

**A NEW SPECIES OF THE GENUS *ACHONDROSTOMA* ROBALO,
ALMADA, LEVY & DOADRIO, 2007 (ACTYNOPTERIGII,
CYPRINIDAE) FROM WESTERN SPAIN**

I. Doadrio* y B. Elvira†‡

ABSTRACT

A new freshwater fish species, *Achondrostoma salmantinum*, formerly considered as one population of *Iberochondrostoma lemmingii*, is described on the basis of genetic and morphological characters. The new species inhabits the rivers Huebra, Águeda and Uces and tributaries in the Duero River basin in Salamanca province, western Spain. The species is distinguished from *Iberochondrostoma lemmingii* and from other species of the genus *Achondrostoma* according to morphometric, meristic and genetic characters such as a narrow caudal peduncle, long postorbital and head lengths, small number of scales (9-10/44-53/4-6), small number of gill rakers (15-22), usually 5-5 pharyngeal teeth, four diagnostic isozyme loci (*IDHP-2**, *IDHP-3**, *MDH-B** and *PEP**) and one unique allele (*MDH-A*95*). The distribution of *I. lemmingii* is currently known to be restricted to the Tajo, Guadiana, Odiel and Guadalquivir basins. This new cyprinid is considered Endangered (EN) according to IUCN Red List Categories.

Key words: Cypriniformes, freshwater fishes, taxonomy, Duero River, Iberian Peninsula.

RESUMEN

**Una nueva especie del género *Achondrostoma* Robalo, Almada, Levy
& Doadrio, 2007 (Actynopterygii, Cyprinidae) del oeste de España**

Se describe una nueva especie de pez de agua dulce, *Achondrostoma salmantinum*, anteriormente considerada como una población de *Iberochondrostoma lemmingii*, a partir de caracteres genéticos y morfológicos. La nueva especie vive en la cuenca del río Duero en los ríos Uces, Huebra y Águeda y sus afluentes en la provincia de Salamanca en el oeste de España. De acuerdo con los caracteres morfométricos y genéticos la especie se distingue de *Iberochondrostoma lemmingii* y de otras especies del género *Achondrostoma* por un pedúnculo caudal estrecho, larga longitud de la cabeza y de la distancia postorbital, pequeño número de escamas (9/10/44-53/4-6), pequeño número de branquias (15-22), frecuentemente 5-5 dientes faríngeos, cuatro loci isozimáticos diagnósticos (*IDHP-2**, *IDHP-3**, *MDH-B** and *PEP**) y un único alelo (*MDH-A*95*). La distribución de *I. lemmingii* se restringe ahora a las cuencas de los ríos Tajo, Guadiana, Odiel y Guadalquivir. Este nuevo ciprínido es considerado En Peligro (EN) de acuerdo a las categorías de la Lista Roja de la UICN.

Palabras clave: Cypriniformes, peces de agua dulce, taxonomía, Río Duero, península Ibérica.

* Department of Biodiversity, National Museum of Natural Sciences, C.S.I.C. José Gutiérrez Abascal 2, E-28006 Madrid, Spain

† Department of Zoology and Physical Anthropology, Faculty of Biology, Complutense University of Madrid, E-28040 Madrid, Spain

‡ Author to whom correspondence should be addressed. Tel.: +34 91 3944946; fax: +34 91 3944947; email: belvira@bio.ucm.es

Introduction

The taxonomy of the genus *Chondrostoma* Agassiz, 1832 was revised by Elvira (1987a, b, 1991, 1997). However, several new species of this genus have been recently described for western Europe (Doadrio & Carmona, 2003a; Coelho *et al.*, 2005; Robalo *et al.*, 2005). The phylogeny of *Chondrostoma* has been analysed by Durand *et al.* (2003); Doadrio & Carmona (2003b, 2004) and Robalo *et al.* (2007).

Recent studies based on cytochrome *b* gene sequences have shown that the genus *Chondrostoma* in the Iberian Peninsula is composed of a monophyletic assemblage of four independent lineages morphologically and genetically well differentiated (Zardoya & Doadrio, 1999; Doadrio & Carmona, 2004). These four lineages have been currently described as different genera (Robalo *et al.*, 2007): 1) *Pseudochondrostoma*, which includes *Ps. polylepis* (Steindachner, 1864), *Ps. willkommii* (Steindachner, 1866), and *Ps. duriense* (Coelho, 1985); 2) *Parachondrostoma*, comprising, in the Iberian Peninsula, *P. arrigonis* (Steindachner, 1866), *P. miegii* (Steindachner, 1866) and *P. turiense* (Elvira, 1987); 3) *Iberochondrostoma*, comprising *I. lemmingii* (Steindachner, 1866), *I. lusitanicum* (Collares-Pereira, 1980), *I. oretanum* (Doadrio & Carmona, 2003), *I. almacai* (Coelho, Mesquita & Collares-Pereira, 2005), and 4) *Achondrostoma*, including *A. arcasii* (Steindachner, 1866), *A. oligolepis* (Robalo, Doadrio, Almada & Kottelat, 2005), *A. occidentale* (Robalo, Almada, Santos, Moreira & Doadrio, 2005), and the new species described here.

