-801 muscle endothermy in red). Taxon pictures from Iglésias (2014b) and R. N. Cada (www.fishbase.org). (B) 802 Thin section through the rostrum of the marlin Makaira nigricans, a billfish. Bone is acellular, but shows 803 secondary osteons delimited by resorption lines (white arrowheads). Photograph courtesy of A. Atkins. (C) 804 Synchrotron tomographic slice in a rib of the butterfly kingfish Gasterochisma melampus, a scombrid 805 (AMNH I-93480 SD). Bone is acellular. (D) Synchrotron tomographic slice in a rib of the dogtooth 'tuna' 806 Gymnosarda unicolor, a scombrid (MNHN.ICOS.00492). Bone is acellular. Note secondary bone 807 deposition around the blood vessels, delimited by resorption lines (white arrowheads). (E) Synchrotron 808 tomographic slice in a rib of the 'true' tuna Euthynnus affinis (AMNH I-56274 SD). Bone is cellular 809 (osteocytes marked with black arrowheads), with extensive deposition of secondary bone delimited by 810 resorption lines (white arrowheads). (C-E) Images produced by D. Davesne.

811

812 This configuration is thought to be associated with heat production and retention (i.e. 813 endothermy): the heat that is produced by muscle activity during swimming is insulated 814 from the exterior and retained within the body due to a network of specialised blood 815 vessels, named retia (Graham et al., 1983; Graham & Dickson, 2001; Katz, 2002). This peculiar configuration has been called 'red-muscle endothermy' by various authors 816

817 (Block et al., 1993; Dickson & Graham, 2004; Watanabe et al., 2015). The opah 818 developed a distinct form of red-muscle endothermy in which the red pectoral-fin 819 muscles produce most of the heat, are insulated from the outside by a thick fatty layer, 820 and the heat is kept and redistributed via retia located within the gills (Wegner et al., 821 2015). A form of endothermy is also found in two other acanthomorph lineages: billfishes 822 and the butterfly kingfish Gasterochisma melampus, a non-Thunnini scombrid (Fig. 5A). 823 In these cases, heat is produced by specialised modified ocular muscles (the superior rectus in billfishes and the lateral rectus in G. melampus) that lost their contractile 824 825 activity and cycle calcium ions between the cytoplasm and sarcoplasmic reticulum (Carey, 1982; Block, 1986, 1994; Dickson & Graham, 2004). Since it only warms the 826 827 brain and the eyes, this configuration is often called 'cranial endothermy' (Dickson & 828 Graham, 2004). Osteocytes are absent in the bill and ribs of billfishes (Atkins et al., 829 2014), and our SRµCT data failed to find them in a rib of G. melampus (Table 1, Fig. 830 5B,C), implying that cranial endotherms, unlike red-muscle endotherms, have acellular 831 bone. We also observe acellular bone in the sclerotic ossicles of G. melampus and of 832 the billfishes Kajikia albida and Xiphias gladius (Table 1), confirming that the cellularity 833 of a bone is not affected by its proximity to the heat-generating muscles. In the opah, the 834 sclerotic ossicles have cellular bone like the rest of the skeleton (Table 1).

835 Heat production by red muscles involved in swimming (rather than modified ocular 836 muscles) and redistribution in a large proportion of the body (rather than in the brain 837 region only) is the key distinction between red-muscle and cranial endothermy. Given 838 that both acanthomorph lineages that developed red-muscle endothermy are also the 839 only ones that reacquired osteocytes, a correlation between these characters is likely 840 (Davesne et al., 2018). As for salmoniforms, we can hypothesise that the correlation 841 stems from an intense muscular activity associated with sustained swimming. The latter 842 is necessary both to hunt prey and to produce heat via the myotomal or pectoral red 843 muscles. Since muscles are important consumers of calcium, an element primarily found 844 in bony tissues, osteolytic osteolysis potentially played an important role in the appearance of red-muscle endothermic strategies. Whether the reacquisition of 845 846 osteocytes facilitated the evolution of red-muscle endothermy, or both characters 847 coevolved under a common selective pressure is unclear.

848 849

(c) Structural evidence for a re-acquisition in salmoniforms, tunas and opahs

850 While osteocyte morphology is very diverse in vertebrate bone in general, two main 851 morphologies seem to occur in teleost cellular bone (Fig. 6). In the first type, osteocytes 852 have a rounded or irregular cell body, and show numerous, thin cytoplasmic processes 853 that branch into canaliculi in all directions. This gives these osteocytes a typically 'starshaped' morphology (Fig. 6A). In the second type, osteocytes are much more elongate 854 855 ('spindle-shaped') and orientate in a preferential direction, presumably following the 856 collagen lamellae of the extracellular matrix (Kerschnitzki et al., 2011). Their cell bodies 857 are more regular in shape, and they have only two cytoplasmic processes that are 858 located at the extremities of the cell body, aligning with its long axis. They also have very 859 few, non-branching canaliculi, that tend to orientate in preferential directions (Fig. 6B, C). 860 Both osteocyte types seem to coexist within teleost cellular bone, for example in D. rerio 861 (Weigele & Franz-Odendaal, 2016). Conversely, in the bone of salmoniforms and 'true' 862 tunas (Stéphan, 1900; Meunier & Huysseune, 1992; Totland et al., 2011; Davesne et al., 863 2018), the spindle-shaped osteocytes seem to be the only type that is present (Fig.

864 6B,C). In the opah, osteocytes are close to the 'spindle-shaped' morphology, since they 865 have very few cytoplasmic processes and canaliculi that all orientate in a preferential 866 direction, but they are not located at the extremities of the cell body like in tunas and 867 salmoniforms (Fig. 6D). It is not clear whether this second type of osteocytes forms a 868 connected canalicular system; at least in salmons they might not be connected to each 869 other at all (Totland et al., 2011). Moreover, their morphology does not seem to change significantly between primary and remodelled bone, for example in the opah (Davesne et 870 871 *al.*, 2018).

872 It appears that the three lineages that have in common an inferred or likely reacquisition 873 of cellular bone share these structural similarities in osteocyte morphology. This suggests that their peculiar morphology might be linked with the evolutionary 874 reacquisition of osteocytes from an ancestral acellular bone. Weigele & Franz-Odendaal 875 (2016) proposed that these types of osteocytes have different developmental origins. 876 877 and that the elongate, spindle-shaped osteocytes are derived from the elongate 878 'osteoblast-like' cells that line the bone. It is possible that all secondarily reacquired osteocytes share this unique developmental origin, and that the other, 'typical' 879 880 osteocytes derive from a mode of formation that does not occur in salmoniforms, tunas 881 and opahs and was possibly lost at the euteleost node. Structural similarities in 882 osteocyte morphology appear further to support that their reacquisition is underlined by 883 shared, and not fully understood, mechanisms. 884

885

886

887 Figure 6. Osteocyte morphology in taxa that retain the ancestral cellular bone (A) or that secondarily 888 reacquired it from acellular ancestors (B-D). (A) 'Star-shaped' osteocytes in the dorsal-fin spine of the 889 carp Cyprinus carpio, an ostariophysan. Note the irregular shape of the lacunae, and the numerous 890 cytoplasmic processes ending in canaliculi branching in all directions (arrows). Modified from Meunier & 891 Huysseune (1992). (B) 'Spindle-shaped' osteocytes in the coracoid of the salmon Salmo salar (NHMUK, 892 uncatalogued), a salmoniform. Note the two cytoplasmic processes located at both extremities of the cell 893 axis (arrows). Photograph by D. Davesne and A. D. Schmitt. (C) 'Spindle-shaped' osteocytes in the 894 dorsal-fin spine of the tuna Katsuwonus pelamis, an acanthomorph. Note the two cytoplasmic processes 895 located at both extremities of the cell axis (arrows). Photograph by F. J. Meunier. (D) 'Spindle-shaped'

osteocytes in the rib of the opah *Lampris* sp. (MNHN-ZA-AC-A-7506), an acanthomorph. Note the few
 canaliculi, all pointing in the same direction (arrows). Modified from Davesne *et al.* (2018).

898 899

900

V. THE ROLE OF MINERAL HOMEOSTASIS IN THE LOSS AND REACQUISITION OF OSTEOCYTES

901 Of the main functions of bone, those related to mechanical homeostasis (e.g. strain 902 detection and bone remodelling) function in the absence of osteocytes (see Section II.2). 903 Mineral homeostasis, on the other hand, relies on a variety of mechanisms including 904 halastasis, i.e. a diffuse demineralisation of the bone without affecting its organic matrix 905 (Lopez, 1976; Kacem & Meunier, 2003; Sbaihi et al., 2007), osteoblast-mediated bone 906 resorption (Francillon-Vieillot et al., 1990; Ricglès et al., 1991), and osteocyte-mediated 907 bone resorption (osteocytic osteolysis). Halastasis has only been observed so far in taxa 908 with cellular bone, and evidently osteocytic osteolysis is lacking in acellular bone. This 909 suggests that acellular bone is less efficient than cellular bone in regulating mineral 910 content in the body. In aquatic animals like teleosts, however, it is likely that enough 911 calcium and phosphorus is available from the diet and ambient water to compensate the 912 less-efficient mineral homeostasis (Witten & Huysseune, 2009; Cohen et al., 2012; 913 Shahar & Dean, 2013; Doherty et al., 2015). Therefore, it is possible that osteocytes are 914 not required either for mechanical or mineral homeostasis in teleosts because both 915 functions can be achieved by other means (Dean & Shahar, 2012). In that context, the 916 disappearance of osteocytes in at least some euteleosts could hypothesised to be due 917 to a relaxed selective pressure that does not compensate the cost of maintaining them 918 (Shahar & Dean, 2013; Doherty et al., 2015). However, this hypothesis alone clearly 919 does not explain the phylogenetic distribution of acellular bone: if a low selective 920 pressure was not preventing the loss of osteocytes, we would expect this phenomenon 921 to be widespread in teleosts and other aquatic vertebrates. Our data support the 922 contrary: probably just a single main disappearance of cellular bone, potentially in 923 euteleosts, along with other, extremely rare losses in species-poor lineages (at least in 924 Trichomycterus sp. and some bones of Danio rerio) that could be size-related (see 925 Section III.3a). Other mechanisms may have been involved, such as developmental 926 heterochrony (e.g. Parenti, 1986).

927 Tunas, opahs and potentially salmoniforms all reacquired osteocytes secondarily (see 928 Section IV.3). They also share specific adaptations that lead to increased and sustained 929 muscular activity: an anadromous migrating behaviour in salmoniforms, and specialised 930 red muscles involved in heat production in tunas and opahs. At least in these taxa, the 931 main function of osteocytes could be that of osteocytic osteolysis, as has been proposed for teleosts as a whole by previous authors (e.g. Cohen et al., 2012). Reacquiring 932 933 osteocytes would allow the use of bone as a major source of calcium and phosphorus. 934 which would constitute a key adaptive advantage in an organism experiencing increased 935 pressure on maintaining efficient muscle activity. Mineral homeostasis is then proposed 936 to have played a major role in the evolution of acellular bone in teleost fishes.

