

<http://dx.doi.org/10.11646/zootaxa.3914.5.4>
<http://zoobank.org/urn:lsid:zoobank.org:pub:A6C5103F-A6E5-457E-8C95-43AD6B29918B>

***Cobitis avicennae*, a new species of spined loach from the Tigris River drainage (Teleostei: Cobitidae)**

HAMED MOUSAVI-SABET^{1,6}, SABER VATANDOUST², HAMID REZA ESMAEILI^{3,6},
MATTHIAS F. GEIGER⁴ & JÖRG FREYHOF⁵

¹ Department of Fisheries, Faculty of Natural Resources, University of Guilan, Sowmeh Sara, Guilan, Iran.
E-mail: mousavi-sabet@guilan.ac.ir

² Department of Fisheries, Babol Branch, Islamic Azad University, Mazandaran, Iran. E-mail: s.vatandoust@gmail.com

³ Ichthyology Research Laboratory, Department of Biology, College of Sciences, Shiraz University, Shiraz, Iran.
E-mail: hresmaeili22@gmail.com

⁴ Zoological Research Museum Alexander Koenig, Leibniz Institute for Animal Biodiversity, Adenauerallee 160, 53113 Bonn, Germany. m.geiger@zfmk.de

⁵ German Centre for Integrative Biodiversity Research (iDiv) Halle-Jena-Leipzig, Deutscher Platz 5a, 04103 Leipzig, Germany.
E-mail: joerg.freyhof@idiv.de

⁶Corresponding author

Abstract

Cobitis avicennae, new species, from the Karkheh and Karun sub-drainages in the Tigris catchment is distinguished from other *Cobitis* species in the Persian Gulf, Kor and the southern Caspian Sea basins by having a single lamina circularis in males, a small comma-shaped black spot on the upper caudal-fin base, 5½ branched anal-fin rays, 5–6 rows of dark spots on the dorsal and caudal fins, scales below the dorsal-fin base with a small focal zone and pigmentation zone Z4 with 12–17 large, partly fused blotches. It is also distinguished from other *Cobitis* species in the comparison group by six fixed, diagnostic nucleotide substitutions in the mtDNA COI barcode region.

Key words: *Cobitis*, morphology, new species, Tigris, Iran

Introduction

Spined loaches of the genus *Cobitis* are widespread throughout the Palearctic, from northern Morocco and Portugal east to China and Japan and south to Vietnam and Central Iran (Kottelat 2012). Kottelat (2012) recognized 65 species in *Cobitis*, five are found in the Caspian Sea basin (*C. amphilekta*, *C. faridpaki*, *C. keyvani*, *C. melanoleuca*, and *C. taenia*). From these, *C. melanoleuca* and *C. taenia* are restricted to the northern Caspian Sea basin (Kottelat & Freyhof 2007) while the other three species have recently been described from the southern Caspian Sea basin (Mousavi-Sabet *et al.* 2011, 2012; Vasil'eva & Vasil'ev 2012). Three *Cobitis* species are known from the Persian Gulf and Kor basins: *C. elazigensis* from the upper Euphrates (Coad & Sarieyyioglu 1988), *C. kellei* from the upper Tigris (Erk'akan *et al.* 1998), and *C. linea* from the Kor endorheic basin in Central Iran (Esmaeili *et al.* 2010). A comprehensive phylogenetic analysis of the genus *Cobitis*, including species with two laminae canestrini, and the colonization history of Europe and the Middle East by freshwater fishes in general and *Cobitis* in particular, has been discussed in detail by Perdices & Doadrio (2001), Perdices *et al.* (2003, 2008) and Bohlen *et al.* (2006).

The presence of a species of *Cobitis* in the lower Tigris drainage, from the Karun and Karkheh Rivers, was first reported by Abdoli (2000), who identified these fishes as *C. taenia*. Esmaeili *et al.* (2010) listed them as *Cobitis* sp., while Coad (2010) reported spined loaches, identified as *C. taenia*, from the Iraqi part of the Tigris drainage. Comparing spined loaches from the Iranian Tigris with congeneric species from the area, it became clear that they represent an unnamed species, which is described here.

FIGURE 9. Stream Dehno; type locality of *C. avicennae*.

Acknowledgements

We express our sincere thanks to A. Juladeh, R. Seifi, H. Nofersti and H. R. Bagherpour for their help in the field, to E. Sepahi for her help with photography and G. Sayyadzadeh for helping in molecular works. Thanks also to R. Patimar for providing JF with materials of Iranian *Cobitis* used in this study and E. Ünlü (Dijabakir) for his unpublished information on *C. kellei*. Support came from the project FREDIE (Freshwater Diversity Identification for Europe, www.fredie.eu), funded by the Joint Initiative for Research and Innovation (PAKT) program of the German Leibniz Association. Thanks also to Z. Moradkhani for her help with English revision.