In this paper, comparisons are made with *Achondrostoma* species and *Iberochondrostoma lemmingii* populations because all previous studies have ascribed the new species from the Duero basin to *I. lemmingii* (see Doadrio, 2002). *Achondrostoma* is characterized by small species with arched mouths lacking a horny blade, developed and upward oriented processes from premaxilla and dentary with a coronoid process posteriorly oriented and a long anterior process (Robalo *et al.*, 2007). The same molecular material examined by Carmona *et al.* (2000) from the Huebra and Turones basins was employed here to describe the new species.

Carmona *et al.* (2000) observed a high level of genetic divergence between the *I. lemmingii* populations from the Duero and Guadalquivir basins. The Duero population seems to have started differentiation during the Messinian period in the Cenozoic (Carmona *et al.*, 2000) and bears four

diagnostic loci. In addition, a morphological study revealed that the morphometric and meristic characters of the Duero basin population differed from those of *I. lemmingii* populations in other river basins (Casado, 1995). The material studied by Casado (1995) has been reviewed and is included in this description of the new species.

The purpose of this study is to describe a new freshwater fish species according to several genetic and morphological differences detected between populations from the Duero drainage and those of *I. lemmingii* inhabiting other basins (Casado, 1995; Carmona *et al.*, 2000; Doadrio & Carmona, 2003b, 2004).

Materials and Methods

The specimens of the new species analysed are listed in the species description. All specimens were collected from the Duero River basin in Salamanca, western Spain and have been deposited in the National Museum of Natural Sciences, Madrid, Spain.

Twenty-three morphometric variables were measured according to Elvira (1987a, b) and Holcík (1989). All measurements were taken in millimetres and log-transformed for morphometric analysis. A t-test for unbalanced variances was used to analyse sexual dimorphism. The level of statistical significance was set at $P < 0.01$. The following abbreviations were used for the morphometric and meristic characters determined: SL, standard length; HL, head length; PrOL, preorbital length; ED, eye diameter; PsOL, postorbital length; ID, interorbital distance; PrDD, predorsal distance; PrPD, prepectoral distance; PrVD, prepelvic distance; PrAD, preanal distance; CPL, caudal peduncle length; APL, anal peduncle length; PVL, pectoral-ventral length; DFL, dorsal fin length; DFH, dorsal fin height; PFL, pectoral fin length; VFL, ventral fin length; AFL, anal fin length; AFH, anal fin height; CFL, caudal fin length; BD, body depth; BLD, least body depth; LLS, number of lateral line scales; LTU, number of upper transverse line scales; LTL, number of lower transverse line scales; D, number of dorsal fin rays; A, number of anal fin rays; P, number of pectoral fin rays; V, number of pelvic fin rays; C, number of caudal fin rays; GR, number of gill rakers; PT, number of pharyngeal teeth. Only branched fin rays were counted. Osteological characters were examined and studied in clear and stained specimens (Wassersug, 1976).

Fig. 1.— *Achondrostoma salmantinum* sp. nov. MNCN 238512, female, 53.8 mm SL, Huebra River, San Muñoz, Salamanca, Duero basin, Spain. Scale = 1 cm.

Fig. 1.— *Achondrostoma salmantinum* sp. nov. MNCN238512, hembra, 53.8 mm SL, río Huebra, San Muñoz, Salamanca, cuenca del Duero, España. Escala = 1 cm.

Institutional acronyms: MNCN Museo Nacional de Ciencias Naturales, Madrid, Spain; NMW Naturhistorisches Museum Wien, Vienna, Austria.

Comparison with local *Iberochondrostoma* endemisms from Portugal (*I. almacai*, *I. lusitanicum*) and Guadalquivir basin (*I. oretanum*) are not shown because of their well-recognized genetic differences and geographic isolation (Doadrio & Carmona, 2003b and 2004). The purpose of this study is to demonstrate that within the populations of the Duero basin traditionally recognized as *I. lemmingii*, one species—widely extended by Iberian Peninsula—is really a different species. For this reason analyses of the *I. lemmingii* populations were done. Currently, genetic studies have demonstrated that one population of *I. lemmingii* from the Duero basin is a well differentiated species phylogenetically closer to *Achondrostoma* than to *Iberochondrostoma* (Robalo *et al.*, 2007). We also show the morphological differences of the new species with *Achondrostoma* species.

Results

The high degree of genetic (Carmona *et al.*, 2000; Doadrio & Carmona, 2003b, 2004) and morphological divergence found between the specimens from the Duero basin and *I. lemmingii* from the other river basins, support the existence of a new species in the Duero basin. Since no available

name can be applied to the Duero specimens, a new species is described.

Achondrostoma salmantinum sp. nov.

HOLOTYPE. (Fig. 1, Table 1). MNCN 238512, female, 53.8 mm SL. Huebra River, San Muñoz, Salamanca, Duero basin, Spain. Leg. I. Doadrio and P. Garzón. 15 April 2001.