937 938

VI. CONCLUSION

(1) According to our ancestral state reconstructions (Figs. 3,4), acellular bone is a
synapomorphy of either Euteleostei (as supported by two out of three tree topologies), or
of a smaller clade consisting of Stomiati, Galaxiiformes and Neoteleostei (as supported
by one tree topology). New analyses incorporating histological information on more

euteleost taxa (e.g. *Lepidogalaxias*, more argentiniforms and galaxiiforms) including
early fossil representatives, and a stabilisation of the euteleost phylogeny, are both
necessary to clarify the ambiguity on the exact clade in which acellular bone evolved.
Given the equivocal support for the euteleost ancestral state in T1 (Fig. 4), and
considering other lines of evidence (such as structural similarities between osteocytes in
salmoniforms and tunas; Fig. 6), we consider it to be more likely that osteocytes were
lost in Euteleostei, with a secondary reacquisition in salmoniforms.

(2) Scales became acellular earlier than the rest of the skeleton in teleost phylogeny,
 probably in the clade Clupeocephala, which includes clupeomorphs, ostariophysans and
 euteleosts. More comparative data are needed to confirm this hypothesis.

(3) Scales aside, acellular bone appears to be almost absent outside of Euteleostei (Fig.
3). We reject its occurrence in the bonefish *Albula vulpes* and the mooneyes *Hiodon* sp.
The catfish *Trichomycterus* sp. appears to be acellular and the zebrafish *Danio rerio* has
both cellular and acellular bone in its cranial skeleton, but the occurrence of acellular
bone in both may be explained by their small adult body sizes. More comparative data
encompassing multiple bones in multiple teleost species will be necessary to support
whether these are isolated or more widespread occurrences.

- (4) Within spiny-rayed teleosts (Acanthomorpha), osteocytes have been secondarily
 reacquired in tunas (Thunnini) and in the opah *Lampris* sp. The exact co-occurrence of
 osteocytes with that of an endothermic physiology based on red muscle activity (Fig. 5)
 strongly suggests that these traits are correlated in acanthomorph teleosts. Other traits
 shared by tunas and the opah are also present in some acanthomorphs with acellular
 bone (e.g. large body size, cranial endothermy, intense bone remodelling), and so are
 less plausible as explanations of the evolutionary reacquisition of osteocytes.
- 967 (5) Acellular teleost bone can perform every structural and mechanical function of 968 cellular bone (e.g. detection of strains and constraints, adaptive remodelling) and both 969 have very similar mechanical properties. However, acellular bone seems to be less 970 efficient in terms of mineral homeostasis, probably because it lacks the possibility to 971 perform osteocytic osteolysis. Osteocytes are secondarily reacquired in lineages that 972 may have increased requirements for minerals, mostly to support an intense and 973 sustained muscular activity: the red-muscle endotherms and (potentially) the anadromous salmoniforms. This pattern seems to support the hypothesis that the most 974 fundamental role of osteocytes in teleost bone physiology is that of mineral, rather than 975 976 mechanical homeostasis.
- 977 (6) Our review of the available evidence with the addition of new data allowed us to 978 establish for the first time a detailed phylogenetic hypothesis for the evolution of 979 osteocytes in teleosts. Acellular bone is a fundamental model to understand bone 980 function, because it lacks a cell type that is classically thought to play a major role in the 981 structure and maintenance of bony tissues. This review highlights the need to use large-982 scale comparative histological data, backed by a rigorous phylogenetic framework, to 983 address fundamental questions on the interplay of bone structure, function and 984 physiology. 985

986 VII. ACKNOWLEDGEMENTS

We thank the colleagues, curators and collection managers that granted or facilitated access to specimens: R. Arrindell and B. Brown (AMNH), A. López-Arbarello (LMU Munich), G. Clément, D. Germain and P. Béarez (MNHN), E. Bernard and Z. Johanson

990 (NHMUK), H. Ketchum, J. Hay, M. Carnall and E. Westwig (OUMNH), H. Furrer and C. 991 Klug (PIMUZ), D. Nelson (UMMZ). R. Betancur-R. (University of Oklahoma) provided the 992 tree files critical for the T2 ancestral state reconstruction analysis. A. Bailleul (Chinese 993 Academy of Sciences) is thanked for discussion on acellular bone in tetrapods. H. 994 Middleton and C. Nicklin are thanked for providing fossil specimens for the study, and A. 995 Atkins (BINA), S. Iglésias (MNHN) and N. Tamura for providing illustrations. J. Wells and O. Green (University of Oxford) are thanked for preparing histological sections and for 996 help with their imaging. ESRF beam time was obtained via two proposals (LS2614, 997 998 LS2758). The authors thank S. Sanchez (Uppsala University), V. Fernandez (NHMUK) 999 and P. Tafforeau (ESRF) for their crucial help during the synchrotron experiments, 1000 image treatment and reconstruction, as well as for scientific discussion. Two anonymous 1001 reviewers provided valuable comment that improved a previous version of the manuscript. This work was supported by the Leverhulme Trust (RPG-2016-168) and by 1002 1003 a Junior Research Fellowship at Wolfson College, University of Oxford (D.D.).

1005 REFERENCES

1006

1004

- References marked with an asterisk are cited only within the supporting information. 1007
- 1008 ALEXANDROU, M.A., SWARTZ, B.A., MATZKE, N.J. & OAKLEY, T.H. (2013). Genome 1009 duplication and multiple evolutionary origins of complex migratory behavior in 1010 Salmonidae. Molecular Phylogenetics and Evolution 69, 514–523.
- ALFARO, M.E., FAIRCLOTH, B.C., HARRINGTON, R.C., SORENSON, L., FRIEDMAN, M., 1011 THACKER, C.E., OLIVEROS, C.H., ČERNÝ, D. & NEAR, T.J. (2018). Explosive 1012 1013 diversification of marine fishes at the Cretaceous-Palaeogene boundary. Nature 1014 Ecology & Evolution 2, 688–696.
- 1015 AMPRINO, R. & GODINA, G. (1956). Osservazioni sul rinnovamento strutturale dell'osso in 1016 Pesci Teleostei. Pubblicazioni della Stazione Zoologica di Napoli 28, 62-71.
- 1017 ARRATIA, G. (2015). Complexities of early Teleostei and the evolution of particular 1018 morphological structures through time. Copeia 103, 999-1025.
- ATKINS, A., DEAN, M.N., HABEGGER, M.L., MOTTA, P.J., OFER, L., REPP, F., SHIPOV, A., 1019 1020 WEINER, S., CURREY, J.D. & SHAHAR, R. (2014). Remodeling in bone without 1021 osteocytes: billfish challenge bone structure-function paradigms. Proceedings of 1022 the National Academy of Sciences 111, 16047–16052.
- 1023 ATKINS, A., MILGRAM, J., WEINER, S. & SHAHAR, R. (2015a). The response of anosteocytic 1024 bone to controlled loading. Journal of Experimental Biology 218, 3559-3569.
- 1025 ATKINS, A., REZNIKOV, N., OFER, L., MASIC, A., WEINER, S. & SHAHAR, R. (2015b). The 1026 three-dimensional structure of anosteocytic lamellated bone of fish. Acta 1027 Biomaterialia 13, 311–323.
- 1028 BAILLEUL, A.M. & HORNER, J.R. (2016). Comparative histology of some craniofacial 1029 sutures and skull-base synchondroses in non-avian dinosaurs and their extant 1030 phylogenetic bracket. Journal of Anatomy 229, 252-285.
- 1031 BEAREZ, P., MEUNIER, F.J. & KACEM, A. (2005). Description morphologique et histologique de l'hyperostose vertébrale chez la thonine noire, Euthynnus lineatus 1032 1033 (Teleostei: Perciformes: Scombridae). Cahiers de Biologie Marine 46, 21-28.
- 1034 BERG, L.S. (1947). Classification of fishes both Recent and fossil. J. W. Edwards, Ann 1035 Arbor.
- 1036 BETANCUR-R., R., BROUGHTON, R.E., WILEY, E.O., CARPENTER, K., LOPEZ, J.A., LI, C.,

- 1037 HOLCROFT, N.I., ARCILA, D., SANCIANGCO, M., CURETON, J.C., ZHANG, F., BUSER, T., 1038 CAMPBELL, M.A., BALLESTEROS, J.A., ROA-VARON, A., *ET AL*. (2013). The tree of life
- and a new classification of bony fishes. *PLoS Currents Tree of Life* **2013 Apr 1**, DOI: 10.1371/currents.tol.53ba26640df0ccaee75bb165c8c26288.
- BETANCUR-R., R., ORTI, G. & PYRON, R.A. (2015). Fossil-based comparative analyses
 reveal ancient marine ancestry erased by extinction in ray-finned fishes. *Ecology Letters* 18, 441–450.
- BETANCUR-R., R., WILEY, E.O., ARRATIA, G., ACERO, A., BAILLY, N., MIYA, M., LECOINTRE,
 G. & ORTÍ, G. (2017). Phylogenetic classification of bony fishes. *BMC Evolutionary Biology* 17, 162.
- BLANC, M. (1953). Contribution à l'étude de l'ostéogénèse chez les Poissons
 Téléostéens. Mémoires du Muséum national d'Histoire naturelle, Série A 7, 1–146.
- 1049 BLOCK, B.A. (1986). Structure of the brain and eye heater tissue in marlins, sailfish, and spearfishes. *Journal of Morphology* **190**, 169–189.
- 1051 BLOCK, B.A. (1994). Thermogenesis in muscle. *Annual Review of Physiology* **56**, 535– 1052 577.
- BLOCK, B.A., FINNERTY, J.R., STEWART, A.F.R. & KIDD, J. (1993). Evolution of endothermy
 in fish: mapping physiological traits on a molecular phylogeny. *Science* 260, 210–
 214.
- BONEWALD, L.F. (2011). The amazing osteocyte. *Journal of Bone and Mineral Research* 26, 229–238.
- BRAZEAU, M.D. & FRIEDMAN, M. (2014). The characters of Palaeozoic jawed vertebrates.
 Zoological Journal of the Linnean Society **170**, 779–821.
- *BRITO, P.M., ALVARADO-ORTEGA, J. & MEUNIER, F.J. (2017). Earliest known lepisosteoid
 extends the range of anatomically modern gars to the Late Jurassic. *Scientific Reports* 7, 17830.
- 1063 BRITO, P.M. & MEUNIER, F.J. (2000). The morphology and histology of the scales of 1064 Aspidorhynchidae (Actinopterygii, Halecostomi). *Geobios* **33**, 105–111.
- BRITO, P.M., MEUNIER, F.J. & GAYET, M. (2000). The morphology and histology of the
 scales of the Cretaceous gar *Obaichthys* (Actinopterygii, Lepisosteidae):
 phylogenetic implications. *Comptes Rendus de l'Académie des Sciences, Paris, Sciences de la Terre et des Planètes* 331, 823–829.
- *BRUNEEL, B. & WITTEN, P.E. (2015). Power and challenges of using zebrafish as a model for skeletal tissue imaging. *Connective Tissue Research* 56, 161–173.
- BUFFRÉNIL, V. DE, CLARAC, F., CANOVILLE, A. & LAURIN, M. (2016). Comparative data on
 the differentiation and growth of bone ornamentation in Gnathostomes (Chordata:
 Vertebrata). Journal of Morphology 277, 634–670.
- 1074 CAMPBELL, M.A., ALFARO, M.E., BELASCO, M. & LOPEZ, J.A. (2017). Early-branching
 1075 euteleost relationships : areas of congruence between concatenation and
 1076 coalescent model inferences. *PeerJ* 5, e3548.
- 1077 CAMPBELL, M.A., LÓPEZ, J.A., SADO, T. & MIYA, M. (2013). Pike and salmon as sister
 1078 taxa: detailed intraclade resolution and divergence time estimation of Esociformes +
 1079 Salmoniformes based on whole mitochondrial genome sequences. *Gene* 530, 57–
 1080 65.
- 1081 CAO, L., MORIISHI, T., MIYAZAKI, T., IIMURA, T., HAMAGAKI, M., NAKANE, A., TAMAMURA, Y.,
 1082 KOMORI, T. & YAMAGUCHI, A. (2011). Comparative morphology of the osteocyte
 1083 lacunocanalicular system in various vertebrates. *Journal of Bone and Mineral*

