

<http://dx.doi.org/10.11646/zootaxa.3790.4.3>

<http://zoobank.org/urn:lsid:zoobank.org:pub:9FA19715-6C37-4150-AD11-45899DFBC9D2>

***Garra waensis*, a new cyprinid fish (Actinopterygii: Cypriniformes) from the Nan River basin of the Chao Phraya River system, northern Thailand**

AMORNCHAI LOTHONGKHAM¹, SAKDA ARBSUWAN² & PRACHYA MUSIKASINTHORN^{2,3}

¹Faculty of Science and Agricultural Technology, Rajamangala University of Technology Lanna Nan, Phu Phiang, Nan 55000, Thailand

²Department of Fishery Biology, Faculty of Fisheries, Kasetsart University, Chatuchak, Bangkok 10900, Thailand

³Corresponding author. E-mail: ffispcm@ku.ac.th

Abstract

A new cyprinid fish, *Garra waensis*, is described from the Wa River, a tributary of the Nan River of the Chao Phraya River system in northern Thailand. The species is distinguishable from its congeners by the combination of the following characters: the absence of barbels; 7 branched dorsal fin rays; 31–37 lateral-line scales; 10–12 circumpeduncular scales; a small and broad head (head length [HL] 22.7–26.1% in standard length, head depth 56.1–64.9% HL, head width 74.0–85.0 % HL); a weakly developed proboscis in front of nostrils; the presence of reddish-orange spots (white or dull yellowish white in preserved specimens) on the side of the body; and a dark mid-lateral stripe running from the upper edge of the gill opening to the caudal peduncle and expanding into a large anteriorly-pointed triangular blotch at the end of the body (in preserved condition). A vomero-palatine organ of the species is also described in detail for the first time for Asian species of *Garra*. The genus *Placocheilus* is treated as a junior synonym of *Garra*.

Key words: Chao Phraya River, Cyprinidae, *Garra*, Labeonini, Nan River, Nan Province, new species; *Placocheilus*, Thailand, vomero-palatine organ, Wa River

Introduction

Fishes of the cyprinid genus *Garra* Hamilton, 1822 are widely distributed from Africa, the Middle East, the Arabian Peninsula, and South and Southeast Asia through southern China (Banister 1987; Talwar & Jhingran 1991; Zhang *et al.* 2000; Kottelat 2001; Kullander & Fang 2004; Stiassny & Getahun 2007). The genus is characterized by an elongate and subcylindrical body, a crenulated rostral fold, and the lower lip expanded posteriorly to form either an ovoid or circular callous pad or suction disc with a crescentic anteromedian fold (Talwar & Jhingran 1991; Stiassny & Getahun 2007; Zhang *et al.* 2002). Many species of *Garra* live in the swiftly-flowing waters of mountain streams and rivers, where they commonly adhere to the surface of rocks on the bottom by the oral suction disc and extended paired fins (Li *et al.* 2008).

A morphologically closely-resembling genus *Placocheilus* was erected by Wu (in Wu *et al.* 1977) and has been treated as valid mainly by Chinese researchers (e.g., Chu & Cui 1989; Zhu 1995; Zhang *et al.* 2000, 2002; Zhang 2005a; Chen *et al.* 2006; Chen *et al.* 2012) while others (Kottelat 2001; Zhou *et al.* 2005; Li *et al.* 2008) have treated it as a junior synonym of *Garra*. Recently, Kottelat (2013) tentatively recognized *Placocheilus* as valid in his catalog of inland fishes of Southeast Asia. According to Zhang *et al.* (2002), Zhang (2005a) and Chen *et al.* (2012), *Placocheilus* can be distinguished from *Garra* by 1) anteromedian fold of the mental disc transversely narrow (vs. wider in *Garra*); 2) two rows of pharyngeal teeth (vs. 3 rows in *Garra*); 3) the third neural arch with a ventrolateral process (vs. without ventrolateral process in *Garra*); and 4) the pleural rib of the fourth vertebra is shorter than the height of the fourth neural arch plus its spine (vs. longer than the height plus its spine in *Garra*). However, since these characters have never been fully or extensively investigated throughout members of *Garra*, as well as the recent discovery of a species partially sharing diagnostic characters of the both genera listed above, *Placocheilus dulongensis* (see details in Chen *et al.* 2012), we treat *Placocheilus* as a junior synonym of *Garra* for the present.