PARATYPES. (Tables 1 and 2). MNCN 238513-86, 74 ex., Huebra River, San Muñoz, Salamanca, Duero basin, Spain. Leg. I. Doadrio and P. Garzón. 15 April 2001. MNCN 194610-15, 6 ex., Gavilanes River, Sancti-Spiritus, Salamanca, Duero basin, Spain. Leg. I. Doadrio and B. Elvira. 22 March 1978. MNCN 114949-63, MNCN 167503-35, 47 ex., Huebra River, Carrascalejo de Huebra, Salamanca, Duero basin, Spain. Leg. J. A. Carmona, A. Perdices and J. C. Velasco (material studied by Casado, 1995 and by Carmona *et al.*, 2000). MNCN 138312-15, 4 ex., Huebra River, Cubo de Don Sancho, Salamanca, Duero basin, Spain. Leg. L. Pardo. 19 January 1943. MNCN 50785-896, 112 ex., Huebra River, San Muñoz, Salamanca, Duero basin, Spain. Leg. I. Doadrio. 17 April 1989. MNCN 29466-98, MNCN 29430-31, 35 ex., Huebra River, Tamames, Salamanca, Duero basin, Spain. Leg. I. Doadrio and B. Elvira. 17 August 1981. MNCN 138427-28, 2 ex., Rugidero Stream, Cubo de Don Sancho, Salamanca, Duero basin, Spain. Leg. L. Pardo. June 1944. MNCN 167960-93, 34 ex., Turones River, Bouza, Salamanca, Duero basin, Spain. Leg. I. Doadrio, J. A. Carmona and P. Garzón (material studied by Carmona *et al.*, 2000). 26 November 1994. MNCN 29343-49, 7 ex., Yeltes River, San Martín de Yeltes, Salamanca, Duero basin, Spain. Leg. I. Doadrio and B. Elvira. 17 August 1981. MNCN 218322-54, 33 ex., Yeltes River, Pedraza de Yeltes, Salamanca, Duero basin, Spain. Leg. I. Doadrio. 24 October 1987.

The comparative material of related species including the type series, is as follows: *Iberochondrostoma lemmingii*: NMW

Table 1.— Statistical parameters for the morphometric characters of the holotype and 39 paratypes of *A. salmantinum* sp. nov. from the Huebra River. Variables as described in Materials and Methods. Variables showing significant differences ($P < 0.01$) between sexes are marked *.

Tabla 1.— Parámetros estadísticos para los caracteres morfométricos del holotipo y 39 paratipos de *A. salmantinum* sp. nov. del río Huebra. Las variables son descritas en material y métodos. Las variables con diferencias significativas ($P < 0.01$) entre sexos son marcadas *.

Variable	Females (n = 19)				Males (n = 20)		
	Holotype	Range	Mean	SD	Range	Mean	SD
SL	53.8	41.6-80.6	52.14	6.73	46.4-68.2	56.48	5.25
HL	13.5	10.7-20.6	13.27	1.60	12.2-16.8	14.14	0.99
PrOL	3.8	2.9-5.8	3.74	0.47	3.2-5.3	4.01	0.51
ED	3.1	2.6-4.4	3.23	0.39	2.6-4.1	3.41	0.27
PsOL	6.4	5.3-10.8	6.59	0.98	5.5-8.3	6.80	0.59
ID	4.4	3.3-6.3	4.22	0.49	3.7-5.5	4.56	0.42
PrDD	29.3	23.4-43.4	28.52	3.84	24.5-37.1	29.92	2.85
PrPD	13.6	11.5-20.7	13.79	1.62	12.2-17.5	14.69	1.20
PrVD	27.8	21.4-40.1	26.76	3.39	24.5-33.2	27.73	2.29
PrAD	37.2	28.4-46.0	35.74	4.07	31.9-45.9	37.76	3.63
CPL	19.3	16.3-30.3	19.60	2.44	17.9-27.1	21.28	2.23
APL	11.3	9.2-17.2	11.76	1.52	11.0-16.6	13.23	1.39
PVL	12.5	10.0-17.0	12.40	1.71	10.4-15.8	12.66	1.53
DFL	5.5	3.8-9.2	5.32	0.84	5.0-8.2	6.10	0.69
DFH	8.9	6.6-12.8	8.73	1.18	7.2-12.3	9.76	0.93
*PFL	9.3	7.3-13.9	9.36	1.24	9.7-12.8	11.11	0.70
*VFL	7.7	5.4-10.3	7.02	1.10	7.2-10.9	8.88	0.76
*AFL	4.9	4.1-7.3	5.20	0.70	3.9-7.9	5.99	0.79
*AFH	7.6	5.8-10.2	7.40	1.02	7.3-11.1	8.79	0.83
CFL	8.9	6.8-12.4	8.79	1.31	8.0-11.8	9.81	1.02
BD	13.5	10.2-19.2	13.32	1.65	10.7-15.5	12.78	1.34
BLD	5.0	4.2-8.8	5.41	0.80	4.4-7.3	5.73	0.57
LLS	47	44-51	48.42	1.35	46-53	49.75	1.88
LTU	9	9-10	9.84	0.27	9-10	9.40	0.48
LTL	5	5-6	5.68	0.43	4-6	5.40	0.54
D	7	7	7.00	0.00	6-7	6.90	0.18
A	7	6-7	6.89	0.19	6-7	6.80	0.32

