Copyright © 2007 · Magnolia Press


A new species of the genus *Nothobranchius* (Cyprinodontiformes: Nothobranchiidae) from the coastal area of northeastern Mozambique

STEFANO VALDESALICI

Via Cà Bertacchi 5, 42030 Viano (RE), Italy. E-mail: valdekil@tin.it

Abstract

Specimens of a distinctive fish of the genus *Nothobranchius* were collected from an ephemeral pool, not directly linked to an adjacent river, from the coastal area of northeastern Mozambique. These specimens appear to be closely related to *Nothobranchius melanospilus*, known from eastern Tanzania and southeastern Kenya and to another as-yet undescribed species (*Nothobranchius* cf. *melanospilus*) from a geographically contiguous area of southern Tanzania and northern Mozambique. The new species (herein described as *Nothobranchius hengstleri*) is differentiated by several morphological characters, as well as by different male and female color patterns from the above-reported species and all the others members of the *Nothobranchius melanospilus* species group.

Keywords: Nothobranchius hengstleri, new species, Nothobranchius melanospilus species group, Mozambique, annual killifish

Introduction

The faunal regions of northern Mozambique, together with parts of the Congo River basin and eastern Angola, are among the least-studied areas in Africa. The freshwater fish fauna of Mozambique has been documented in only a few studies (Jubb, 1961; 1967; Skelton, 1994; 2001; Darwall et al., 2005). Among the species of Nothobranchiidae, the only species from this country to have formally been described are *Nothobranchius orthonotus* (Peters, 1844), *Nothobranchius rachovii* Ahl, 1926 and *Nothobranchius furzeri* Jubb, 1972. Recent ichthyological surveys of Mozambique have been limited to the southern and central parts of the country (Rosenstock, 1994; Wood, 2000; Torre, 2004; Valdesalici, 2005; Watters, 2006).

The only survey of northern Mozambique focusing on the family Nothobranchiidae is that by John Rosenstock (2003), a Danish development assistance worker. In March 2003 he found, in an area south of Mercufi (13°23.65'S, 40°31.67'E) and near Pemba (13°05.95'S, 40°28.01'E), an undescribed *Nothobranchius* species, resembling *N. melanospilus* (Pfeffer, 1896) as redefined by Wildekamp (1981). This species was also reported from southeastern Tanzania (Seegers, 1986; 1997; 2003; Wildekamp, 2004). An early report, by Peters (1868), of "*Nothobranchius orthonotus*" from "Quisanga an der Querimbaküste" (in northern Mozambique) may be applicable to this species, which is referred to as *N.* cf. *melanospilus* in this paper and in a recent survey of the area by Hengstler & Valdesalici (2006) (also see comments in Wildekamp, 1991).

The *N. melanospilus* species group was defined by Wildekamp et al. (1998) and includes *N. melanospilus* (Pfeffer, 1896), *N. vosseleri* Ahl,1924, *N. interruptus* Wildekamp & Berkenkamp,1979, *N. jubbi* Wildekamp & Berkenkamp, 1979 (males of this species have a white marginal band on the caudal fin, and in the blue morph the red on caudal fin is variable and in some specimens/populations is limited to spots (Seegers, 1997; Wildekamp, 2004); both conditions are considered to be apomorphies), and *N. elongatus* Wildekamp, 1982.