

<http://dx.doi.org/10.11164/zootaxa.3881.1.1>
<http://zoobank.org/urn:lsid:zoobank.org:pub:809A2B3B-2C2C-4D26-A50F-6D5185D3BD6A>

***Apristurus breviventralis*, a new species of deep-water catshark (Chondrichthyes: Carcharhiniformes: Scyliorhinidae) from the Gulf of Aden**

JUNRO KAWAUCHI^{1,4}, SIMON WEIGMANN² & KAZUHIRO NAKAYA³

¹Chair of Marine Biology and Biodiversity (Systematic Ichthyology), Graduate School of Fisheries Sciences, Hokkaido University, 3-3-1 Minato-cho, Hakodate Hokkaido 041-8611, Japan. E-mail: junro@frontier.hokudai.ac.jp

²Biocenter Grindel and Zoological Museum, University of Hamburg, Section Ichthyology, Martin-Luther-King-Platz 3, D-20146 Hamburg, Germany. E-mail: simon.weigmann@uni-hamburg.de

³Hokkaido University, 3-1-1 Minato-cho, Hakodate, Hokkaido 041-8611, Japan. E-mail: nakaya@fish.hokudai.ac.jp

⁴Corresponding author

Abstract

A new deep-water catshark of the genus *Apristurus* Garman, 1913 is described based on nine specimens from the Gulf of Aden in the northwestern Indian Ocean. *Apristurus breviventralis* sp. nov. belongs to the ‘brunneus group’ of the genus and is characterized by having pectoral-fin tips reaching beyond the midpoint between the paired fin bases, a much shorter pectoral-pelvic space than the anal-fin base, a low and long-based anal fin, and a first dorsal fin located behind pelvic-fin insertion. The new species most closely resembles the western Atlantic species *Apristurus canutus*, but is distinguishable in having greater nostril length than internarial width and longer claspers in adult males. *Apristurus breviventralis* sp. nov. represents the sixth species of *Apristurus* from the western Indian Ocean and the 38th species globally.

Key words: Scyliorhinidae, *Apristurus breviventralis* sp. nov., shortbelly catshark, new species, Socotra Islands, western Indian Ocean

Introduction

The genus *Apristurus* Garman, 1913 is one of the largest shark genera and its members are found in all oceans except for polar waters on continental slopes, trenches, and submarine ridges in depths of 200–2000 m. Sharks of this genus are characterized by having a slender body, a long, flattened snout, a long anal fin which is separated from the lower caudal fin by a notch, and the absence of distinctly enlarged dermal denticles on the upper margin of the caudal fin.

The taxonomy of the genus was locally or partially revised by Springer (1966, 1979), Nakaya (1975), and Cadenat & Blache (1981), and summarized by Compagno (1984, 1988). However, the taxonomy of the genus is still not well resolved despite numerous studies by Nakaya (1988a, 1988b, 1989, 1991), Nakaya & Sérét (1992, 1999, 2000), Nakaya & Sato (1998, 1999, 2000), Nakaya & Stehmann (1998), Sato *et al.* (1999, 2008, 2013), Iglésias *et al.* (2002, 2004, 2005a), Iglésias & Nakaya (2004), Nakaya *et al.* (2008a, 2008b), Kawauchi *et al.* (2008), Sasahara *et al.* (2008), White *et al.* (2008), Iglésias (2012), and Nakaya & Kawauchi (2013). The genus *Apristurus* currently comprises 37 valid species, which are divided into three groups, i.e. the long-snouted ‘longicephalus’ group and the short-snouted ‘brunneus’ and ‘spongiceps’ groups (Nakaya & Sato 1999). These phenetic groups were later recognized as monophyletic at morphological (Sato 2000) and molecular (Iglésias *et al.* 2005b) level, as well as based on egg case morphology (Flammang *et al.* 2007). Compared with the species of the ‘spongiceps’ group, the species of the ‘brunneus’ group have higher spiral valve counts (13–22 vs. 7–12), longer upper labial furrows than the lower ones, and discontinuous supraorbital sensory canals (Nakaya & Sato 1999).

During cruise 17 of the Russian RV ‘Vityaz’ to the western Indian Ocean in 1988 and 1989, many rare and new deep-water sharks, skates and rays, and chimaeras were collected. Among them, an undescribed species of the genus *Apristurus* was discovered and is herein described as *Apristurus breviventralis* sp. nov., which is the sixth

522 mm TL, estuary off Pearl river, South China Sea. SFU D-0161 (paratype of *A. acanthurus*), 520 mm TL, South China Sea. USNM 93135 (holotype of *A. verweyi*), male, 303.0 mm TL, Sibuko Bay, Borneo.