52356, 4 ex., NMW 52357, 2 ex., NMW 52366, 2 ex., NMW 52373, 4 ex. Syntypes of *Leuciscus lemmingii* Steindachner, 1866. Mérida, Badajoz, Guadiana basin, Spain. Leg. F. Steindachner. December 1864. NMW 52363, 2 ex., Syntypes of *Leuciscus lemmingii* Steindachner, 1866. Sevilla, Guadalquivir basin, Spain. Leg. F. Steindachner. December 1864. MNCN 29035-7, 3 ex., Alburrel River, Valencia de Alcántara, Cáceres, Tajo basin, Spain. Leg. I. Doadrio. 12 May 1985. MNCN 29718-38, 21 ex., Salor River, Cáceres. Tajo basin, Spain. Leg. L. Lozano-Rey. August 1930. MNCN 29015-34, 30 ex., Aljucén River, Aljucén, Badajoz, Guadiana basin, Spain. Leg. L. Lozano-Rey. August 1930. MNCN 29739-68, 30 ex., Ortigas River, Magacela, Badajoz, Guadiana basin, Spain. Leg. I. Doadrio. 29 December 1984. MNCN uncat., 30 ex., Quejigares River, Fontanosas, Ciudad Real, Guadiana basin, Spain. Leg. I. Doadrio. 6 August 1984. MNCN 29367-73, 6 ex., Cascabelero River, Villanueva de las Cruces, Huelva, Odiel basin, Spain. Leg. I. Doadrio. 12 April 1979. MNCN 29246-74, 29 ex., Bembézar River, Azuaga, Badajoz, Guadalquivir basin, Spain.

Leg. I. Doadrio. 28 December 1984. Hybrids *Ps. duriense* x *A. arcaisii*: NMW 52569, 5 ex. Syntypes of *I. lemmingii steindachneri* Berg, 1932. Tera River, Sanabria, Zamora, Duero basin, Spain. Leg. F. Steindachner. December 1864. *Achondrostoma oligolepis* MNCN 037607-10, 3 ex., Areia River, Valado der Frades, Alcoa basin, Portugal. Leg. M. J. Collares-Pereira, 26 March 1978. MNCN 055001-7, 7 ex. Arunca River, Sourepoint, Mondego basin, Portugal, 13 October, 1986. MNCN 055008-15, 8 ex., Ave River, Azurem, Ave basin, Portugal. Leg. Y. Bernat and J. Cubo, 7 April 1990. MNCN 055016-22, 7 ex., Velho River, Pogo da Cal, Mondego basin, Portugal, 22 October 1986. MNCN 055023-34, 12 ex., Cavado River, Prados, Cavados basin, Portugal. Leg. Y. Bernat and J. Cubo, 7 April 1989. MNCN 055035-39, 5 ex., Mondego River, Formoselma, Mondego basin, Portugal, 16 October 1986. MNCN 055040-50, 11 ex., Sousa River, Recarei, Duero basin, Portugal. Leg. Y. Bernat and J. Cubo. 10 April 1989. MNCN 257357-61, 5 ex., Neiva River, Vilaverde, Duero basin, Portugal. Leg. I. Doadrio, 6 juni-2004. MNCN 257364-68, 5 ex., Cavado tributary, Braga,

Table 2.— Summary of diagnostic characters of *A. salmantinum* sp. nov. The sample of *I. lemmingii* contains 163 individuals from all the basins where the species is present. Values for *A. occidentale* are of Robalo *et al.* (2005). We indicate the mean and the range, in parentheses.

Tabla 2.— Resumen de los caracteres diagnósticos de *A. salmantinum* sp. nov. La muestra de *I. lemmingii* contiene 163 individuos de todas las cuencas donde está presente. Valores para *A. occidentale* de Robalo *et al.* (2005). Se indica la media y, entre paréntesis, el rango.

Character	<i>A. salmantinum</i> (n = 40)	<i>I. lemmingii</i> (n = 163)	<i>A. oligolepis</i> (n = 70)	<i>A. occidentale</i> (n = 60)	<i>A. arcasii</i> (n = 90)
Number of pharyngeal teeth on the left side	5.0	5.8 (5-6)	5.1 (5-6)	5.0	5.0
Number of scales on the lateral line	49.1 (44-53)	59.1 (52-66)	38.1 (35-41)	42.7 (39-47)	43.8 (38-48)
Number of scales on the upper transverse line	9.6 (9-10)	11.2 (10-12)	6.9 (6-8)	7.2 (6-8)	7.4 (7-8)
Number of scales on the lower transverse line	5.5 (4-6)	6.0 (5-8)	2.9 (2-3.5)	3.2 (2-4)	4.5 (4-5)
Number of gill rakers	18.4 (15-22)	27.1 (24-31)	12.2 (12-15)	13.6 (12-14)	11.8 (9-15)
Diagnostic isozyme loci	<i>IDHP-2*</i> , <i>IDHP-3*</i> , <i>MDH-B*</i> and <i>PEP*</i>				