- 1084 *Metabolism* **29**, 662–670.
- 1085 CAREY, F.G. (1982). A brain heater in the swordfish. *Science* **216**, 1327–1329.
- 1086 CARPENTER, K.E., COLLETTE, B.B. & RUSSO, J.L. (1995). Unstable and stable 1087 classifications of scombroid fishes. *Bulletin of Marine Science* **56**, 379–405.
- 1088 CASTANET, J. & RICQLES, A. DE (1986). Sur la relativité de la notion d'ostéones primaires
 1089 et secondaires et de tissus osseux primaire et secondaire en général. Annales des
 1090 Sciences naturelles, Zoologie, Paris 8, 103–109.
- 1091 CHEVRINAIS, M., SIRE, J. & CLOUTIER, R. (2017). From body scale ontogeny to species
 1092 ontogeny: Histological and morphological assessment of the Late Devonian
 1093 acanthodian *Triazeugacanthus affinis* from Miguasha, Canada. *PLoS ONE* 12,
 1094 e0174655.
- 1095 COATES, M.I., SEQUEIRA, S.E.K., SANSOM, I.J. & SMITH, M.M. (1998). Spine and tissues of 1096 ancient sharks. *Nature* **396**, 729–730.
- 1097 COHEN, L., DEAN, M.N., SHIPOV, A., ATKINS, A., MONSONEGO-ORNAN, E. & SHAHAR, R.
 1098 (2012). Comparison of structural, architectural and mechanical aspects of cellular
 1099 and acellular bone in two teleost fish. *The Journal of Experimental Biology* 215, 1983–1993.
- COLLETTE, B.B. & NAUEN, C.E. (1983). FAO Species Catalogue, Vol. 2: Scombrids of the
 World. An Annotated and Illustrated Catalogue of Tunas, Mackerels, Bonitos and
 Related Species Known to Date. Food and Agriculture Organization of the United
 Nations, Rome.
- COLLETTE, B.B., POTTHOFF, T., RICHARDS, W.J., UEYANAGI, S., RUSSO, J.L. & NISHIKAWA,
 Y. (1984). Scombroidei: development and relationships. In Ontogeny and
 Systematics of Fishes, Special Publication Number 1, American Society of
 Ichthyologists and Herpetologists (eds H.G. MOSER, W.J. RICHARDS, D.M. COHEN,
 M.P. FAHAY, A.W. KENDALL & S.L. RICHARDSON), pp. 591–620. Allen Press,
- 1110 Lawrence, Kansas.
- 1111 CRÊTE-LAFRENIÈRE, A., WEIR, L.K. & BERNATCHEZ, L. (2012). Framing the Salmonidae
 1112 family phylogenetic portrait: a more complete picture from increased taxon
 1113 sampling. *PLoS ONE* 7, e46662.
- CURREY, J.D., DEAN, M.N. & SHAHAR, R. (2017) Revisiting the links between bone
 remodelling and osteocytes: insights from across phyla. *Biological Reviews* 92, 1702–1719.
- 1117 CURREY, J.D. & SHAHAR, R. (2013). Cavities in the compact bone in tetrapods and fish
 1118 and their effect on mechanical properties. *Journal of Structural Biology* 183, 107–
 1119 122.
- DAGET, J., GAYET, M., MEUNIER, F.J. & SIRE, J.Y. (2001). Major discoveries on the dermal
 skeleton of fossil and recent polypteriforms: a review. *Fish and Fisheries* 2, 113–
 124.
- 1123 DAVESNE, D., FRIEDMAN, M., BARRIEL, V., LECOINTRE, G., JANVIER, P., GALLUT, C. &
 1124 OTERO, O. (2014). Early fossils illuminate character evolution and interrelationships
 1125 of Lampridiformes (Teleostei, Acanthomorpha). *Zoological Journal of the Linnean*1126 Society **172**, 475–498.
- DAVESNE, D., GALLUT, C., BARRIEL, V., JANVIER, P., LECOINTRE, G. & OTERO, O. (2016).
 The phylogenetic intrarelationships of spiny-rayed fishes (Acanthomorpha, Teleostei, Actinopterygii): fossil taxa increase the congruence of morphology with
 malagular data, Frantiara in Frankawa and Franktion 4, 120
- 1130 molecular data. *Frontiers in Ecology and Evolution* **4**, 129.

- DAVESNE, D., MEUNIER, F.J., FRIEDMAN, M., BENSON, R.B.J. & OTERO, O. (2018).
 Histology of the endothermic opah (*Lampris* sp.) suggests a new structure–function
 relationship in teleost fish bone. *Biology Letters* 14, 20180270.
- 1134 DEAN, M.N. & SHAHAR, R. (2012). The structure-mechanics relationship and the 1135 response to load of the acellular bone of neoteleost fish: a review. *Journal of* 1136 *Applied Ichthyology* **28**, 320–329.
- 1137 DENISON, R.H. (1963). The early history of the vertebrate calcified skeleton. *Clinical* 1138 *Orthopaedics and Related Research* **31**, 141–152.
- 1139 DESSE, G., MEUNIER, F.J., PERON, M. & LAROCHE, J. (1981). Hyperostose vertébrale chez 1140 l'animal. *Rhumatologie* **33**, 105–119.
- 1141 DICKSON, K.A. & GRAHAM, J.B. (2004). Evolution and consequences of endothermy in 1142 fishes. *Physiological and Biochemical Zoology* **77**, 998–1018.
- 1143 DOHERTY, A.H., GHALAMBOR, C.K. & DONAHUE, S.W. (2015). Evolutionary physiology of 1144 bone: bone metabolism in changing environments. *Physiology* **30**, 17–29.
- 1145 DONOGHUE, P.C.J. & SANSOM, I.J. (2002). Origin and early evolution of vertebrate 1146 skeletonization. *Microscopy Research and Technique* **59**, 352–372.
- DOWNS, J.P. & DONOGHUE, P.C.J. (2009). Skeletal histology of *Bothriolepis canadensis* (Placodermi, Antiarchi) and evolution of the skeleton at the origin of jawed
 vertebrates. *Journal of Morphology* 270, 1364–1380.
- EKANAYAKE, S. & HALL, B.K. (1987). The development of acellularity of the vertebral bone
 of the Japanese medaka, *Oryzias latipes* (Teleostei; Cyprinidontidae). *Journal of Morphology* 193, 253–261.
- 1153 EKANAYAKE, S. & HALL, B.K. (1988). Ultrastructure of the osteogenesis of acellular
 1154 vertebral bone in the Japanese medaka, *Oryzias latipes* (Teleostei,
 1155 Cyprinodontidae). *The American Journal of Anatomy* **182**, 241–249.
- ENLOW, D.H. & BROWN, S.O. (1956). A comparative histological study of fossil and recent
 bone tissues. Part I. *The Texas Journal of Science* 8, 405–443.
- 1158 ESCHMEYER, W.N., FRICKE, R. & VAN DER LAAN, R. (2018). Catalog of Fishes: genera, 1159 species, references.
- 1160http://researcharchive.calacademy.org/research/ichthyology/catalog/fishcatmain.asp1161[accessed 19 March 2018].
- *ESTÊVÃO, M.D., SILVA, N., REDRUELLO, B., COSTA, R., GREGÓRIO, S., CANÁRIO, A.V.M. &
 POWER, D.M. (2011). Cellular morphology and markers of cartilage and bone in the
 marine teleost *Sparus auratus*. *Cell and Tissue Research* 343, 619–635.
- FIAZ, A.W., VAN LEEUWEN, J.L. & KRANENBARG, S. (2010). Phenotypic plasticity and
 mechano-transduction in the teleost skeleton. *Journal of Applied Ichthyology* 26,
 289–293.
- FRANCILLON-VIEILLOT, H., BUFFRENIL, V. DE, CASTANET, J., GERAUDIE, J., MEUNIER, F.J.,
 SIRE, J.-Y., ZYLBERBERG, L. & RICQLES, A. DE (1990). Microstructure and
 mineralization of vertebrate skeletal tissues. In *Skeletal Biomineralization: Patterns, Processes and Evolutionary Trends. Volume I* (ed J.G. CARTER), pp. 471–530. Van
 Nostrand Reinhold, New York.
- 1173 FRANZ-ODENDAAL, T.A., HALL, B.K. & WITTEN, P.E. (2006). Buried alive: how osteoblasts 1174 become osteocytes. *Developmental Dynamics* **235**, 176–190.
- 1175 *FROESE, R. & PAULY, D. (2019). FishBase. www.fishbase.org [accessed 29 January 2019].
- 1177 *GAUDANT, J. & MEUNIER, F.J. (1996). Etude d'un cas de pachyostose chez un Clupeidae