Non-types. BSKU 22337, female, 345 mm TL, Kochi Prefecture, Japan. BSKU 22788, female, 355 mm TL, Tosa Bay. BSKU 26866, BSKU 27062, BSKU 27063, BSKU 27064, BSKU 27065, BSKU 27594, BSKU 27597, BSKU 33521, BSKU 33522, BSKU 33523, BSKU 33524, BSKU 33525, BSKU 33972, HUMZ 103699, HUMZ 145155, HUMZ 145156, HUMZ 145162, HUMZ 145163, HUMZ 145169, HUMZ 145157, HUMZ 145158, HUMZ 145159, HUMZ 145160, HUMZ 145170, 8 males and 16 females, 280–591.9 mm TL, Okinawa Trough, Japan. FRLM 27652, HUMZ 103700, 2 males, 484–692 mm TL, Kumano-nada, Mie Prefecture, Japan. HUMZ 191332, male, 490 mm TL, off Sumatra Island, Indonesia. TMFE 21, TMFE 22, TMFE 23, 3 females, 645–680 mm TL, 1 male and 3 females, Suruga Bay, Shizuoka Prefecture, Japan. TMFE 40, male, 536 mm TL, Suruga Bay, off Hagachi Cape, Shizuoka Prefecture, Japan. TMFE 286, TMFE 287, 2 females, 609–630 mm TL, off Heta, Shizuoka Prefecture, Japan. TMFE 591, TMFE 592, 1 male and 1 female, 602–617 mm TL, off Omaezaki, Shizuoka Prefecture, Japan. AMS I 20068-016, male, 408 mm TL, east of Broken Bay, New South Wales, Australia. AMS I 20920-020, female, 285 mm TL, north-east of Raine Island, Queensland, Australia. AMS I 21724-018, male, 708 mm TL, east of Broken Bay, New South Wales, Australia. AMS I 24101-005, male, 604 mm TL, off Sydney, New South Wales, Australia. AMS I 24356-008, female, 552 mm TL, off Shoalhaven Bight, New South Wales, Australia. CSIRO H 913-01, male, 666 mm TL, east of Sugarloaf Point, New South Wales, Australia. CSIRO H 1201-02, female, 426 mm TL, Houtman Albrolhos Islands, Western Australia, Australia. CSIRO H 1280-07, female, 512 mm TL, east of Nowra, New South Wales, Australia. CSIRO H 1286-03, female, 548 mm TL, Marian Plateau, northeast of Whitsunday Group, Queensland, Australia. CSIRO H 1343-01, male, 669 mm TL, east of Nowra, New South Wales, Australia. CSIRO H 1537-02, female, 416 mm TL, east of Brush Island, New South Wales, Australia. CSIRO H 1543-01, female, 507 mm TL, east of Brush Island, New South Wales, Australia. CSIRO H 2265-02, male, 695 mm TL, west of Geraldton, Western Australia, Australia. CSIRO H 2336-01, CSIRO H 2336-02, CSIRO H 2336-03, CSIRO H 2336-04, 2 males and 2 females, 430–682 mm TL, east of Tuncurry, New South Wales, Australia. CSIRO H 2337-01, female, 529 mm TL, east of Nowra, New South Wales, Australia. CSIRO H 2500-01, male, 568 mm TL, east of Broken Bay, New South Wales, Australia. FSFL ED 308, male, 525 mm TL, Norfolk Ridge, Australia. HUMZ 105984, HUMZ 105985, TMFE 520, ZUMT 3424, 3 males and 1 female, 438–739 mm TL, locality unknown.

Apristurus cf. platyrhynchus: 1 specimen. ZMH 26051, adult male, 710 mm TL, Madagascar Ridge, 33°01.6'S, 44°49.2'E–33°04'S, 44°49.1'E, 9 Dec 1988, 1090–1100 m depth.

Apristurus sp.: 3 specimens. ZMH 25599, 2 females, 299–335 mm TL, off Madagascar, 22°17'4"S, 42°50'5"E–22°22'6"S, 42°52'E, 3 Dec 1988, 1380–1450 m depth; ZMH 26052, juvenile female, 245 mm TL, off Mozambique, 25°13'9"S, 35°32'1"E–25°18'S, 35°27'5"E, 25 Nov 1988, 980–1000 m depth.