Portugal, Leg., I. Doadrio, 6-juni-03. *Achondrostoma arcasii* MNCN 22622-639, 18 ex., Queiles River, Torrella, Zaragoza, Ebro basin, Spain, Leg. I. Doadrio, 18 April 1983. MNCN 109186-109219, 34 ex., Cega River, Pajares de Pedraza, Segovia, Duero basin, Spain, Leg. I. Doadrio, 13 October 1994. *Achondrostoma occidentale* MNCN244125. Holotype of *Chondrostoma occidentale* Robalo, Almada, Santos, Moreira & Doadrio 2005. Safarujó River, Mafra, Safarujó basin, Portugal. Leg. V. Almada, J. Robalo, C. Santos. 9 October 2002. MNCN244123, CM-SAF-MU, 7 ex., Safarujó River. Mafra, Safarujó basin, Portugal. Leg. V. Almada, J. Robalo, C. Santos. 9 October 2002. MNCN244127-128, SIZ-MU 1-9, 11 ex., Sizandro River, Torres Vedras, Sizandro Basin, Portugal. Leg. V. Almada, J. Robalo, C. Santos. 9 October 2002. MCN246658-677, 20 ex., Sizandro River, Torres Vedras, Sizandro Basin, Portugal. Leg. V. Almada, I. Doadrio, P. Garzón, J. Robalo, C. Santos.

DIAGNOSIS: *Achondrostoma salmantinum* sp. nov. differs from all other known species of *Achondrostoma* in terms of the following combination of characters: seven branched rays in the dorsal and anal fins; pharyngeal teeth 5-5; narrow caudal peduncle; number of gill rakers mean = 18.4 (range = 15-22); number of scales on lateral line mean = 49.1 (44-53); number of scales on upper transverse line mean = 9.6 (9-10); number of scales on lower transverse line mean = 5.5 (4-6); four diagnostic isozyme loci (*IDHP-2**, *IDHP-3**, *MDH-B** and *PEP**) and one unique allele (*MDH-A*95*) (Carmona *et al.*, 2000).

DESCRIPTION: The mouth is arched and subterminal lacking a horny layer on the lower lip. Morphometric characters are given in Tables 1 and 2. D

II-III/6-7 (mean = 6.9), A II-III/6-7 (mean = 6.8), P I/12, V I/7, C I/17/I, LLS 44-53 (mean = 49.1), LTU 9-10 (mean = 9.6), LTL 4-6 (mean = 5.5), PT 5/5, GR 15-22 (mean = 18.4). Maximum size for the type series is a female of SL = 80.6 mm. Maximum body depth is 3.5-4.9 (mean = 4.2) times the standard length. Minimum body depth is 3.2-4.2 (mean = 3.7) times the caudal peduncle length. Head length is 3.7-4.3 (mean = 4.0) times the standard length. Postorbital length is 7-9.3 (mean = 8.1) times the standard length. Postorbital length is half the head length. Preorbital length is greater than the eye diameter. Predorsal distance is 1-1.2 (mean = 1.1) times the preventral distance. Ventral fins are inserted at, or slightly anterior to, the vertical level of the origin of the dorsal fin. Fin size moderately large.

The species is diploid ($2n = 50$), with a fundamental arm number $NF = 94$ (García-Utrilla & Elvira, 1991).

PIGMENTATION PATTERN: One row of dark spots along the lateral line and body darkly spotted both above and below the lateral line. Dorsum olive-brown with dense black dots, flanks with golden flashes, underside silvery white. Down the lateral line, the body is light brown. Peritoneum is black. All fins have dark spots. Bases of the pectoral, pelvic and anal fins orange to reddish.

OSTEOLOGY (Fig. 2): The osteological characters of *A. salmantinum* sp. nov. generally resemble those of the genus *Achondrostoma* (Elvira 1987a,b, 1997).

Fig. 2.— Osteological characters. (1) Top: cleithrum. (2) Middle: maxilla. (3) Bottom: dentary. A: *A. arcasii*. B: *A. oligolepis*. C: *A. occidentale*. D: *A. salmantinum*. E: *I. lemmingii*. Scale = 1 mm.

Fig. 2.— Caracteres osteológicos. (1) Arriba: cleitro. (2) Centro: maxilar. (3) Abajo: dentario. A: *A. arcasii*. B: *A. oligolepis*. C: *A. occidentale*. D: *A. salmantinum*. E: *I. lemmingii*. Escala = 1 mm.