- 1178 fossile du Miocène terminal de l'ouest algérien, *Sardina? crassa* (Sauvage). *Cybium* 1179 **20**, 169–183.
- GAUDANT, J. & MEUNIER, F.J. (2004). Un test pour déterminer la position systématique du
 genre *Thaumaturus* Reuss 1844 (poisson téléostéen): l'approche
 paléohistologique. *Courier Forschung-Institut Senckenberg* 252, 79–93.
- 1183 GAYET, M. & MEUNIER, F.J. (1992). Polyptériformes (Pisces, Cladistia) du Maastrichtien 1184 et du Paléocène de Bolivie. *Geobios* **14**, 159–168.
- GEGENBAUR, C., KÖLLIKER, A. & MÜLLER, H. (1853). Bericht über einige im Herbste 1852
 in Messina angestellte vergleichend-anatomische Untersuchungen. Zeitschrift für
 wissenschaftliche Zoologie 4, 299–373.
- 1188 GÉRAUDIE, J. & MEUNIER, F.J. (1984). Structure and comparative morphology of 1189 camptotrichia of lungfish fins. *Tissue and Cell* **16**, 217–236.
- GERMAIN, D., SCHNELL, N.K. & MEUNIER, F.J. (in press). Some histological data on bone and teeth in the barbeled dragonfishes *Borostomias panamensis* Regan & Trewavas, 1929 and *Stomias boa* Reinhardt 1842 (Stomiidae; Stomiiformes).
 Cybium.
- GILES, S., RÜCKLIN, M. & DONOGHUE, P.C.J. (2013). Histology of "placoderm" dermal
 skeletons: implications for the nature of the ancestral gnathostome. *Journal of Morphology* 274, 627–644.
- GLOWACKI, J., COX, K.A., O'SULLIVAN, J., WILKIE, D. & DEFTOS, L.J. (1986). Osteoclasts
 can be induced in fish having an acellular bony skeleton. *Proceedings of the National Academy of Sciences* 83, 4104–4107.
- 1200 GOODRICH, E.S. (1907). On the scales of fish, living and extinct, and their importance in classification. *Proceeding of the Zoological Society, London* **2**, 751–774.
- GOODWIN, M.B. & HORNER, J.R. (2004). Cranial histology of pachycephalosaurs
 (Ornithischia: Marginocephalia) reveals transitory structures inconsistent with headbutting behavior. *Paleobiology* **30**, 253–267.
- GRAHAM, J.B. & DICKSON, K.A. (2000). The evolution of thunniform locomotion and heat
 conservation in scombrid fishes: new insights based on the morphology of
 Allothunnus fallai. Zoological Journal of the Linnean Society **129**, 419–466.
- GRAHAM, J.B. & DICKSON, K.A. (2001). Anatomical and physiological specialization for
 endothermy. In *Fish Physiology. Volume 19: Tuna: Physiology, Ecology, and Evolution* pp. 121–165.
- 1211 GRAHAM, J.B. & DICKSON, K.A. (2004). Tuna comparative physiology. *Journal of Experimental Biology* **207**, 4015–4024.
- GRAHAM, J.B., KOEHRN, F.J. & DICKSON, K.A. (1983). Distribution and relative proportions
 of red muscle in scombrid fishes: consequences of body size and relationships to
 locomotion and endothermy. *Canadian Journal of Zoology* 61, 2087–2096.
- 1216 GROSS, W. (1930). Die Fische des mittleren Old Red Südlivlands. Geologische und 1217 Palaeontologische Abhandlungen **18**, 123–156.
- HALL, B.K. (2015). Bones and Cartilage, Developmental and Evolutionary Skeletal
 Biology Second Edition. Academic Press.
- 1220 HALSTEAD, L.B. (1963). Aspidin: The precursor of bone. *Nature* **199**, 46–48.
- HALSTEAD, L.B. (1969). Calcified tissues in the earliest vertebrates. *Calcified Tissue Research* 3, 107–124.
- HORREO, J.L. (2017). Revisiting the mitogenomic phylogeny of Salmoninae: new insights
 thanks to recent sequencing advances. *PeerJ* 5, e3828.

- HORTON, J.M. & SUMMERS, A.P. (2009). The material properties of acellular bone in a teleost fish. *Journal of Experimental Biology* **212**, 1413–1420.
- HUGHES, D.R., BASSETT, J.R. & MOFFAT, L.A. (1994). Histological identification of
 osteocytes in the allegedly acellular bone of the sea breams *Acanthopagrus australis*, *Pagrus auratus* and *Rhabdosargus sarba* (Sparidae, Perciformes,
 Teleostei). *Anatomy and Embryology* 190, 163–179.
- HUGHES, L.C., ORTÍ, G., HUANG, Y., SUN, Y., BALDWIN, C.C., THOMPSON, A.W., ARCILA, D.,
 BETANCUR-R., R., LI, C., BECKER, L., BELLORA, N., ZHAO, X., LI, X., WANG, M., FANG,
 C., *ET AL*. (2018). Comprehensive phylogeny of ray-finned fishes (Actinopterygii)
 based on transcriptomic and genomic data. *Proceedings of the National Academy*of Sciences 115, 6249–6254.
- *HUYSSEUNE, A. (1986). Late skeletal development at the articulation between upper pharyngeal jaws and neurocranial base in the fish, *Astatotilapia elegans*, with the participation of a chondroid form of bone. *The American Journal of Anatomy* **177**, 119–137.
- HUYSSEUNE, A. (2000). Skeletal system. In *The Laboratory Fish* (ed G. OSTRANDER), pp.
 307–317. Academic Press.
- IGLÉSIAS, S.P. (2014a). Handbook of the marine fishes of Europe and adjacent waters (a natural classification based on collection specimens, with DNA barcodes and standardized photographs) Volume I (Chondrichthyans and Cyclostomata) Provisional version 08. http://iccanam.mnhn.fr
- IGLÉSIAS, S.P. (2014b). Handbook of the marine fishes of Europe and adjacent waters (a
 natural classification based on collection specimens, with DNA barcodes and
 standardized photographs) Volume II (Actinopterygians) Provisional version 10.
 http://iccanam.mnhn.fr
- JERVE, A., QU, Q., SANCHEZ, S., BLOM, H. & AHLBERG, P.E. (2016). Three-dimensional
 paleohistology of the scale and median fin spine of *Lophosteus superbus* (Pander
 1856). *PeerJ* 4, e2521.
- JOHNSON, G.D. & PATTERSON, C. (1996). Relationships of lower euteleostean fishes. In
 Interrelationships of Fishes (eds M.L.J. STIASSNY, L.R. PARENTI & G.D. JOHNSON),
 pp. 251–317. Academic Press, San Diego.
- 1256 KACEM, A. & MEUNIER, F.J. (2000). Mise en évidence de l'ostéolyse périostéocytaire
 1257 vertébrale chez le saumon Atlantique Salmo salar (Salmonidae, Teleostei), au
 1258 cours de sa migration anadrome. Cybium 24, 105–112.
- KACEM, A. & MEUNIER, F.J. (2003). Halastatic demineralization in the vertebrae of Atlantic salmon, during their spawning migration. *Journal of Fish Biology* 63, 1122–1130.
- KACEM, A. & MEUNIER, F.J. (2009). Transformations of the texture and the mineralization
 of the dentary bone in the Atlantic salmon, *Salmo salar* L. (Salmonidae), during
 anadromous migration. *Cybium* 33, 61–72.
- 1264 KATZ, S.L. (2002). Design of heterothermic muscle in fish. *The Journal of Experimental* 1265 *Biology* 205, 2251–2266.
- KEATING, J.N. & DONOGHUE, P.C.J. (2016). Histology and affinity of anaspids, and the
 early evolution of the vertebrate dermal skeleton. *Proceedings of the Royal Society B: Biological Sciences* 283, 20152917.
- KEATING, J.N., MARQUART, C.L., MARONE, F. & DONOGHUE, P.C.J. (2018). The nature of
 aspidin and the evolutionary origin of bone. *Nature Ecology & Evolution* 2, 1501–
 1506.

- 1272 KERSCHNITZKI, M., WAGERMAIER, W., ROSCHGER, P., SETO, J., SHAHAR, R., DUDA, G.N.,
 1273 MUNDLOS, S. & FRATZL, P. (2011). The organization of the osteocyte network mirrors
 1274 the extracellular matrix orientation in bone. *Journal of Structural Biology* 173, 303–
 1275 311.
- *KHEMIRI, S., MEUNIER, F.J., LAURIN, M. & ZYLBERBERG, L. (2001). Morphology and
 structure of the scales in the Gadiformes (Actinopterygii: Teleostei:
 Paracanthopterygii) and a comparison to the elasmoid scales of other Teleostei.
- 1278 Paracanthopterygil) and a comparison to the elasmoid scales of other Teleos 1279 *Cahiers de Biologie Marine* **42**, 345–362.
- KÖLLIKER, A. (1859). On the different types in the microscopic structure of the skeleton of
 osseous fishes. *Proceedings of the Royal Society of London* 9, 656–668.
- 1282 KRANENBARG, S., VAN CLEYNENBREUGEL, T., SCHIPPER, H. & VAN LEEUWEN, J. (2005).
 1283 Adaptive bone formation in acellular vertebrae of sea bass (*Dicentrarchus labrax* 1284 L.). *The Journal of Experimental Biology* 208, 3493–3502.
- LAVOUÉ, S., MIYA, M., POULSEN, J.Y., MØLLER, P.R. & NISHIDA, M. (2008). Monophyly,
 phylogenetic position and inter-familial relationships of the Alepocephaliformes
 (Teleostei) based on whole mitogenome sequences. *Molecular Phylogenetics and Evolution* 47, 1111–1121.
- *LECOMTE, F., MEUNIER, F.J. & ROJAS-BELTRAN, R. (1989). Some data on the growth of
 Arius proops (Ariidae, Siluriforme) in the estuaries of French Guyana. *Aquatic Living Ressources* 2, 63–38.
- LEPRÉVOST, A., AZAÏS, T., TRICHET, M. & SIRE, J.-Y. (2017). Vertebral development and ossification in the Siberian sturgeon (*Acipenser baerii*), with new insights on bone histology and ultrastructure of vertebral elements and scutes. *The Anatomical Record* 300, 437–449.
- LI, J., XIA, R., McDOWALL, R.M., LÓPEZ, J.A., LEI, G. & FU, C. (2010). Phylogenetic
 position of the enigmatic *Lepidogalaxias salamandroides* with comment on the
 orders of lower euteleostean fishes. *Molecular Phylogenetics and Evolution* 57,
 932–936.
- LISTON, J., NEWBREY, M.G., CHALLANDS, T.J. & ADAMS, C.E. (2013). Growth, age and size of the Jurassic pachycormid *Leedsichthys problematicus* (Osteichthyes:
 Actinopterygii). In *Mesozoic Fishes 5 Global Diversity and Evolution* (eds G.
 ARRATIA, H.-P. SCHULTZE & M.V.H. WILSON), pp. 145–175. Verlag Dr. Friedriech
 Pfeil, Munich.
- LOPEZ, E. (1970). L'os cellulaire d'un poisson téléostéen Anguilla anguilla L. I. Etude
 histocytologique et histophysique. Zeitschrift für Zellforschung und Mikroskopische
 Anatomie 109, 552–565.
- LOPEZ, E. (1976). Effects of calcitonin and ultimobranchialectomy (UBX) on calcium and
 bone metabolism in the eel, *Anguilla anguilla* L. *Calcified Tissue Research* 20, 173–
 186.
- MACQUEEN, D.J. & JOHNSTON, I.A. (2014). A well-constrained estimate for the timing of
 the salmonid whole genome duplication reveals major decoupling from species
 diversification. *Proceedings of the Royal Society B: Biological Sciences* 281,
 20132881.
- MAYRINCK, D., BRITO, P.M., MEUNIER, F.J., ALVARADO-ORTEGA, J. & OTERO, O. (2017). *†Sorbinicharax verraesi*: an unexpected case of a benthic fish outside
 Acanthomorpha in the Upper Cretaceous of the Tethyan Sea. *PLoS ONE* 12, e0183879.