Acknowledgements

The authors are grateful to R. Thiel (ZMH) for loan of specimens and donation of two paratypes, to K. Sato (Okinawa Churaumi Aquarium) for providing data and to M. Yabe (HUMZ) and H. Imamura (HUMZ) for offering helpful advice. Many thanks also to R. Walter and D. Keyser (ZMH) for help with the SEM, to I. Eidus (ZMH) for help with the collection database, and to D. Ebert (MLML) for comments on catches of *Apristurus saldanha* in the western Indian Ocean. The second author is very grateful to R. Thiel for providing a working space and for his help and advice and to M.F.W. Stehmann (ICHTHYS), who collected the type specimens and provided information about the expedition.

References

- Amante, C. & Eakins, B.W. (2009) *ETOPO1 1 Arc-Minute Global Relief Model: Procedures, Data Sources and Analysis*. NOAA Technical Memorandum NESDIS NGDC-24, 19 pp.
- Barnard, K.H. (1925) A monograph of the marine fishes of South Africa. Part 1 (*Amphioxus*, *Cyclostomata*, *Elasmobranchii*, and *Teleostei*-*Isospondyli* to *Heterosomata*). *Annals of the South African Museum*, 21, 1–418.
- Brauer, A. (1906) Die Tiefsee-Fische. I. Systematischer Teil. In: Chun, C. (Ed.), *Wissenschaftliche Ergebnisse der Deutschen*