Further bone features are: dentary relatively short, the coronoid process is tall and inclined posteriorly. Palatine process of the maxilla thin and tall. Posterior process of the cleithrum rather short and slightly developed. Compared to *I. lemmingii* (Fig. 2), the following differences emerge: the coronoid process of the dentary is tall and inclined posteriorly in *A. salmantinum*, while it is lower and vertical in *I. lemmingii*. The palatine process of the maxilla is thin and high in *A. salmantinum* and larger and lower in *I. lemmingii*. The posterior plate of the cleithrum is rather short and poorly developed in *A. salmantinum* and rather expanded in *I. lemmingii*.

SEXUAL DIMORPHISM: Significant differences ($P < 0.01$) were noted in pectoral, pelvic and anal fin sizes. In all specimens, males had longer fins than females (Table 1). Similar sexual differences in fin size were described for *Ps. polylepis* by Elvira & Lobón-Cervía (1984). Likewise, sexual dimorphism in *I. lemmingii*, *I. lusitanicum*, *A. oligolepis* and *A. arcasii* is similar to that observed in the new species, but less remarkable and apparently limited to differences in ventral fin size between sexes (Collares-Pereira, 1983).

ETYMOLOGY: The species name *salmantinum* was taken as an adjective derived from Salmantia, the Roman name for Salamanca, the Spanish city and the province inhabited by the species.

COMMON NAME: The local name “Sarda” is proposed as a common name for *A. salmantinum*.

GEOGRAPHICAL DISTRIBUTION: *Achondrostoma salmantinum* inhabits the Huebra, Turones and Uces rivers and their tributaries in the Duero basin (Fig. 3). Its distribution range encompasses the southwestern region of the Salamanca province of Spain.

REMARKS: *Achondrostoma salmantinum* sp. nov. typically inhabits seasonal streams, with clear waters, sandy bottoms, and prefers slow flowing reaches with abundant aquatic macrophytes (Elvira *et al.*, 1990; Velasco *et al.*, 1990, 1997). The species occurs in sympatry with other native cyprinids, *Ps. duriense*, *Barbus bocagei* Steindachner, 1865, and *Squalius carolitertii* (Doadrio, 1987).

Natural hybrids with *Ps. duriense* have been reported in several localities (Elvira *et al.*, 1990; Velasco *et al.*, 1997). These hybrids are intermedi-

Fig. 3.— Distribution range of *A. salmantinum*.

Fig. 3.— Área de distribución de *A. salmantinum*.

ate in shape between the parent species, with a stronger resemblance to *Ps. duriense* (Elvira *et al.*, 1990).

Velasco *et al.* (1990) described the age, growth and reproduction of the species in the Huebra River.

CONSERVATION: *Achondrostoma salmantinum* sp. nov. is locally abundant in its distribution range, where it can be the dominant species in terms of numbers of individuals. However, its habitat has been reduced during the past decades by receding water levels due to extensive agriculture, construction of dams and weirs, and by water transfers. Consequently, the species is currently in decline and should be considered Endangered (EN B1bc+2bc) according to IUCN Red List Categories (Doadrio, 2002).

Discussion

Achondrostoma salmantinum sp. nov. was shown to be highly differentiated morphologically in a multivariate analysis of 22 morphometric

variables with Burnaby correction (Doadrio & Carmona, 2003) (Fig. 4). The new species differs from *I. lemmingii* in its more elongated body, narrower caudal peduncle, and longer postorbital and head lengths. *Achondrostoma salmantinum* has fewer scales and gill rakers than *I. lemmingii* (Table 2). With respect to other *Achondrostoma* species *A. salmantinum* sp. nov. has higher number of scales and gill rakers (Table 2)

Chondrostoma lemmingii steindachneri Berg, 1932 was described from the Duero basin based on five specimens from the Tera River, Sanabria, Zamora, Duero basin. These specimens were classified by Elvira (1987a,b) and Elvira *et al.* (1990) as a hybrid, currently named *Ps. duriense* x *A. arcasii*. Similarly, natural hybrids of *Ps. duriense* x *A. salmantinum* have been reported in several sites of the Duero basin (Elvira *et al.*, 1990; Velasco *et al.*, 1997). These hybrids are intermediate in shape between the parent species, with a stronger resemblance to *Ps. duriense* (Elvira *et al.*, 1990).

Molecular markers indicate four diagnostic isozyme loci (*IDHP-2**, *IDHP-3**, *MDH-B** and *PEP**) and one unique allele (*MDH-A*95*) (Carmona *et al.*, 2000) for *I. salmantinum*. Pairwise sequence diver-

Fig. 4.— Cluster based on a similarity matrix of 22 morphometric variables for the formerly considered *I. lemmingii* populations (after Doadrio & Carmona, 2003b). The tree shows the high degree of morphological differentiation of *A. salmantinum*.