1320 phylogenetic analysis. *Reviews in Fish Biology and Fisheries* 7, 443–462. 1321 McDowall, R.M. (2001). The origin of salmonid fishes: Marine, freshwater... or neither? 1322 Reviews in Fish Biology and Fisheries 11, 171–179. 1323 METTENHEIMER, C. (1854). Anatomisch-histologische Untersuchungen über den 1324 Tetragonurus Cuvieri Risso. Abhandlungen der Senckenbergischen Naturforschenden Gesellschaft 1. 214–257. 1325 1326 MEUNIER, F.J. (1984a). Etude de la minéralisation de l'os chez les téléostéens à l'aide de 1327 la microradiographie quantitative: résultats préliminaires. Cybium 8, 43-49. 1328 MEUNIER, F.J. (1984b). Spatial organization and mineralization of the basal plate of 1329 elasmoid scales in osteichthyans. American Zoologist 24, 953-964. MEUNIER, F.J. (1987). Os cellulaire, os acellulaire et tissus dérivés chez les 1330 1331 Ostéichthyens: les phénomènes de l'acellularisation et de la perte de minéralisation. 1332 L'Année Biologique 26, 201–233. 1333 MEUNIER, F.J. (1989). The acellularisation process in osteichthyan bone. In Trends in 1334 Vertebrate Morphology: Proceedings of the 2nd International Symposium on 1335 Vertebrate Morphology, Vienna, 1986 pp. 443–446. 1336 *MEUNIER, F.J. (2009). Structure and mineralization of the scales in the clown trigger-fish 1337 Balistoides conspicillum (Teleostei: Tetraodontiformes: Balistidae). Cahiers de Biologie Marine 50, 47–56. 1338 1339 *MEUNIER, F.J. (2011). The Osteichtyes, from the Paleozoic to the extant time, through 1340 histology and palaeohistology of bony tissues. Comptes Rendus Palevol 10, 347-1341 355. 1342 MEUNIER, F.J. & ARNULF, I. (2018). Some histological data of bone and teeth in the Rift 1343 Eelpout, Thermarces cerberus (Zoarcidae). Cybium 42, 83-86. 1344 MEUNIER, F.J. & BÉAREZ, P. (2019). Histological study of the cutaneous bony scutes in 1345 the John dory, Zeus faber Linnaeus, 1758 (Teleostei; Zeiformes; Zeidae). Cahiers 1346 de Biologie Marine 60. DOI : 10.21411/CBM.A.260F6487 1347 MEUNIER, F.J., BEAREZ, P. & FRANCILLON-VIEILLOT, H. (1999). Some morphological and histological aspects of hyperostosis in the Eastern Pacific marine fish Prionotus 1348 1349 stephanophrys Lockington, 1880 (Triglidae). In Proceedings of the 5th Indo-Pacific 1350 Fish Conference, Nouméa, 1997 (eds B. SÉRET & J.-Y. SIRE), pp. 125–133. Société Française d'Ichtyologie, Paris. 1351 1352 MEUNIER, F.J. & BRITO, P.M. (2004). Histology and morphology of the scales in some 1353 extinct and extant teleosts. Cybium 28, 225-235. 1354 MEUNIER, F.J., BRITO, P.M. & LEAL, M.-E.C. (2013a). Morphological and histological data 1355 on the structure of the lingual toothplate of Arapaima gigas (Osteoglossidae; 1356 Teleostei). Cybium 37, 263-271. 1357 MEUNIER, F.J., CUPELLO, C.D. & CLÉMENT, G. (2019). The skeleton and the mineralized 1358 tissues of the living coelacanths. Bulletin of Kitakyushu Museum of Natural History 1359 and Human History 17, 37–48. 1360 MEUNIER, F.J., DESCHAMPS, M.-H., LECOMTE, F. & KACEM, A. (2008a). Le squelette des poissons téléostéens : structure, développement, physiologie, pathologie. Bulletin 1361 1362 de la Société Zoologique de France 133, 9-32. MEUNIER, F.J. & DESSE, G. (1986). Les hyperostoses chez les Téléostéens: description, 1363 1364 histologie et problemes étiologiques. Ichthyophysiologica Acta 10, 130-141. MEUNIER, F.J. & DESSE, J. (1994). Histological structure of hyperostotic cranial remains 1365 35

McDowall, R.M. (1997). The evolution of diadromy in fishes (revisited) and its place in

1319

- of *Pomadasys hasta* (Osteichthyes, Perciformes, Haemulidae) from archaeological
 sites of the Arabian Gulf and the Indian Ocean. *Annalen Koninklijk Museum voor Midden-Afrika Zoologische Wetenschappen* 274, 47–53.
- MEUNIER, F.J., DUTHEIL, D.B. & BRITO, P.M. (2013b). Histological study of the median
 lingual dental plate of the Cretaceous fish †*Palaeonotopterus greenwoodi* (Teleostei: Osteoglossomorpha) from the Kem-Kem beds, Morocco. *Cybium* 37, 121–125.
- MEUNIER, F.J., ERDMANN, M. V., FERMON, Y. & CALDWELL, R.L. (2008*b*). Can the
 comparative study of the morphology and histology of the scales of *Latimeria menadoensis* and *L. chalumnae* (Sarcopterygii: Actinistia, Coelacanthidae) bring
 new insight on the taxonomy and the biogeography of recent coelacanthids? *Geological Society, London, Special Publications* 295, 351–360.
- MEUNIER, F.J., EUSTACHE, R.-P., DUTHEIL, D. & CAVIN, L. (2016). Histology of ganoid
 scales from the early Late Cretaceous of the Kem Kem beds, SE Morocco:
 systematic and evolutionary implications. *Cybium* 40, 121–132.
- *MEUNIER, F.J. & FRANCILLON-VIEILLOT, H. (1999). Histological structure of the caudal
 spine of the surgeonfish *Ctenochaetus striatus* (Teleostei: Acanthuridae). In
 Proceedings of the 5th Indo-Pacific Fish Conference, Nouméa, 1997 (eds B. SÉRET
 & J.-Y. SIRE), pp. 117–124. Société Française d'Ichtyologie, Paris.
- MEUNIER, F.J., FRANÇOIS, Y. & CASTANET, J. (1978). Etude histologique et
 microradiographique des écailles de quelques Actinoptérygiens primitifs actuels.
 Bulletin de la Société Zoologique de France 103, 309–318.
- MEUNIER, F.J., GAUDANT, J. & BONELLI, E. (2010). Morphological and histological study of
 the hyperostoses of *Lepidopus albyi* (Sauvage, 1870), a fossil Trichiuridae from the
 Tortonian (Upper Miocene) of Piedmont (Italy). *Cybium* 34, 293–301.
- *MEUNIER, F.J. & GAYET, M. (1992). Nouveau remaniement de la ganoïne chez un
 Semionotidae du Crétacé supérieur de Bolivie : intérêt paléobiologique. *Geobios* 25, 767–774.
- *MEUNIER, F.J. & GAYET, M. (1996). A new polypteriform from the Late Cretaceous and the middle Paleocene of South America. In *Mesozoic Fishes - Systematics and Paleoecology* (eds G. ARRATIA & G. VIOHL), pp. 95–103. Verlag Dr. Friedriech Pfeil, Munich.
- *MEUNIER, F.J. & GERMAIN, D. (2018). The histological structure of teeth in the northern
 wolffish Anarhichas denticulatus (Teleostei: Perciformes: Anarhichadidae). Cahiers
 de Biologie Marine 59, 217–224.
- *MEUNIER, F.J., GERMAIN, D. & OTERO, O. (2018a). A histological study of the lingual
 molariform teeth in *Hyperopisus bebe* (Mormyridae; Osteoglossomorpha). *Cybium* 42, 87–90.
- MEUNIER, F.J. & HERBIN, M. (2014). La collection de préparations histologiques
 effectuées par Paul Gervais (1816-1879) sur le squelette des 'poissons'. *Cybium*38, 23–42.
- MEUNIER, F.J. & HUYSSEUNE, A. (1992). The concept of bone tissue in Osteichthyes.
 Netherlands Journal of Zoology 42, 445–458.
- *MEUNIER, F.J., JOURNIAC, N., LAVOUE, S. & RABET, N. (2002). Caractéristiques
 histologiques des marques de croissance squelettique chez l'atipa, *Hoplosternum littorale* (Hancock, 1828) (Teleostei, Siluriformes) dans le marais de Kaw (Guyane
 Française). Bulletin Français de la Pêche et de la Pisciculture **364**, 71–86.