River, Tungsun Village, Thung Chang District, Nan Province, Thailand (19°27'42"N, 100°52'37"E), A. Lothongkham, 12 May 2004; RLIKU 296, 3 specimens, 44.6–49.5 mm SL, Nan River, Nong Phuk Village, Chiang Klang District, Nan Province, Thailand (19°17'37"N, 100°51'05"E), A. Lothongkham, 8 May 2004; RLIKU 403, 2 specimens, 64.8–70.5 mm SL, Nan River, Don Than Village, Chiang Klang District, Nan Province, Thailand (19°15'30"N, 100°50'38"E), A. Lothongkham, 8 May 2004. *Garra salweenica*: RLIKU 1878, 1 specimen (dissected for observation of VPO), 68.9 mm SL, Mae Sa Nga River at Tambon Pang Mu, Amphoe Muang, Mae Hong Son Province, Thailand (19°21'9.3"N, 97°57'16.7"E), P. Musikasinthorn, V. Virasiri and P. Sreesamran.

Data from the following references were used as sources of *Garra* species possessing barbels in comparison to *G. waensis* (relevant species given in parentheses): Banister, 1987 (*G. dunsirei*, *G. lautior*); Banister & Clarke, 1977 (*G. longipinnis*); Zhang *et al.*, 2000 (*G. orientalis*); Chen *et al.*, 2010 (*G. bisangularis*); Chen *et al.*, 2012 ([as *Placocheilus*] *G. caudofasciata*, *G. dulongensis*, *G. robustus*); Gopi, 2001 (*G. periyarensis*); Habteselassie *et al.*, 2010 (*G. chebera*); Hora, 1921 (*G. abhoyai*, *G. annandalei*, *G. kempfi*, *G. montisalsi*, *G. naganensis*, *G. nasuta* [as *G. nasutus*], *G. rupecula* [as *G. rupeculus*], *G. stenorhynchus*); Jayaram, 1999 (*G. kalakadensis*, *G. litanensis*, *G. manipurensis*, *G. menoni*); Koller, 1926 (*G. rhynchota*); Kosygin & Vishwanath, 1998 (*G. compressus*); Kottelat, 2000 (*G. cyrano*); Kottelat, 2001 (*G. bourreti*, *G. laichowensis*); Krupp, 1983 (*G. barreimiae*, *G. buettikeri*, *G. ghorensis*, *G. mamshuqa*, *G. sahilia*); Krupp & Budd, 2009 (*G. smarti*); Kullander & Fang, 2004 (*G. flavatra*, *G. nigricollis*, *G. poecilura*, *G. propulvinus*, *G. rakhinica*, *G. spilota*, *G. vittatula*); Kurup & Radhakrishnan, 2011 (*G. emarginata*, *G. mlapparaensis*); Lalronunga *et al.*, 2013 (*G. dampensis*); Li *et al.*, 2008 (*G. micropulvinus*, *G. mirofrontis*, *G. qiaojiensis*, *G. salweenica*); Menon, 1964 (*G. gracilis*, *G. gravelyi*, *G. hughi*, *G. lamta*, *G. lissorhynchus*, *G. persica*, *G. phillipsi*, *G. rossica*, *G. rufa*, *G. trewasasai*, *G. variabilis*, *G. waterloti*); Nebeshwar & Vishwanath, 2013 (*G. arunachalensis*, *G. birostris*, *G. gotyla*, *G. quadratirostris*); Nebeshwar *et al.*, 2009 (*G. arupi*); Nebeshwar *et al.*, 2012 (*G. kalpangi*); Nguyen & Ngo, 2001 (*G. bibarbatus*); Prashad, 1919 (*G. kangrae*); Rainboth, 1996 (*G. cambodgiensis*, *G. fasciacauda*, *G. fisheri*, *G. fuliginosa*); Roberts, 1989 (*G. borneensis*); Shaji *et al.*, 1996 (*G. surendranathanii*); Shangningam & Vishwanath, 2012 (*G. namyaensis*); Stiassny & Getahun, 2007 (*G. aethiopica*, *G. allostoma*, *G. blanfordii*, *G. congoensis*, *G. dembecha*, *G. dembeensis*, *G. duobarbis*, *G. ethelwynnae*, *G. geba*, *G. hindii*, *G. ignestii*, *G. lancrenonensis*, *G. makiensis*, *G. ornata*, *G. quadrimaculata*, *G. regressus*, *G. tana*); Talwer & Jhingran, 1991 (*G. bicornuta*, *G. ceylonensis*, *G. mcellelandi*, *G. mullya*, *G. notata*, *G. wanae*); Tamang, 2013 (*G. magnidiscus*); Vishwanath & Kosygin, 2000 (*G. elongata*); Vishwanath & Joyshree, 2005 (*G. nambulica*); Vishwanath & Devi, 2005 (*G. paralissorhynchus*); Zhang 2005b, (*G. bispinosa*); Zhang, 2006 (*G. rotundinasus*); Zhang & Chen, 2002 (*G. tengchongensis*).