- Tiefsee-Expedition auf dem Dampfer „Valdivia“ 1898–1899. Fischer-Verlag, Jena, 432 pp.
- Cadenat, J. & Blache, J. (1981) Requins de Méditerranée et d'Atlantique (plus particulièrement de la Côte Occidentale d'Afrique). *Faune Tropicale, ORSTOM Paris*, 21, 1–330.
- Chu, Y. & Hu, A. (1981) *Apristurus sinensis* sp. nov. pp. 103–105, 115 in Y. Zhu, Q. Meng, A. Hu & S. Li (authors) Description of four new species, a new genus and a new family of Elasmobranchiate fishes from the deep sea of the South China Sea. *Oceanologia et Limnologia Sinica*, 12 (2), 103–116. [in Chinese with English summary]
- Chu, Y.D., Meng, Q.W. & Li, S. (1985) *Apristurus macrostomus* sp. nov. pp. 45–46, 49 in Q.W. Meng, Y.D. Chu & S. Li (authors) Description of four new species of Scyliorhinidae from depths of the south China Sea. *Oceanologica et Limnologia Sinica*, 16 (1), 43–50. [in Chinese with English summary]
- Compagno, L.J.V. (1984) FAO species catalogue. Vol. 4. Sharks of the world. An annotated catalogue of shark species known to date. Part 2. Carcharhiniformes. *FAO Fisheries Synopsis No. 125*, 4 (2), 251–635.
- Compagno, L.J.V. (1988) *Sharks of the order Carcharhiniformes*. Princeton University Press, New Jersey, 486 pp.
- Compagno, L.J.V., Ebert, D.A. & Cowley, P.D. (1991) Distribution of offshore demersal cartilaginous fish (Class Chondrichthyes) off the west coast of southern Africa, with notes on their systematics. *South African Journal of Marine Science*, 11 (1), 43–139.
<http://dx.doi.org/10.2989/025776191784287664>
- Compagno, L.J.V., Stehmann, M. & Ebert, D.A. (1990) *Rhinochimaera africana*, a new longnose chimaera from southern Africa, with comments on the systematics and distribution of the genus *Rhinochimaera* Garman, 1901 (Chondrichthyes, Chimaeriformes, Rhinochimaeridae). *South African Journal of Marine Science*, 9 (1), 201–222.
<http://dx.doi.org/10.2989/025776190784378646>
- de Buen, F. (1959) Notas preliminares sobre la fauna marina preabismal de Chile, con descripción de una familia de rayas, dos géneros y siete especies nuevos. *Bulletin du Museum National d'Histoire Naturelle, Santiago*, 27 (3), 171–201.
- Deng, S.M., Xiong, G.Q. & Zhan, H.X. (1988) 14. *Apristurus internatus* Deng, Xiong et Zhan. In: *The deep water fishes of the East China Sea*. Lin Publishing House, Shanghai, pp. 32–33. [in Chinese with English summary]
- Ebert, D.A. (2013) *Deep-sea Cartilaginous Fishes of the Indian Ocean. Vol. 1. Sharks*. FAO Species Catalogue for Fishery Purposes, 8 (1). FAO, Rome, 256 pp.
- Ebert, D.A., Fowler, S. & Compagno, L. (2013) *Sharks of the World – A Fully Illustrated Guide*. Wild Nature Press, Plymouth, 528 pp.
- Flammang, B.E., Ebert, D.A. & Cailliet, G.M. (2007) Egg cases of the genus *Apristurus* (Chondrichthyes: Scyliorhinidae): Phylogenetic and ecological implications. *Zoology*, 110, 308–317.
<http://dx.doi.org/10.1016/j.zool.2007.03.001>
- Garman, S. (1913) The Plagiostomia (sharks, skates and rays). *Memoirs of the Museum of Comparative Zoology, Harvard*, 36, 1–528.
- Gilbert, C.H. (1892) Descriptions of thirty-four new species of fishes collected in 1888 and 1889, principally among the Santa Barbara Islands and in the Gulf of California. *Proceedings of the United States National Museum*, 14, 539–566.
- Iglésias, S.P. (2012) *Apristurus nakayai* sp. nov., a new species of deepwater catshark (Chondrichthyes: Pentanchidae) from New Caledonia. *Cybium*, 36 (4), 511–519.
- Iglésias, S.P., du Buit, M.H. & Nakaya, K. (2002) Egg capsules of deep-sea catsharks from Eastern North Atlantic, with first descriptions of the capsule of *Galeus murinus* and *Apristurus aphyodes* (Chondrichthyes: Scyliorhinidae). *Cybium*, 26 (1), 59–63.
- Iglésias S.P. & Nakaya, K. (2004) *Apristurus atlanticus* (Koefoed, 1927), a junior synonym of *A. laurussonii* (Saemundsson, 1922) (Chondrichthyes: Carcharhiniformes: Scyliorhinidae). *Cybium*, 28 (3), 217–223.
- Iglésias, S.P., Nakaya, K. & Stehmann, M. (2004) *Apristurus melanoasper*, a new species of deep-water catshark from the North Atlantic (Chondrichthyes: Carcharhiniformes: Scyliorhinidae). *Cybium*, 28 (4), 345–356.
- Iglésias, S.P., Sellos, D.Y. & Nakaya, K. (2005a) Discovery of a normal hermaphroditic chondrichthyan species: *Apristurus longicephalus*. *Journal of Fish Biology*, 66 (2), 417–428.
<http://dx.doi.org/10.1111/j.0022-1112.2005.00607.x>
- Iglésias, S.P., Lecointre, G. & Sellos, D.Y. (2005b) Extensive paraphylies within sharks of the order Carcharhiniformes inferred from nuclear and mitochondrial genes. *Molecular Phylogenetics and Evolution*, 34 (3), 569–583.
<http://dx.doi.org/10.1016/j.ympev.2004.10.022>
- Kawauchi, J., Sasahara, R., Sato, K. & Nakaya, K. (2008) Occurrence of the deep-water catsharks *Apristurus platyrhynchus* and *A. pinguis* in the Indian and Western South Pacific Oceans (Carcharhiniformes: Scyliorhinidae). In: Last, P.R., White, W.T. & Pogonoski, J.J. (Eds.), *Descriptions of new Australian chondrichthyans*. CSIRO Marine & Atmospheric Research Paper No. 022, pp. 75–92.
- Meng, Q.W., Chu, Y.D. & Li, S. (1985) Description of four new species of Scyliorhinidae from depths of the south China Sea. *Oceanologica et Limnologia Sinica*, 16 (1), 43–50. [in Chinese with English summary]
- Meng, Q.W., Chu, Y.D. & Li, S. (1986) *Apristurus micropterygeus* sp. nov.. In: Y.D. Chu, Q.W. Meng & S. Li (1986) Description of four new species of the genus *Apristurus* (Scyliorhinidae) from deep waters of the South China Sea. *Oceanologica et Limnologia Sinica*, 17 (4), pp. 270–271, 275. [in Chinese with English summary]
- Misra, K.S. (1962) A new scyliorhinid fish from the collections of the R.I.M.S. Investigator. *Proceedings of the First All-India Congress of Zoology*, 1959, 636–638.