- *MEUNIER, F.J., LECOMTE, F. & DUHAMEL, G. (2018b). Some histological data on bone and teeth in the grey notothen (*Lepidonotothen squamifrons*) and in the mackerel icefish (*Champsocephalus gunnari*) (Notothenioidei; Perciformes; Teleostei). *Cybium* 42, 91–97.
- 1417 MEUNIER, F.J., OTERO, O. & LAURIN, M. (2018*c*). Histological study of the jaw teeth in the 1418 Devonian actinopterygian *†Cheirolepis canadensis* (Whiteaves). *Cybium* **42**, 67–74.
- MEUNIER, F.J. & POPLIN, C. (1995). Paleohistological study of the scales of *Amia robusta* Priem, 1901, Amiidae from the Thanetian (Paleocene) of Cernay (France). *Geobios* 1421
 19, 39–43.
- *MEUNIER, F.J. & SAUR, F. (2007). Étude morphologique et structurale des écailles de *Tetragonurus cuvieri* (Tetragonuridae) et de *Cleidopus gloriamaris* (Monocentridae).
 Cybium **31**, 123–132.
- MEUNIER, F.J. & SIRE, J. (1981). Sur la structure et la minéralisation des écailles de germon, *Thunnus alalunga* (Téleostéen, Perciforme, Thunnidae). *Bulletin de la Société Zoologique de France* **106**, 327–336.
- MEUNIER, F.J., SORBA, L. & BEAREZ, P. (2004). Presence of vascularized acellular bone
 in the elasmoid scales of *Micropogonias altipinnis* (Osteichthyes, Perciformes,
 Sciaenidae). *Cybium* 28, 25–31.
- MIYA, M., FRIEDMAN, M., SATOH, T.P., TAKESHIMA, H., SADO, T., IWASAKI, W., YAMANOUE,
 Y., NAKATANI, M., MABUCHI, K., INOUE, J.G., POULSEN, J.Y., FUKUNAGA, T., SATO, Y. &
 NISHIDA, M. (2013). Evolutionary origin of the Scombridae (tunas and mackerels):
 members of a Paleogene adaptive radiation with 14 other pelagic fish families. *PLoS ONE* 8, e73535.
- Moss, M.L. (1961a). Osteogenesis of acellular teleost fish bone. American Journal of
 Anatomy 108, 99–110.
- 1438 Moss, M.L. (1961*b*). Studies of the acellular bone of teleost fish. I. Morphological and 1439 systematic variations. *Acta Anatomica* **46**, 343–462.
- 1440 Moss, M.L. (1962). Studies of the acellular bone of teleost fish. II. Response to fracture 1441 under normal and acalcemic conditions. *Acta Anatomica* **48**, 46–60.
- Moss, M.L. (1963). The biology of acellular teleost bone. Annals of the New York
 Academy of Sciences 109, 337–350.
- 1444 Moss, M.L. (1965). Studies of the acellular bone of teleost fish. V. Histology and mineral 1445 homeostasis of fresh-water species. *Acta Anatomica* **60**, 262–276.
- MOSS, M.L. & FREILICH, M. (1963). Studies of the acellular bone of teleost fish. IV.
 Inorganic content of calcified tissues. *Acta Anatomica* 55, 1–8.
- MOSS, M.L. & POSNER, A.S. (1960). X-ray diffraction study of acellular teleost bone.
 Nature 188, 1037–1038.
- NEAR, T.J., DORNBURG, A., EYTAN, R.I., KECK, B.P., SMITH, W.L., KUHN, K.L., MOORE, J.A.,
 PRICE, S.A., BURBRINK, F.T., FRIEDMAN, M. & WAINWRIGHT, P.C. (2013). Phylogeny
 and tempo of diversification in the superradiation of spiny-rayed fishes. *Proceedings*of the National Academy of Sciences **110**, 12738–12743.
- 1454 NEAR, T.J., EYTAN, R.I., DORNBURG, A., KUHN, K.L., MOORE, J.A., DAVIS, M.P.,
- WAINWRIGHT, P.C., FRIEDMAN, M. & SMITH, W.L. (2012). Resolution of ray-finned fish
 phylogeny and timing of diversification. *Proceedings of the National Academy of Sciences* 109, 13698–13703.
- 1458 NEMOTO, Y., HIGUCHI, K., BABA, O., KUDO, A. & TAKANO, Y. (2007). Multinucleate
 1459 osteoclasts in medaka as evidence of active bone remodeling. *Bone* 40, 399–408.

- OLNEY, J.E., JOHNSON, G.D. & BALDWIN, C.C. (1993). Phylogeny of lampridiform fishes.
 Bulletin of Marine Science 52, 137–169.
- 1462 ØRVIG, T. (1951). Histologic studies of placoderms and fossil elasmobranchs. 1- The
 endoskeleton, with remarks on the hard tissues of lower vertebrates in general.
 Arkiv för Zoologi 2, 321–454.
- 1465 ØRVIG, T. (1967). Phylogeny of tooth tissues: evolution of some calcified tissues in early
 1466 vertebrates. In *Structural and Chemical Organization of Teeth, Vol. I* pp. 45–105.
 1467 Academic Press, New York.
- 1468 ØRVIG, T. (1978). Microstructure and growth of the dermal skeleton in fossil
 1469 actinopterygian fishes: *Birgeria* and *Scanilepis. Zoologica Scripta* 7, 33–56.
- PAIG-TRAN, E.W.M., BARRIOS, A.S. & FERRY, L.A. (2016). Presence of repeating
 hyperostotic bones in dorsal pterygiophores of the oarfish, *Regalecus russellii*. *Journal of Anatomy* 229, 560–567.
- 1473 PARADIS, E., CLAUDE, J. & STRIMMER, K. (2004). APE: Analyses of phylogenetics and 1474 evolution in R language. *Bioinformatics* **20**, 289–290.
- PARENTI, L.R. (1986). The phylogenetic significance of bone types in euteleost fishes.
 Zoological Journal of the Linnean Society 87, 37–51.
- PATTERSON, C. (1977). Cartilage bones, dermal bones and membrane bones, or the
 exoskeleton versus the endoskeleton. In *Problems in Vertebrate Evolution. Linnean Society Symposium Series, No. 4* (eds S. MAHALA ANDREWS, R.S. MILES & A.D.
 WALKER), pp. 77–121. Academic Press, London.
- POPLIN, C., POPLIN, F. & RICQLÈS, A. DE (1976). Quelques particularités anatomiques et histologiques du rostre de l'espadon (*Xiphias gladius* L.). *Comptes Rendus de l'Académie des sciences, Paris, série D* 282, 1105–1108.
- QU, Q., SANCHEZ, S., ZHU, M., BLOM, H. & AHLBERG, P.E. (2017). The origin of novel features by changes in developmental mechanisms: ontogeny and three-dimensional microanatomy of polyodontode scales of two early osteichthyans. *Biological Reviews* 92, 1189–1212.
- QUEKETT, J. (1855). Descriptive and Illustrated Catalogue of the Histological Series
 Contained in the Museum of The Royal College of Surgeons of England. Vol. II.
 Structure of the Skeleton of Vertebrate Animals. Taylor & Francis, London.
- RAMSDEN, S.D., BRINKMANN, H., HAWRYSHYN, C.W. & TAYLOR, J.S. (2003). Mitogenomics
 and the sister of Salmonidae. *Trends in Ecology and Evolution* 18, 605–607.
- RICHTER, M. & SMITH, M.M. (1995). A microstructural study of the ganoine tissue of
 selected lower vertebrates. *Zoological Journal of the Linnean Society* **114**, 173–212.
- 1495 RICQLÈS, A. DE, MEUNIER, F.J., CASTANET, J. & FRANCILLON-VIEILLOT, H. (1991).
 1496 Comparative microstructure of bone. In *Bone: A Treatise, Volume III* (ed B.K. HALL),
 1497 pp. 1–78. CRC Press.
- 1498 ROCHEFORT, G.Y., PALLU, S. & BENHAMOU, C.L. (2010). Osteocyte: the unrecognized side 1499 of bone tissue. *Osteoporosis International* **21**, 1457–1469.
- *ROLVIEN, T., NAGEL, F., MILOVANOVIC, P., WUERTZ, S., MARSHALL, R.P., JESCHKE, A.,
 SCHMIDT, F.N., HAHN, M., WITTEN, P.E., AMLING, M. & BUSSE, B. (2016). How the
 European eel (*Anguilla anguilla*) loses its skeletal framework across lifetime.
 Proceedings of the Royal Society B: Biological Sciences 283, 20161550.
- ROSEN, D.E. (1973). Interrelationships of higher euteleostean fishes. In *Interrelationships* of Fishes (eds P.H. GREENWOOD, R.S. MILES & C. PATTERSON), pp. 397–513.
 Academic Press, London.

1507 ROSEN, D.E. (1985). An essay on euteleostean classification. American Museum Novitates 2827, 1–57. 1508 1509 SANSOM, I.J., HAINES, P.W., ANDREEV, P. & NICOLL, R.S. (2013). A new pteraspidomorph from the Nibil Formation (Katian, Late Ordovician) of the Canning Basin, Western 1510 1511 Australia. Journal of Vertebrate Paleontology 33, 764–769. 1512 SANTAMARIA, N., BELLO, G., PASSANTINO, L., DI COMITE, M., ZUPA, R., POUSIS, C., VASSALLO-AGIUS, R., CICIRELLI, V., BASILONE, G., MANGANO, S. & CORRIERO, A. 1513 1514 (2018). Micro-anatomical structure of the first spine of the dorsal fin of Atlantic 1515 bluefin tuna, Thunnus thynnus (Osteichthyes: Scombridae). Annals of Anatomy 219, 1516 1-7. 1517 SBAIHI, M., KACEM, A., AROUA, S., BALOCHE, S., ROUSSEAU, K., LOPEZ, E., MEUNIER, F. & 1518 DUFOUR, S. (2007). Thyroid hormone-induced demineralisation of the vertebral 1519 skeleton of the eel, Anguilla anguilla. General and Comparative Endocrinology 151, 1520 98-107. 1521 SCHAEFFER, B. (1977). The dermal skeleton in fishes. In Problems in Vertebrate 1522 Evolution. Linnean Society Symposium Series, No. 4 (eds S. MAHALA ANDREWS, 1523 R.S. MILES & A.D. WALKER), pp. 25–52. Academic Press, London. 1524 SCHEYER, T.M., SCHMID, L., FURRER, H. & SÁNCHEZ-VILLAGRA, M.R. (2014). An 1525 assessment of age determination in fossil fish: the case of the opercula in the 1526 Mesozoic actinopterygian Saurichthys. Swiss Journal of Palaeontology 133, 243-1527 257. 1528 SCHULTZE, H.-P. (2016). Scales, enamel, cosmine, ganoine, and early osteichthyans. Comptes Rendus Palevol 15, 83–102. 1529 1530 SHAHAR, R. & DEAN, M.N. (2013). The enigmas of bone without osteocytes. BoneKEy 1531 Reports 2, 343. 1532 SIMMONS, D.J., SIMMONS, N.B. & MARSHALL, J.H. (1970). The uptake of calcium-45 in the 1533 acellular-boned toadfish. Calcified Tissue Research 5, 206-221. 1534 SIRE, J.-Y., DONOGHUE, P.C.J. & VICKARYOUS, M.K. (2009). Origin and evolution of the 1535 integumentary skeleton in non-tetrapod vertebrates. Journal of Anatomy 214, 409-1536 440. 1537 *SIRE, J. & MEUNIER, F.J. (1993). Ornementation superficielle et structure des plaques 1538 osseuses dermigues de quelques Siluriformes cuirassés (Loricariidae, 1539 Callichthyidae, Doradidae). Annales des Sciences naturelles, Zoologie, Paris 14, 1540 101–123. 1541 SIRE, J.-Y. & MEUNIER, F.J. (1994). The canaliculi of Williamson in holostean bone 1542 (Osteichthyes, Actinopterygii): a structural and ultrastructural study. Acta Zoologica 1543 75.235-247. 1544 SIRE, J.-Y. & MEUNIER, F.J. (2017). Typical tubules in the acellular bone of gilthead sea 1545 bream Sparus aurata (Teleostei: Perciformes: Sparidae). Cahiers de Biologie 1546 Marine 58, 467–474. 1547 SIRE, J.Y., HUYSSEUNE, A. & MEUNIER, F.J. (1990). Osteoclasts in teleost fish: light-and 1548 electron-microscopical observations. Cell and Tissue Research 260, 85-94. 1549 SMITH, M.M. & HALL, B.K. (1990). Development and evolutionary origins of vertebrate 1550 skeletogenic and odontogenic tissues. Biological Reviews 65, 277-373. 1551 SMITH, M.M., HOBDELL, M.H. & MILLER, W.A. (1972). The structure of the scales of 1552 Latimeria chalumnae. Journal of Zoology 167, 501–509. 1553 SMITH-VANIZ, W.F., KAUFMAN, L.S. & GLOWACKI, J. (1995). Species-specific patterns of