References

- Banister, K.E. (1987) Two new species of *Garra* (Teleostei-Cyprinidae) from the Arabian peninsula. *Bulletin of the British Museum (Natural History) Zoology*, 52 (1), 59–70.
- Banister, K.E. & Clarke, M.A. (1977) The freshwater fishes of the Arabian Peninsula. In: Harrison, D.L. (Eds.), *The scientific results of the Oman flora and fauna survey 1975. The Journal of Oman Studies Special Report No. 1*. Ministry of Information and Culture, Muscat, Sultanate of Oman, pp. 111–154.
- Chen, Z.-M., Pan, X.-F., Kong, D.-P. & Yang, J.-X. (2006) Ichthyofauna of middle and lower reach of the Dulong River. *Journal of Xinyang Normal University (Natural Science Edition)*, 19 (3), 306–310. [in Chinese, English summary]
- Chen, Z.-M., Zhao, S. & Yang, J.-X. (2009) A new species of the genus *Garra* from Nujiang River Basin, Yunnan, China (Teleostei: Cyprinidae). *Zoological Research*, 30 (4), 438–444.
<http://dx.doi.org/10.3724/sp.j.1141.2009.04438>
- Chen, Z.-M., Wu, X.-Y. & Xiao, H. (2010) A new species of the genus *Garra* from Lancangjiang River Basin, Yunnan, China (Teleostei: Cyprinidae). *Journal of Xinyang Normal University (Natural Science Edition)*, 23 (3), 381–383.
- Chen, Z.-M., Pan, X.-F., Xiao, H. & Yang, J.-X. (2012) A new cyprinid species, *Placocheilus dulongensis*, from the upper Irrawaddy system in northwestern Yunnan, China. *Zoologischer Anzeiger*, 251, 215–222.
<http://dx.doi.org/10.1016/j.jcz.2011.09.002>
- Chu, X.-L. & Cui, G.-H. (1989) Labeoninae. In: Chu, X.-L. & Chen, Y.-R. (Eds), *The fishes of Yunnan, China. Part I*. Science Press, Beijing, pp. 269–281. [in Chinese]
- Doi, A. & Kottelat, M. (1998) *Hemimyzon nanensis*, a new balitorid fish from the Chao Phraya basin, Thailand. *Ichthyological Research*, 45 (1), 7–11.
<http://dx.doi.org/10.1007/bf02678569>
- Doi, A. & Taki, Y. (1994) A new cyprinid fish, *Hampala salweenensis*, from the Mae Pai River system, Salween Basin,