References

- Abdoli, A. (2000) *The inland water fishes of Iran*. Iranian Museum of Nature and Wildlife, Tehran, 378 pp. [In Persian].
Biomatters (2013) Geneious Pro. Available: <http://www.geneious.com> (Accessed 25 Jan. 2015)
Bohlen, J., Perdices, A., Doadrio, I. & Economidis, P.S. (2006) Vicariance, colonisation, and fast local speciation in Asia Minor and the Balkans as revealed from the phylogeny of spined loaches (Osteichthyes; Cobitidae). *Molecular Phylogenetics and Evolution*, 39 (2), 552–561.
<http://dx.doi.org/10.1016/j.ympev.2005.12.007>
Coad, B.W. & Sarieyyipoglu, M. (1988) *Cobitis elazigensis*, a new species of cobitid fish from Anatolia, Turkey. *Japanese Journal of Ichthyology*, 34, 426–430.
Coad, B.W. (2010) *Freshwater fishes of Iraq*. Pensoft Publishers, Sofia, 294 pp.
Edgar, R.C. (2004) MUSCLE: Multiple sequence alignment with high accuracy and high throughput. *Nucleic Acids Research*,

- 32, 1792–1797.
<http://dx.doi.org/10.1093/nar/gkh340>
- Erk'akan, F., Atalay-Ekmekçi, F.G. & Nalbant, T.T. (1998) Four new species and one new subspecies of the genus *Cobitis* (Pisces: Ostariophysi: Cobitidae) from Turkey. *Turkish Journal of Zoology*, 22, 9–15.
- Esmaeili, H.R., Coad, B.W., Gholamifard, A., Nazari, N. & Teimori, A. (2010) Annotated checklist of the freshwater fishes of Iran. *Zoosystemica Rossica*, 19, 361–386.
- Gambetta, L. (1934) Sulla variabilità del cobite fluviale (*Cobitis taenia* L.) e sul rapporto numerico dei sessi. *Bollettino dei Musei di Zoologia e di Anatomia Comparata della Reale Università di Torino*, 44, 297–324.
- Ivanova, N.V., Zemlak, T.S., Hanner R.H. & Hebert, P.D.N. (2007). Universal primer cocktails for fish DNA barcoding. *Molecular Ecology Notes*, 7, 544–548.
<http://dx.doi.org/10.1111/j.1471-8286.2007.01748.x>
- Kottelat, M. & Freyhof, J. (2007) *Handbook of European freshwater fishes*. Kottelat, Cornol and Freyhof, Berlin, xiv+646 pp.
- Kottelat, M. (2012) Conspectus cobitidum: an inventory of the loaches of the world (Teleostei: Cypriniformes: Cobitoidei). *The Raffles Bulletin of Zoology*, suppl. 26, 1–199.
- Meier, R., Kwong, S., Vaidya, G., Ng, P. & Peter K.L. (2006) DNA barcoding and taxonomy in Diptera: a tale of high intraspecific variability and low identification success. *Systematic Biology*, 55, 715–728.
<http://dx.doi.org/10.1080/10635150600969864>
- Mousavi-Sabet, H., Vasil'eva, E.D., Vatandoust, S. & Vasil'ev, V.P. (2011) *Cobitis faridpaki* sp. nova — a new spined loach species (Cobitidae) from the Southern Caspian Sea Basin (Iran). *Journal of Ichthyology*, 51, 925–931.
<http://dx.doi.org/10.1134/S0032945211100055>
- Mousavi-Sabet, H., Yerli, S.V., Vatandoust, S., Ozeren, S.C. & Moradkhani, Z. (2012) *Cobitis keyvani* sp. nova—a new species of spined-loach from south of the Caspian Sea basin (Teleostei: Cobitidae). *Turkish Journal of Fisheries and Aquatic Sciences*, 12, 7–13.
- Perdices, A. & Doadrio, I. (2001) The molecular systematics and biogeography of the European cobitids based on mitochondrial DNA sequences. *Molecular Phylogenetics and Evolution*, 19 (3), 468–478.
<http://dx.doi.org/10.1006/mpev.2000.0900>
- Perdices, A., Doadrio, I., Economidis, P.S., Bohlen, J. & Banarescu, P. (2003) Pleistocene effects on the European freshwater fish fauna: double origin of the cobitid genus *Sabanejewia* in the Danube basin (Osteichthyes: Cobitidae). *Molecular Phylogenetics and Evolution*, 26 (2), 289–299.
[http://dx.doi.org/10.1016/S1055-7903\(02\)00334-2](http://dx.doi.org/10.1016/S1055-7903(02)00334-2)
- Perdices, A., Bohlen, J. & Doadrio, I. (2008) The molecular diversity of Adriatic spined loaches (Teleostei, Cobitidae). *Molecular Phylogenetics and Evolution*, 46 (1), 382–390.
<http://dx.doi.org/10.1016/j.ympev.2007.05.007>
- Posada, D. & Crandall, K.A. (1998) MODELTEST: testing the model of DNA substitution. *Bioinformatics*, 14, 817–818.
<http://dx.doi.org/10.1093/bioinformatics/14.9.817>
- Saitou, N. & Nei, M. (1987) The Neighbor-Joining Method – a new method for reconstructing phylogenetic trees. *Molecular Biology and Evolution*, 4, 406–425.
- Swofford, D.L. (2002) PAUP*. Phylogenetic Analysis Using Parsimony (* and Other Methods). Version 4. Sinauer Associates, Sunderland.
- Tamura, K. (1992) Estimation of the number of nucleotide substitutions when there are strong transition-transversion and G + C-content biases. *Molecular Biology and Evolution*, 9, 678–687.
- Tamura, K., Peterson, D., Peterson, N., Stecher, G., Nei, M. & Kumar, S. (2011) MEGA5: Molecular Evolutionary Genetics Analysis using Maximum Likelihood, Evolutionary Distance, and Maximum Parsimony Methods. *Molecular Biology and Evolution*, 28, 2731–2739.
<http://dx.doi.org/10.1093/molbev/msr121>
- Vasil'eva, E.D. & Vasil'ev, V.P. (2012) *Cobitis amphilekta* sp. nova, a new species of spined loaches (Cobitidae, Cypriniformes) from the Caspian Sea basin. *Journal of Ichthyology*, 52, 200–206.
<http://dx.doi.org/10.1134/S0032945212020154>