1554 hyperostosis in marine teleost fishes. Marine Biology **121**, 573–580. 1555 SPENCE, R., GERLACH, G., LAWRENCE, C. & SMITH, C. (2008). The behaviour and ecology 1556 of the zebrafish, Danio rerio. Biological Reviews 83, 13-34. 1557 STENSIÖ, E. (1958). Les Cyclostomes fossiles ou Ostracodermes. In Traité de Zoologie 1558 Tome XIII: Agnathes et Poissons vol. 3 pp. 173–425. Masson, Paris. 1559 STEPHAN, P. (1900). Recherches histologiques sur la structure du tissu osseux des 1560 poissons. Bulletin des Sciences de France et de la Belgique 33, 281–429. 1561 STRAUBE, N., LI, C., MERTZEN, M., YUAN, H. & MORITZ, T. (2018). A phylogenomic 1562 approach to reconstruct interrelationships of main clupeocephalan lineages with a 1563 critical discussion of morphological apomorphies. BMC Evolutionary Biology 18, 1564 158. 1565 TAKAGI, Y. & YAMADA, J. (1992). Effects of calcium deprivation on the metabolism of 1566 acellular bone in tilapia, Oreochromis niloticus. Comparative Biochemistry and 1567 Physiology A 102, 481–485. 1568 TAVERNE, L. & FILLEUL, A. (2003). Osteology and relationships of the genus Spaniodon 1569 (Teleostei, Salmoniformes) from the Santonian (Upper Cretaceous) of Lebanon. 1570 Palaeontology 46, 927-944. 1571 TOTLAND, G.K., FJELLDAL, P.G., KRYVI, H., LØKKA, G., WARGELIUS, A., SAGSTAD, A., 1572 HANSEN, T. & GROTMOL, S. (2011). Sustained swimming increases the mineral 1573 content and osteocyte density of salmon vertebral bone. Journal of Anatomy 219, 1574 490-501. 1575 WAINWRIGHT, D.K., INGERSOLL, S. & LAUDER, G. V. (2018). Scale diversity in bigeye tuna 1576 (Thunnus obesus): Fat-filled trabecular scales made of cellular bone. Journal of 1577 Morphology 279, 828-840. 1578 WATANABE, Y.Y., GOLDMAN, K.J., CASELLE, J.E., CHAPMAN, D.D. & PAPASTAMATIOU, Y.P. 1579 (2015). Comparative analyses of animal-tracking data reveal ecological significance 1580 of endothermy in fishes. Proceedings of the National Academy of Sciences 112, 1581 6104-6109. 1582 WEGNER, N.C., SNODGRASS, O.E., DEWAR, H. & HYDE, J.R. (2015). Whole-body 1583 endothermy in a mesopelagic fish, the opah, Lampris guttatus. Science 348, 786-1584 790. 1585 WEIGELE, J. & FRANZ-ODENDAAL, T.A. (2016). Functional bone histology of zebrafish 1586 reveals two types of endochondral ossification, different types of osteoblast clusters 1587 and a new bone type. Journal of Anatomy 229, 92-103. 1588 WEISS, R.E. & WATABE, N. (1979). Studies on the biology of fish bone. III. Ultrastructure 1589 of osteogenesis and resorption in osteocytic (cellular) and anosteocytic (acellular) 1590 bones. Calcified Tissue International 28, 43-56. 1591 WILEY, E.O., JOHNSON, G.D. & DIMMICK, W.W. (1998). The phylogenetic relationships of 1592 lampridiform fishes (Teleostei: Acanthomorpha), based on a total-evidence analysis 1593 of morphological and molecular data. *Molecular Phylogenetics and Evolution* **10**, 1594 417-425. 1595 WILLIAMSON, W.C. (1849). On the microscopic structure of the scales and dermal teeth of 1596 some ganoid and placoid fish. Philosophical Transactions of the Royal Society of 1597 London. Series B 139, 435–475. 1598 WILLIAMSON, W.C. (1851). Investigations into the structure and development of the 1599 scales and bones of fishes. Philosophical Transactions of the Royal Society of 1600 London 141, 643–702.

- WILSON, M.V.H. & WILLIAMS, R.R.G. (2010). Salmoniform fishes: key fossils, supertree,
 and possible morphological synapomorphies. In *Origin and Phylogenetic Interrelationships of Teleosts* (eds J.S. NELSON, H.-P. SCHULTZE & M.V.H. WILSON),
 pp. 379–409. Verlag Dr. Friedriech Pfeil, Munich.
- WITTEN, P.E. (1997). Enzyme histochemical characteristics of osteoblasts and
 mononucleated osteoclasts in a teleost fish with acellular bone (*Oreochromis niloticus*, Cichlidae). *Cell and Tissue Research* 287, 591–599.
- WITTEN, P.E., FJELLDAL, P.G., HUYSSEUNE, A., MCGURK, C., OBACH, A. & OWEN, M.A.G.
 (2018). Bone without minerals and its secondary mineralization in Atlantic salmon
 (Salmo salar): the recovery from phosphorus deficiency. Journal of Experimental
 Biology, jeb.188763.
- WITTEN, P.E. & HALL, B.K. (2002). Differentiation and growth of kype skeletal tissues in
 anadromous male Atlantic salmon (*Salmo salar*). *International Journal of Developmental Biology* 46, 719–730.
- WITTEN, P.E. & HALL, B.K. (2003). Seasonal changes in the lower jaw skeleton in male
 Atlantic salmon (*Salmo salar* L.): remodelling and regression of the kype after
 spawning. *Journal of Anatomy* 203, 435–450.
- WITTEN, P.E., HANSEN, A. & HALL, B.K. (2001). Features of mono- and multinucleated
 bone resorbing cells of the zebrafish *Danio rerio* and their contribution to skeletal
 development, remodeling, and growth. *Journal of Morphology* 250, 197–207.
- 1621 WITTEN, P.E. & HUYSSEUNE, A. (2009). A comparative view on mechanisms and 1622 functions of skeletal remodelling in teleost fish, with special emphasis on 1623 osteoclasts and their function. *Biological Reviews* **84**, 315–346.
- WITTEN, P.E. & HUYSSEUNE, A. (2010). The unobtrusive majority: mononucleated bone
 resorbing cells in teleost fish and mammals. *Journal of Applied Ichthyology* 26, 225–
 229.
- WITTEN, P.E., HUYSSEUNE, A., FRANZ-ODENDAAL, T.A., FEDAK, T., VICKARYOUS, M.K.,
 COLE, A. & HALL, B.K. (2004). Acellular teleost bone: dead or alive, primitive or
 derived? *The Palaeontological Association Newsletter* 55, 37–41.
- WITTEN, P.E., OWEN, M.A.G., FONTANILLAS, R., SOENENS, M., MCGURK, C. & OBACH, A.
 (2016). A primary phosphorus-deficient skeletal phenotype in juvenile Atlantic
 salmon Salmo salar. The uncoupling of bone formation and mineralization. Journal
 of Fish Biology 88, 690–708.
- WITTEN, P.E. & VILLWOCK, W. (1997). Growth requires bone resorption at particular
 skeletal elements in a teleost fish with acellular bone (*Oreochromis niloticus*,
 Teleostei: Cichlidae). Journal of Applied Ichthyology 13, 149–158.
- 1637 WYSOLMERSKI, J.J. (2012). Osteocytic osteolysis: time for a second look? *BoneKEy* 1638 *Reports* **1**, 229.
- 1639 ZYLBERBERG, L., MEUNIER, F.J. & LAURIN, M. (2010). A microanatomical and histological
 1640 study of the postcranial dermal skeleton in the Devonian sarcopterygian
 1641 *Eusthenopteron foordi. Acta Palaeontologica Polonica* 55, 459–470.
- 1642 ZYLBERBERG, L., MEUNIER, F.J. & LAURIN, M. (2016). A microanatomical and histological
 1643 study of the postcranial dermal skeleton in the Devonian actinopterygian *Cheirolepis* 1644 *canadensis*. *Acta Palaeontologica Polonica* 61, 363–376.
- 1645
- 1646

1647 IX. SUPPORTING INFORMATION

- 1648 Additional supporting information may be found in the online version of this article.
- 1649 **Table S1.** Complete list of actinopterygian (ray-finned fish) taxa surveyed by our
- 1650 literature review, including additional species obtained with our synchrotron1651 microtomography (SRµCT) data.
- 1652 The supra-specific taxonomy follows Betancur-R. et al. (2017). In the case of older
- 1653 literature, species names were often outdated. We used FishBase (Froese & Pauly.
- 1654 2019) and the Catalog of Fishes (Eschmeyer et al., 2019) to identify the corresponding
- 1655 valid names.
- 1656 Key for the 'Notes' column: ¹leptocephalus larva; ²possible error in identifying bone type;
- ³localised cellular bone in hyperostoses; ⁴acellular hyperostotic bone; ⁵alleged
 osteocytes in cytoplasmic tubules.
- 1659 Fig. S1. Time-calibrated multilocus tree of extant actinopterygians (ray-finned fishes),
- 1660 obtained from the optimisation of the character states 'cellular bone' (in dark blue) and 1661 'acellular bone' (in yellow) on the topology T1 (Near *et al.*, 2012).
- 1662 Fig. S2. Time-calibrated multilocus tree of extant and fossil actinopterygians (ray-finned
- 1663 fishes), obtained from the optimisation of the character states 'cellular bone' (in dark
- 1664 blue) and 'acellular bone' (in yellow) on the topology T2 (Betancur-R. et al., 2015).
- 1665 Fig. S3. Time-calibrated multilocus tree of extant actinopterygians (ray-finned fishes),
- 1666 obtained from the optimisation of the character states 'cellular bone' (in dark blue) and
- 1667 'acellular bone' (in yellow) on the topology T3 (Hughes *et al.*, 2018).

1668

Table 1. Bone type (presence or absence of osteocytes) in the taxa surveyed by our synchrotron microtomography (SR-µCT) data. C = cellular bone; A = acellular bone. ¹Bones sampled for *Cyprinus carpio*: frontal, maxilla, dentary, pharyngobranchial, opercle, abdominal vertebra, rib, dorsal-fin spine, cleithrum, pelvic bone. Specimens were obtained from private collectors and from the following natural history collections: American Museum of Natural History, New York City, USA (AMNH); Muséum national d'Histoire naturelle, Paris, France (MNHN); Natural History Museum, London, UK (NHMUK); Oxford University Museum of Natural History, Oxford, UK (OUMNH); Paleontological Institute and Museum, Zurich, Switzerland (PIMUZ); University of Michigan Museum of Paleontology (UMMP) and of Zoology (UMMZ); Université de Poitiers, France.