- Thailand. *Japanese Journal of Ichthyology*, 40(4), 405–412.
- Eschmeyer, W.N. (Ed.), (2013) *Catalog of Fishes electronic version*. Available from: <http://research.calacademy.org/research/ichthyology/catalog/fishcatmain.asp> (accessed 5 December 2013)
- Gopi, K.C. (2001) *Garra periyarensis*, a new cyprinid fish from Periyar Tiger Reserve, Kerala, India. *Journal of the Bombay Natural History Society*, 98 (1), 80–83.
- Habteselassie, R., Mikschi, E., Ahnelt, H. & Waidbacher, H. (2010) *Garra chebera*, a new species of cyprinid fish from an isolated basin in Ethiopia (Teleostei: Cyprinidae). *Annalen des Naturhistorischen Museums in Wien B*, 111, 43–53.
- Hora, S.L. (1921) Indian cyprinoid fishes belonging to the genus *Garra*, with notes on related species from other countries. *Records of the Indian Museum*, 22, 633–687.
- Jayaram, K.C. (1999) *The freshwater fishes of the Indian region*. Narendra Publishing House, Delhi, 551 pp, Pls. 1–18.
- Kafuku, T. (1997) *Cyprinid fishes of Eurasia: Classification by intestinal coiling patterns*. Fisheries and Aquaculture International, Tokyo, 133 pp.
- Koller, O. (1926) Zwei neue Fischformen von der Insel Hainan, eine Cyprinidenspezies und eine Subspezies. *Anzeiger der Akademie der Wissenschaften in Wien*, 63 (13), 121.
- Kosygin, L. & Vishwanath, W. (1998) A new cyprinid fish *Garra compressus* from Manipur, India. *Journal of Freshwater Biology*, 10 (1–2), 45–48.
- Kottelat, M. (1990) *Indochinese nemacheilines. A revision of nemacheiline loaches (Pisces: Cypriniformes) of Thailand, Burma, Laos, Cambodia and southern Viet Nam*. Pfeil, München, 262 pp.
- Kottelat, M. (1998) Fishes of the Nam Theun and Xe Bangfai basins, Laos, with diagnoses of twenty-two new species (Teleostei: Cyprinidae, Balitoridae, Cobitidae, Coiidae and Odontobutidae). *Ichthyological Exploration of Freshwaters*, 9 (1), 1–128.
- Kottelat, M. (2000) Diagnoses of a new genus and 64 new species of fishes from Laos (Teleostei: Cyprinidae, Balitoridae, Bagridae, Syngnathidae, Chaudhuriidae and Tetraodontidae). *Journal of South Asian Natural History*, 5 (1), 37–82.
- Kottelat, M. (2001) *Freshwater fishes of northern Vietnam. A preliminary check-list of the fishes known or expected to occur in northern Vietnam with comments on systematics and nomenclature*. Environment and Social Development Unit, Eas Asia and Pacific Region, The World Bank, 123 pp.
- Kottelat, M. (2013) The fishes of the inland waters of southeast Asia: a catalogue and core biography of the fishes known to occur in freshwaters, mangroves and estuaries. *The Raffles Bulletin of Zoology*, Supplement No. 27, 1–663.
- Krupp, F. (1983) Fishes of Saudi Arabia. Freshwater fishes of Saudi Arabia and adjacent regions of the Arabian Peninsula. *Fauna of Saudi Arabia*, 5, 568–636.