- Nakaya, K. (1975) Taxonomy, comparative anatomy and phylogeny of Japanese catsharks, Scyliorhinidae. *Memoirs of the Faculty of Fisheries, Hokkaido University*, 23, 1–94.
- Nakaya, K. (1988a) Morphology and taxonomy of *Apristurus longicephalus* (Lamniformes, Scyliorhinidae). *Japanese Journal of Ichthyology*, 34 (4), 431–442.
- Nakaya, K. (1988b) Records of *Apristurus herklotsi* (Lamniformes, Scyliorhinidae) and discussion of its taxonomic relationships. *Japanese Journal of Ichthyology*, 35 (2), 133–141.
- Nakaya, K. (1989) Redescription of *Apristurus sibogae*, and Its Taxonomic Relationships (Lamniformes, Scyliorhinidae). *Japanese Journal of Ichthyology*, 36 (2), 200–207.
<http://dx.doi.org/10.1007/bf02914323>
- Nakaya, K. (1991) A Review of the Long-Snouted Species of *Apristurus* (Chondrichthyes, Scyliorhinidae). *Copeia*, 1991 (4), 992–1002.
<http://dx.doi.org/10.2307/1446094>
- Nakaya, K. & Kawauchi, J. (2013) A review of the genus *Apristurus* (Chondrichthyes: Carcharhiniformes: Scyliorhinidae) from Taiwanese waters. *Zootaxa*, 3752 (1), 130–171.
<http://dx.doi.org/10.11646/zootaxa.3752.1.9>
- Nakaya, K. & Sato, K. (1998) Taxonomic review of *Apristurus laurussonii* (Saemundsson, 1922) from the eastern North Atlantic (Elasmobranchii: Scyliorhinidae). *Cybium*, 22 (2), 149–157.
- Nakaya, K. & Sato, K. (1999) Species grouping within the genus *Apristurus* (Elasmobranchii, Scyliorhinidae). In: Séret, B. & Sire, J.Y. (Eds.), *Proceedings of the Indo-Pacific Fish Conference, Nouméa*. Société Française d'Ichtyologie & Institut de Recherche pour le Développement, Paris, pp. 307–320.
- Nakaya K. & Sato, K. (2000) Taxonomic review of *Apristurus platyrhynchus* and related species from the Pacific Ocean (Chondrichthyes, Carcharhiniformes, Scyliorhinidae). *Ichthyological Research*, 47 (3–4), 223–230.
<http://dx.doi.org/10.1007/bf02674245>
- Nakaya, K., Sato, K. & Iglesias, S.P. (2008a) Occurrence of *Apristurus melanospilus* from the South Pacific, Indian and South Atlantic Oceans (Carcharhiniformes: Scyliorhinidae). In: Last, P.R., White, W.T. & Pogonoski, J.J. (Eds.), *Descriptions of new Australian chondrichthyans*. CSIRO Marine & Atmospheric Research Paper No. 022, pp. 61–74.
- Nakaya, K., Sato, K., Iglesias, S.P. & White, W.T. (2008b) Methodology for the taxonomic description of members of the genus *Apristurus* (Chondrichthyes: Carcharhiniformes: Scyliorhinidae). In: Last, P.R., White, W.T. & Pogonoski, J.J. (Eds.), *Descriptions of new Australian chondrichthyans*. CSIRO Marine & Atmospheric Research Paper No. 022, pp. 49–60.
- Nakaya, K. & Séret, B. (1992) *Scylliorhinus atlanticus* Koefoed, 1927 (currently *Apristurus atlanticus*; Chondrichthyes, Carcharhiniformes): proposed conservation of the specific name. *Bulletin of Zoological Nomenclature*, 49, 49–51.
- Nakaya, K. & Séret, B. (1999) A new species of deepwater catshark, *Apristurus albisoma* n. sp. from New Caledonia (Chondrichthyes: Carcharhiniformes: Scyliorhinidae). *Cybium*, 23 (3), 297–310.
- Nakaya, K. & Séret, B. (2000) Re-description and taxonomy of *Pentanchus profundiculus* Smith & Radcliffe, based on a second specimen from the Philippines (Chondrichthyes, Carcharhiniformes, Scyliorhinidae). *Ichthyological Research*, 47 (3–4), 373–378.
<http://dx.doi.org/10.1007/bf02674265>
- Nakaya, K. & Stehmann, M. (1998) A new species of deep-water catshark, *Apristurus aphyodes* n. sp., from the eastern North Atlantic (Chondrichthyes: Carcharhiniformes: Scyliorhinidae). *Archive of Fishery and Marine Research*, 46 (1), 77–90.
- Sabaj Pérez, M.H. (Ed.) (2013) Standard symbolic codes for institutional resource collections in herpetology and ichthyology: an Online Reference. Version 4.0. American Society of Ichthyologists and Herpetologists, Washington, DC. Available from: <http://www.asih.org/> (accessed 28 June 2013)
- Saemundsson, B. (1922) Zoologiske Meddelelser fra Island. XIV. Fiske, ny for Island, og supplerende Oplysninger om andre, tidligere kendte. *Videnskabelige Meddelelser fra Dansk Naturhistorisk Forening*, København, 74, 159–201.
- Sasahara, R., Sato, K. & Nakaya, K. (2008) A new species of deepwater catshark, *Apristurus ampliceps* sp. nov. (Chondrichthyes: Carcharhiniformes: Scyliorhinidae), from New Zealand and Australia. In: Last, P.R., White, W.T. & Pogonoski, J.J. (Eds.), *Descriptions of new Australian chondrichthyans*. CSIRO Marine & Atmospheric Research Paper No. 022, pp. 93–104.
- Sato, K. (2000) Phylogenetic systematics of the deepwater catsharks genus *Apristurus* (Chondrichthyes, Carcharhiniformes, Scyliorhinidae). Unpublished PhD thesis, Faculty of Fisheries, Hokkaido University, 132 pp.
- Sato, K., Nakaya, K. & Stewart, A.L. (1999) A new species of the deep-water catshark genus *Apristurus* from New Zealand waters (Chondrichthyes: Scyliorhinidae). *Journal of the Royal Society of New Zealand*, 29 (4), 325–335.
<http://dx.doi.org/10.1080/03014223.1999.9517601>
- Sato, K., Nakaya, K. & Yorozu, M. (2008) *Apristurus australis* sp. nov., a new long-snout catshark (Chondrichthyes: Carcharhiniformes: Scyliorhinidae) from Australia. In: Last, P.R., White, W.T. & Pogonoski, J.J. (Eds.), *Descriptions of new Australian chondrichthyans*. CSIRO Marine & Atmospheric Research Paper No. 022, pp. 113–122.
- Sato, K., Stewart, A.L. & Nakaya, K. (2013) *Apristurus garricki* sp. nov., a new deep-water catshark from the northern New Zealand waters (Carcharhiniformes: Scyliorhinidae). *Marine Biology Research*, 9 (8), 758–767.
<http://dx.doi.org/10.1080/17451000.2013.765586>
- Springer, S. (1966) A review of western Atlantic cat sharks, Scyliorhinidae, with descriptions of a new genus and five new species. *Fishery Bulletin*, 65 (3), 581–624.