Taxon		Species name	Vernacular name	Туре	Bone sampled	Specimen used
†Cheirolepidiformes	†Cheirolepididae	†Cheirolepis canadensis	-	С	dentary	UMMP 3453
Polypteriformes	Polypteridae	Erpetoichthys calabaricus	reedfish	С	dentary	Université de Poitiers, uncat.
		Polypterus delhezi	barred bichir	С	dentary	Université de Poitiers, uncat.
Incertae sedis	Incertae sedis	†Birgeria stensioei	-	С	dentary	PIMUZ T2188
Chondrostei	†Chondrosteidae	†Chondrosteus acipenseroides	-	С	dentary	NHMUK PV P 2261a
	Aipenseridae	Acipenser gueldenstaedtii	Danube sturgeon	С	dentary	MNHN.ICOS.01529
†Pycnodontiformes	†Pycnodontidae	†Proscinetes elegans	-	С	dentary	NHMUK PV P 1626
†Dapediiformes	†Dapediidae	† <i>Dapedium</i> sp.	-	С	dentary	OUMNH J.3041
Holostei	Incertae sedis	†Eoeugnathus megalepis	-	С	dentary	PIMUZ T344
		†Heterolepidotus dorsalis	-	С	dentary	NHMUK PV P 10290
		†Hulettia americana	-	С	dentary	UMMP 11217
	Amiidae	Amia calva	bowfin	С	dentary	OUMNH 21648
	†Caturidae	†Caturus furcatus	-	С	dentary	private collection
	Lepisosteidae	Atractosteus tropicus	tropical gar	С	dentary	MNHN.ICOS. PB-901
		Lepisosteus oculatus	spotted gar	С	dentary	UMMZ 178806/S
	†Semionotidae	†Semionotus elegans	-	С	dentary	UMMP 13664
†Aspidorhynchiformes	†Aspidorhynchidae	+Aspidorhynchus cf.eodus	-	С	dentary	private collection
		† Vinctifer comptoni	-	С	dentary	UMMP 101950
†Pachycormiformes	†Pachycormidae	†Euthynotus incognitus	-	С	dentary, rib	NHMUK PV P 2044
		<i>†Hypsocormus</i> sp.	-	С	dentary	private collection
		+Leedsichthys problematicus	-	С	gill raker	private collection
		†Pachycormus macropterus	-	С	dentary	MNHN.F.JRE87
†Pholidophoriformes	Incertae sedis	†Pholidophoroides crenulata	-	С	dentary	NHMUK PV OR 36313

		†Pholidophoropsis caudalis	-	С	dentary	OUMNH J.3363
†Dorsetichthyiformes	†Dorsetichthyidae	†Dorsetichthys bechei	-	С	dentary	OUMNH J.3369
+Leptolepidiformes	†Ascalaboidae	†Ascalabos voithii	-	С	dentary	NHMUK PV P 3673a
		†Tharsis dubius	-	С	dentary	NHMUK PV OR 37852b
	†Leptolepididae	†Leptolepis macrophthalmus	-	С	dentary	private collection
†Ichthyodectiformes	Incertae sedis	†Allothrissops regleyi	-	С	dentary, rib	NHMUK PV P 921
		†Pachythrissops laevis	-	С	dentary	NHMUK PV P 41859
		†Thrissops formosus	-	С	dentary, rib	NHMUK PV OR 35013
	†Ichthyodectidae	†Ichthyodectes cf.ctenodon	-	С	dentary	UMMP V56318
		†Xiphactinus cf.audax	-	С	dentary	UMMP 11003
†Crossognathiformes	†Crossognathidae	†Rhacolepis buccalis	-	С	dentary	UMMP 101952
Elopomorpha	Incertae sedis	†Osmeroides sp.	-	С	dentary	OUMNH K.64151
		†Urenchelys germanus	-	С	dentary	NHMUK PV P 62726
	Albulidae	Albula vulpes	bonefish	С	rib, opercle, ceratobranchial	UMMZ 186965/S
		†Istieus grandis	-	С	dentary	NHMUK PV P 3886
	Elopidae	†Anaethalion angustus	-	С	dentary, rib	NHMUK PV OR 37926
		†Davichthys gardineri	-	С	dentary	NHMUK PV P 63231
		Elops saurus	ladyfish	С	dentary, rib	UMMZ 189366/S
	Megalopidae	†Flindersichthys denmaedi	-	С	dentary	NHMUK PV P 59694
		Megalops cyprinoides	Indo-Pacific tarpon	С	dentary, rib	MNHN.ICOS.00987
	Anguillidae	Anguilla anguilla	European eel	С	dentary	MNHN.ICOS. D-35
	Congridae	Conger conger	European conger	С	dentary, rib	MNHN.ICOS.SP-24
	Muraenesocidae	Muraenesox cinereus	daggertooth pike- conger	С	dentary	MNHN.ICOS.00286
	Muraenidae	Gymnothorax moringa	spotted moray	С	dentary, rib	UMMZ 173403/S
		Muraena helena	Mediterranean moray	С	dentary	MNHN.ICOS.01039
Osteoglossomorpha	Hiodontidae	†Eohiodon falcatus	-	С	dentary	NHMUK PV P 61245
		Hiodon alosoides	goldeye	С	dentary	UMMZ 189540/S
		Hiodon tergisus	mooneye	С	rib	UMMZ 180315/S
	Notopteridae	Chitala chitala	giant featherback	С	dentary, rib	UMMZ 193675/S

	Osteoglossidae	Arapaima gigas	arapaima	С	dentary, rib	MNHN.ICOS.00557
		†Brychaetus muelleri	-	С	dentary	NHMUK PV OR 28424
		Osteoglossum bicirrhosum	silver arowana	С	dentary, rib	MNHN.ICOS.00630
		†Phareodus encaustus	-	С	dentary	NHMUK PV P 64636I
Clupeomorpha	Incertae sedis	† <i>Knightia</i> sp.	-	С	dentary	UMMP Tmp-1008
	†Armigatidae	†Armigatus namourensis	-	С	dentary, rib	NHMUK PV P 63151a
	†Ellimmichthyidae	†Ellimmichthys longicostatus	-	С	dentary, rib	NHMUK PV P 9855
	Chirocentridae	Chirocentrus dorab	wolf-herring	С	dentary, rib	UMMZ 220543/S
	Clupeidae	Alosa pseudoharengus	alewife	С	dentary, rib	UMMZ 187300/S
		Sardinops sagax	Pacific sardine	С	dentary	MNHN.ICOS.5036
Gonorhynchiformes	Chanidae	†Tharrias araripes	-	С	dentary, rib	NHMUK PV P 54675b
Cypriniformes	Catostomidae	Catostomus commersonii	white sucker	С	dentary, rib	UMMZ 178869/S
	Leuciscidae	Abramis brama	freshwater bream	С	dentary	MNHN.ICOS.00756
	Cyprinidae	Cyprinus carpio	common carp	С	various bones ¹	MNHN.ICOS.00610
	Tincidae	Tinca tinca	tench	С	dentary	MNHN.ICOS.00585
Characiformes	Cynodontidae	Hydrolycus scomberoides	payara	С	dentary	MNHN.ICOS.01021
	Erythrinidae	Hoplias malabaricus	trahira	С	dentary, rib	MNHN.ICOS.00631
	Serrasalmidae	Serrasalmus spilopleura	speckled piranha	С	dentary, rib	MNHN.ICOS.01027
Siluriformes	Ariidae	Ariopsis felis	hardhead sea catfish	С	dentary, rib	UMMZ 223241/S
		Galeichthys feliceps	white barbel	С	dentary	MNHN.ICOS.00875
	Heptapteridae	Pimelodella gracilis	graceful pimelodella	С	dentary, rib	UMMZ 204550/S
	Trichomycteridae	Trichomycterus sp.	pencil catfish	А	dentary	MNHN.ICOS.00887
Gymnotiformes	Gymnotidae	Gymnotus carapo	banded knifefish	С	dentary, rib	UMMZ 207893/S
Euteleostei	Incertae sedis	†Spaniodon elongatus	-	С	dentary, rib	NHMUK PV OR 44831
Salmoniformes	Salmonidae	Coregonus reighardi	shortnose cisco	С	dentary, rib	UMMZ 172476/S
		Oncorhynchus clarkii	cutthroat trout	С	dentary	UMMZ 191615/S
		†Oncorhynchus lacustris	-	С	dentary	UMMP 47839
		Oncorhynchus mykiss	rainbow trout	С	dentary	UMMZ uncat.
		Oncorhynchus tshawytscha	Chinook salmon	С	dentary	UMMZ uncat.

		†Paleolox larsoni	-	С	dentary	UMMP 50352
		Parahucho perryi	Japanese huchen	С	dentary	UMMZ 187612
		†Prosopium prolixus	-	С	dentary	UMMP 21728
		Prosopium williamsoni	mountain whitefish	С	dentary	UMMZ 182503/S
		Salmo salar	Atlantic salmon	С	dentary	MNHN.ICOS.00619
		Salmo trutta	sea trout	С	dentary	UMMZ uncat.
		Salvelinus confluentus	bull trout	С	dentary	UMMZ uncat.
		Salvelinus fontinalis	brook trout	С	dentary	UMMZ uncat.
		Salvelinus namaycush	lake trout	С	dentary	UMMZ 177542
		Stenodus leucichthys	inconnu	С	dentary, rib	UMMZ 187119/S
		Thymallus thymallus	grayling	А	rib	MNHN.ICOS.00626
Acanthomorpha	Veliferidae	Metavelifer multiradiatus	spinyfin velifer	А	rib	AMNH I-91798 SD
	Lamprididae	Lampris sp.	opah	С	sclerotic ossicle	AMNH I-21766 SD
	Polymixiidae	Polymixia nobilis	stout beardfish	А	rib	AMNH I-210677 SD
	Coryphaenidae	Coryphaena hippurus	common dolphinfish	А	rib	MNHN.ICOS.00189
	Carangidae	Trachurus trachurus	horse mackerel	А	rib	MNHN.ICOS.A-14
	Xiphiidae	Xiphias gladius	swordfish	А	rib, sclerotic ossicle	MNHN.ICOS.6988, AMNH I-15658 SD
	Istiophoridae	Kajikia albida	Atlantic white marlin	А	rib, sclerotic ossicle	UMMZ 198674/S
	Moronidae	Dicentrarchus labrax	European seabass	А	rib	private collection
	Scaridae	Chlorurus microrhinos	steephead parrotfish	А	rib	MNHN.ICOS.00912
	Scombridae	Acanthocybium solandri	wahoo	А	rib	MNHN.ICOS.01010
		Euthynnus affinis	little tunny	С	rib	AMNH I-56274 SD
		Gasterochisma melampus	butterfly kingfish	А	rib, sclerotic ossicle	AMNH I-93480 SD
		Gymnosarda unicolor	dogtooth 'tuna'	А	rib	MNHN.ICOS.00492
		Sarda orientalis	striped bonito	А	rib	MNHN.ICOS.00954
		Scomber australasicus	blue mackerel	А	rib	MNHN.ICOS.00254
		Thunnus obesus	bigeye tuna	С	rib	MNHN.ICOS.00374