- Krupp, F. & Budd, K. (2009) A new species of the genus *Garra* (Teleostei: Cyprinidae) from Oman. *aqua, International Journal of Ichthyology*, 15 (2), 117–120.
- Kullander, S.O. & Fang, F. (2004) Seven new species of *Garra* (Cyprinidae: Cyprininae) from the Rakhine Yoma, southern Myanmar. *Ichthyological Exploration of Freshwaters*, 15 (3), 257–278.
- Kurup, B.M. & Radhakrishnan, K.V. (2011) Two new cyprinid fishes under the genus *Garra* (Hamilton) from Kerala, southern India. *Journal of the Bombay Natural History Society*, 107 (3), 220–223.
- Lalronunga, S., Lalnuntluanga & Lalramliana. (2013) *Garra dampansensis*, a new ray-finned fish species (Cypriniformes: Cyprinidae) from Mizoram, northeastern India. *Journal of Threatened Taxa*, 5 (9), 4368–4377. <http://dx.doi.org/10.11609/jott.o3141.4368-77>
- Li, F.-L., Zhou, W. & Fu, Q. (2008) *Garra findolabium*, a new species of cyprinid fish (Teleostei: Cypriniformes) from the Red River drainage in Yunnan, China. *Zootaxa*, 1743, 62–68.
- Menon, A.G.K. (1964) Monograph of the cyprinid fishes of the genus *Garra* Hamilton. *Memoir of the Indian Museum*, 14, 173–260.
- Nebeshwar, K., Bagra, K. & Das, D.N. (2012) *Garra kalpangi*, a new cyprinid fish species (Pisces: Teleostei) from upper Brahmaputra basin in Arunachal Pradesh, India. *Journal of Threatened Taxa*, 4 (2), 2353–2362. <http://dx.doi.org/10.11609/jott.o1703.2353-62>
- Nebeshwar, K., Vishwanath, V. & Das, D.N. (2009) *Garra arupi*, a new cyprinid fish species (Cypriniformes: Cyprinidae) from upper Brahmaputra basin in Arunachal Pradesh, India. *Journal of Threatened Taxa*, 1 (4), 197–202. <http://dx.doi.org/10.11609/jott.o1842.197-202>
- Nebeshwar, K. & Vishwanath, W. (2013) Three new species of *Garra* (Pisces: Cyprinidae) from north-eastern India and redescription of *G. gotyla*. *Ichthyological Exploration of Freshwaters*, 24 (2), 97–120.
- Nguyen, V.H. & Ngo, S.V. (2001) *Ca nuoc ngot Viet Nam. Tap I. Ho ca chep (Cyprinidae)*. [*Freshwater fishes of Viet Nam. Vol. I. Family Cyprinidae*], 622 pp. [in Vietnamese]
- Norman, J. R. (1925) Two new fishes from Tonkin, with notes on the siluroid genera *Glyptosternum*, *Exostoma*, etc. *Annals and Magazine of Natural History (Series 9)*, 15 (89), 570–575.
- Prashad, B. (1919) On a new species of *Discognathus* from the Kangra Valley. *Records of the Indian Museum*, 16, 163–165.
- Rainboth, W.J. (1996) *Fishes of the Cambodian Mekong*. FAO Species Identification Field Guide for Fishery Purposes, Rome, FAO. 265 pp.
- Reid, G.M. (1982) The form, function and phylogenetic significance of the vomero-palatine organ in cyprinid fishes. *Journal of Natural History*, 16, 497–510. <http://dx.doi.org/10.1080/00222938200770401>