- Springer, S. (1979) A Revision of the Catsharks, Family Scyliorhinidae. *NOAA Technical Report, National Marine Fisheries Service, Circular*, 422, 1–152.
- Springer, S. & Heemstra, P.C. (1979) *Apristurus canutus* n. sp. & *Apristurus parvipinnis* n. sp.. In: S. Springer (author) A Revision of the Catsharks, Family Scyliorhinidae. *NOAA Technical Report, National Marine Fisheries Service, Circular*, 422, pp. 16–18, 25–26.
- Tanaka, S. (1909) Descriptions of one new genus and ten new species of Japanese fishes. *Journal of the College of Science, Imperial University of Tokyo*, 27 (8), 1–27.
- Weber, M. (1913) *Die Fische der Siboga-Expedition*. E. J. Brill, Leiden, i–xii + 1–710, Pls. 1–12.
- Weigmann, S., Stehmann, M.F.W. & Thiel, R. (2013) *Planonasus parini* n. g. and n. sp., a new genus and species of false cat sharks (Carcharhiniformes, Pseudotriakidae) from the deep northwestern Indian Ocean off Socotra Islands. *Zootaxa*, 3609 (2), 163–181.
<http://dx.doi.org/10.11646/zootaxa.3609.2.3>
- White, W.T., Last, P.R. & Pogonoski, J.J. (2008) *Apristurus bucephalus* sp. nov., a new deepwater catshark (Carcharhiniformes: Scyliorhinidae) from southwestern Australia. In: Last, P.R., White, W.T. & Pogonoski, J.J. (Eds.), *Descriptions of new Australian chondrichthyans*. CSIRO Marine & Atmospheric Research Paper No. 022, pp. 105–112.