Fig. 4.— Agrupamiento basado en la matriz de similaridad de 22 variables morfométricas para las anteriormente consideradas poblaciones de *I. lemmingii* (después de Doadrio & Carmona, 2003b). El árbol muestra el alto grado de diferenciación de *A. salmantinum*.

genes for the complete cytochrome *b* gene between *I. salmantinum* and other Iberian *Iberochondrostoma* species are high (7.5-9.6%) (Carmona *et al.*, 2000). The high divergence detected in the Duero basin with respect to the other river basins, contrasts with that found among the populations of *I. lemmingii* from the Tajo, Guadiana and Guadalquivir basins, indicating different levels of genetic differentiation among drainages. Assuming no significant different substitution rate (at the 5% level) within *Iberochondrostoma* populations (Zardoya & Doadrio, 1999), the high genetic divergence shown by the populations of the Duero basin would have to be explained by additional historical events, older than the hydrographical configuration.

The Duero River and other Iberian rivers started to acquire their current drainages during the Plio-Pleistocene (Banareescu, 1989; Calvo *et al.*, 1993). However, palaeogeographical data indicate that the Duero basin split occurred earlier on, and that it arose from an ancient endorrheic lagoon in the Miocene period. Moreover, during the Miocene, the Duero drainage was composed of the former Duero endorrheic basin and the ancient Ciudad Rodrigo endorrheic basin, located in the

southwestern portion of the Spanish Duero basin, which almost perfectly matches the current distribution range of the new putative species (López-Martínez, 1989). According to a molecular clock of 1.05% sequence divergence per million years for cyprinids (Dowling *et al.*, 2002), the Duero basin population is predicted to have started its differentiation at the edge of Tortonian-Messinian period (7.1 MYA, Berggren *et al.*, 1995). During this period, it is likely that the Duero and Ciudad Rodrigo endorrheic basins almost dried up and became isolated one from the other (Carmona *et al.*, 2000). According to our data, it is believed that *C. salmantinum* speciation resulted from this isolation of the ancient endorrheic basin of Ciudad Rodrigo (western Spain) prior to the formation of the current Iberian hydrographic basins (Carmona *et al.*, 2000).

ACKNOWLEDGEMENTS

This study was financially sponsored by a DGES project REM2001-0662/G10. For their assistance with the field collections, the authors thank J. Cubo ("in memoriam"), I. Doadrio Jr., A. Doadrio, P. Garzón, O. Domínguez, M. González and J.

C. Velasco. Mr. James Watkins and A. Burton revised the English text. The Regional Administration (Junta de Castilla y León) provided the necessary permissions to collect the fish samples.