- Reid, G.M. (1985) *A revision of African species of Labeo (Pisces: Cyprinidae) and a re-definition of the genus*. J. Cramer, Braunschweig, Theses Zoologicae No. 6., 322 pp.
- Roberts, T.R. (1989) *The freshwater fishes of western Borneo (Kalimantan Barat, Indonesia)*. California Academy of Sciences, 210 pp.
- Shaji, C.P., Arun, L.K. & Easa, P.S. (1996) *Garra surendranathanii* - a new cyprinid fish from the southern Western Ghats, India. *Journal of the Bombay Natural History Society*, 93 (3), 572–575.
- Shangningam, B. & Vishwanath, W. (2012) Validation of *Garra namyaensis* Shangningam & Vishwanath, 2012 (Teleostei: Cyprinidae: Labeoninae). *Ichthyological Exploration of Freshwaters*, 23 (1), 10.
- Smith, H.M. (1934) Contributions to the ichthyology of Siam. IX-XIX. *Journal of the Siam Society, Natural History Supplement*, 9 (3), 287–325, Pls. 10–14.
- Smith, H.M. (1945) The fresh-water fishes of Siam, or Thailand. *Bulletin of the United States National Museum* No. 188: i–xi + 1–622, Pls. 1–9.
<http://dx.doi.org/10.5479/si.03629236.188.1>
- Stiassny, M.L.J. & Getahun, A. (2007) An overview of labeonin relationships and the phylogenetic placement of the Afro-Asian genus *Garra* Hamilton, 1922 [sic, 1822] (Teleostei: Cyprinidae), with the description of five new species of *Garra* from Ethiopia, and a key to all African species. *Zoological Journal of the Linnean Society*, 150, 41–83.
<http://dx.doi.org/10.1111/j.1096-3642.2007.00281.x>
- Talwar, P.K. & Jhingran, A.G. (1991) *Inland fishes of India and adjacent countries*. Oxford & IBH Publishing Co., New Delhi, Vol. 1, xvii+541 pp.
- Tamang, L. (2013) *Garra magnidiscus*, a new species of cyprinid fish (Teleostei: Cypriniformes) from Arunachal Pradesh, northeastern India. *Ichthyological Exploration of Freshwaters*, 24 (1), 31–40.
- Vidthayanon, C., Saenjundaeng, P. & Ng, H.H. (2009) Eight new species of the torrent catfish genus *Oreoglanis* (Teleostei: Sisoridae) from Thailand. *Ichthyological Exploration of Freshwaters*, 20 (2), 127–156.
- Vishwanath, W. & Kosygin, L. (2000) *Garra elongata*, a new species of the subfamily Garrinae from Manipur, India (Cyprinidae, Cypriniformes). *Journal of the Bombay Natural History Society*, 97 (3), 408–414.
- Vishwanath, W. & Joyshree, H. (2005) A new species of genus *Garra* Hamilton Buchanan (Teleostei: Cyprinidae) from Manipur, India. *Zoos' Print Journal*, 20 (4), 1832–1834.
<http://dx.doi.org/10.11609/jott.zpj.1228.1832-4>
- Vishwanath, W. & Shanta Devi, K. (2005) A new fish species of the genus *Garra* Hamilton-Buchanan (Cypriniformes: Cyprinidae) from Manipur, India. *Journal of the Bombay Natural History Society*, 102 (1), 86–88.
- Wu, H.W., Lin, R.D., Chen, J.X., Chen, X.L. & He, M.Q. (1977) Barbinae, In: Wu, H.W. (Ed.), *The cyprinid fishes of China*, Vol. 2. People's Press, Shanghai, pp. 229–394. [in Chinese]
- Zhang, E. (2005a) Phylogenetic relationships of labeonine cyprinids of the disc-bearing group (Pisces: Teleostei). *Zoological Studies*, 44, 130–143.
- Zhang, E. (2005b) *Garra bispinosa*, a new species of cyprinid fish (Teleostei) from Yunnan, Southwest China. *The Raffles Bulletin of Zoology*, Supplement No. 13, 9–15.
- Zhang, E. (2006) *Garra rotundinasus*, a new species of cyprinid fish (Pisces: Teleostei) from the Upper Irrawaddy River basin, China. *The Raffles Bulletin of Zoology*, 54 (2), 447–453.
- Zhang, E. & Chen, Y.-Y. (2002) *Garra tengchongensis*, a new cyprinid species from the upper Irrawaddy River basin in Yunnan, China (Pisces: Teleostei). *The Raffles Bulletin of Zoology*, 50 (2), 459–464.
- Zhang, E., He, S.-P. & Chen, Y.-Y. (2002) Revision of the cyprinid genus *Placocheilus* Wu, 1977 in China, with description of a new species from Yunnan. *Hydrobiologia*, 487, 207–217.
- Zhang, E., Yue, P.Q. & Chen, J.X. (2000) Labeoninae. In Yue, P.Q. et al. (Ed.), *Fauna Sinica (Osteichthyes: Cypriniformes III)*. Science Press, Beijing, pp. 172–272. [in Chinese]
- Zhou, W., Pan, X.-F. & Kottelat, M. (2005) Species of *Garra* and *Discogobio* (Teleostei: Cyprinidae) in Yuanjiang (Upper Red River) drainage of Yunnan Province, China with description of a new species. *Zoological Studies*, 44, 445–453.
- Zhu, S.-Q. (1995) *Synopsis of freshwater fishes of China*. Jiangsu Science & Technology Publishing House, Nanjing, 549 pp. [in Chinese]