References

- BANARESCU, P., 1989. Zoogeography and history of the freshwater fish fauna of Europe. In: J. Holcik (ed). *The freshwater fishes of Europe*. Vol I. Aula-Verlag. Wiesbaden: 88-107.
- BERGGREN, W. A., KENT, D. V., SWISHER, C. C. III. & AUBRY, M. P., 1995. A revised Cenozoic geochronology and chronostratigraphy. In: W. A. Berggren, Kent, D. V., Aubry, M. P. and Hardenbol, J. (eds). *Geochronology, time scales and global stratigraphic correlation*. Society of Economic Paleontologists and Mineralogists and Society for Sedimentary Geology, *Special Publication*, 54: 129-212.
- CALVO, J. P., DAAMS, R., MORALES, J., LÓPEZ-MARTÍNEZ, N., AGUSTÍ, J., ANADÓN P. ET AL. (26 autores), 1993. Up-to-date Spanish continental Neogene synthesis and paleoclimatic interpretation. *Revista de la Sociedad Geológica de España*, 6: 29-40.
- CARMONA, J. A., DOMÍNGUEZ, J. & DOADRIO, I., 2000. Congruence between allozyme and cytochrome *b* gene sequence data in assessing genetic differentiation within the Iberian endemic *Chondrostoma lemmingii* (Pisces: Cyprinidae). *Heredity*, 84: 721-732.
- CASADO, M. P., 1995. *Sistemática del género Rutilus Rafinesque, 1820 en la Península Ibérica*. PhD Thesis. Complutense University of Madrid. 438 pp.
- COELHO, M. M., MESQUITA, N. & COLLARES-PEREIRA, M. J., 2005. *Chondrostoma almaçai*, a new cyprinid species from the southwest of Portugal. *Folia Zoologica* 54: 201-212.
- COLLARES-PEREIRA, M. J. 1983. *Estudo sistemático e citogenético dos pequenos ciprinídeos ibéricos pertencentes aos géneros Chondrostoma Agassiz, 1835, Rutilus Rafinesque, 1820 e Anaecypris Collares-Pereira, 1983*. PhD Thesis. University of Lisbon. 511 pp.
- DOADRIO, I. (ed.), 2002. *Atlas y libro rojo de los peces continentales de España*. 2nd edition. Dirección General de Conservación de la Naturaleza. Madrid. 364 pp.
- DOADRIO, I. & CARMONA, J. A., 2003a. A new species of the genus *Chondrostoma* Agassiz, 1832 (Actinopterygii, Cyprinidae) from the Iberian Peninsula. *Graellsia*, 59: 29-36.
- DOADRIO, I. & CARMONA, J. A., 2003b. Testing freshwater lago mare dispersal theory on the phylogeny relationships of Iberian cyprinid genera *Chondrostoma* and *Squalius* (Cypriniformes, Cyprinidae). *Graellsia*, 59: 457-473.
- DOADRIO, I. & CARMONA, J. A., 2004. Phylogenetic relationships and biogeography of the genus *Chondrostoma* inferred from mitochondrial DNA sequences. *Molecular Phylogenetics and Evolution*, 33: 802-815.
- DOWLING, T. E., TIBBETS, C. A., MINCKLEY, W. L. & SMITH, G. R., 2002. Evolutionary relationships of the plagioperins (Teleostei: Cyprinidae) from cytochrome *b* sequences. *Copeia*, 2002(3): 655-678.
- DURAND, J.-D., BIANCO, P. G., LAROCHE, J. & GILLES, A., 2003. Insight into the origin of endemic Mediterranean ichthyofauna: phylogeny of *Chondrostoma* genus (Teleostei, Cyprinidae). *Journal of Heredity*, 94: 315-328.
- ELVIRA, B., 1987a. A taxonomic revision of the genus *Chondrostoma* Agassiz, 1835 (Pisces, Cyprinidae). *Cybium*, 11: 111-140.
- ELVIRA, B., 1987b. Revisión taxonómica y distribución geográfica del género *Chondrostoma* Agassiz, 1835 (Pisces, Cyprinidae). *Tesis Doctorales I.N.I.A.*, 62: 1-530.
- ELVIRA, B., 1991. Further studies on the taxonomy of the genus *Chondrostoma* (Osteichthyes, Cyprinidae): species from Eastern Europe. *Cybium*, 15: 147-150.
- ELVIRA, B., 1997. Taxonomy of the genus *Chondrostoma* (Osteichthyes, Cyprinidae): an updated review. *Folia Zoologica*, 46(suppl. 1): 1-14.
- ELVIRA, B. & LOBÓN-CERVIÁ, J., 1984. Diferenciación sexual en la boga de río (*Chondrostoma polylepis polylepis* Steindachner, 1865) basada en análisis biométrico. *Actas de la II Reunión Iberoamericana sobre Conservación y Zoología de Vertebrados*, Cáceres: 1-5.
- ELVIRA, B., RINCÓN, P. A. & VELASCO, J. C., 1990. *Chondrostoma polylepis* Steindachner x *Rutilus lemmingii* (Steindachner) (Osteichthyes, Cyprinidae) a new natural hybrid from the Duero River basin, Spain. *Journal of Fish Biology*, 37: 745-754.
- GARCÍA-UTRILLA, C. & ELVIRA, B., 1991. Karyology of *Rutilus lemmingii* (Steindachner, 1866) (Osteichthyes, Cyprinidae) from the Duero River basin. *III Jornadas de Ictiología Ibérica*, Perlorá: 23.
- HOLCÍK, J. (ed.), 1989. *The Freshwater Fishes of Europe*. Vol. I, Part II. *General Introduction to Fishes. Acipenseriformes*. AULA-Verlag. Wiesbaden. 469 pp.
- LÓPEZ-MARTÍNEZ, N., 1989. Tendencias en Paleobiogeografía. El futuro de la biogeografía del pasado. In: Aguirre, E. (ed.). *Paleontología, nuevas tendencias*. C.S.I.C. Madrid: 271-296.
- ROBALO, J. I., ALMADA, V. C., LEVY, A. & DOADRIO, I., 2007. Re-examination and phylogeny of the genus *Chondrostoma* based on mitochondrial and nuclear data and the definition of 5 new genera. *Molecular Phylogenetics and Evolution*, 42: 362-372.

- ROBALO, J. I., DOADRIO, I., ALMADA, V. C. & KOTTELAT, M., 2005. *Chondrostoma oligolepis*, new replacement name for *Leuciscus macrolepidotus* Steindachner, 1866 (Teleostei: Cyprinidae). *Ichthyological Explorations of Freshwaters*, 16: 47-48.
- VELASCO, J. C., PERIS, S. J., POLLO, C. J. & GONZÁLEZ, N., 1997. *Los peces de la provincia de Salamanca. Atlas de distribución*. Ediciones Universidad de Salamanca. Salamanca. 172 pp.
- VELASCO, J. C., RINCÓN, P. A. & LOBÓN-CERVIÁ, J., 1990. Age, growth and reproduction of the cyprinid *Rutilus lemmingii* (Steindachner, 1866) in the River Huebra, central Spain. *Journal of Fish Biology*, 36: 469-480.
- WASSERSUG, R. J., 1976. A procedure for differential staining of cartilage and bone in whole formalin-fixed. *Stain Technology*, 51: 131-134.
- ZARDOYA, R. & DOADRIO, I., 1998. Phylogenetic relationships of Iberian cyprinids: systematic and biogeographical implications. *Proceedings of the Royal Society of London Series B-Biological Sciences*, 265: 1365-1372.
- ZARDOYA, R. & DOADRIO, I., 1999. Molecular evidence on the evolutionary and biogeographical patterns of European cyprinids. *Journal of Molecular Evolution*, 49: 227-237.

Recibido, 9-V-2007
Aceptado, 6-IX-2007
Publicado, 27-XII-2007