ZOOLOGISCHE MEDEDELINGEN

UITGEGEVEN DOOR HET

RIJKSMUSEUM VAN NATUURLIJKE HISTORIE TE LEIDEN (MINISTERIE VAN CULTUUR, RECREATIE EN MAATSCHAPPELIJK WERK)
Deel 50 no. 8 25 november 1976

THE SYSTEMATIC POSITION OF THE CHINESE FISH MACRONES SINENSIS BLEEKER (SILUROIDEA)

bу

K. C. JAYARAM

Zoological Survey of India, Calcutta

and

M. BOESEMAN 1)

Rijksmuseum van Natuurlijke Historie, Leiden

With one plate

Introduction

Fishes of the genus Macrones Duméril (= Mystus Scopoli), family Bagridae, are mainly distributed from Syria in the north-west, through Pakistan, Ceylon, India, Bangladesh, Burma, Thailand and Malaya, to the East Indies. Thirty-eight species have been described in the genus, of which six are reported as occurring in China (Jayaram, 1966: 445). In an earlier communication (Jayaram, 1968: 294) it was surmised that the genus may not be found in China and that the six species described from that country be best left out of Chinese lists, or that they may be placed under the predominantly Chinese genus Pelteobagrus Bleeker. Through the kind courtesy and co-operation of Dr. Volker Mahnert, Geneva, Dr. P. Kähsbauer, Vienna and Dr. M.-L. Bauchot, Paris, it has been possible for the first author to examine the types of some of the Chinese species hitherto referred to Mystus. Their generic position and systematic status have been published elsewhere (Jayaram, 1974, 1977). It has been shown that, with the exception of two species, the other three are referable to Pelteobagrus and that even these two real Mystus species are only relicts, fastly disappearing from China. During the course of the present investigations, the iconotype of Macrones

¹⁾ The second author primarily provided some pertinent information while both authors independently came to the same conclusion regarding the status of Bleeker's species.

sinensis Bleeker, preserved in the Rijksmuseum van Natuurlijke Historie, Leiden, was examined. This paper is presumed to settle the identity and the generic and family position of this species.

THE SYSTEMATIC POSITION

Bleeker (1873) described Macrones sinensis from "China", basing it on a Chinese coloured picture only. The picture was clearly made with some phantasy and is more or less inaccurate especially in details like fin ray numbers etc. The fish was described (p. 153) very briefly, highlighting the salient features such as: head strongly depressed, eye inferior, maxillary barbels longer than head, and bright colour. Evidently Bleeker did not receive any specimen. Peters (1880: 1030), probably independently and not knowing about Bleeker's earlier publication, described a similar fish 280 mm long sent to him by Dr. Gerlach from Hongkong. A new monotypic genus Cranoglanis was established by him to accommodate the species C. sinensis Peters. The chief features of this fish are the large head, with a depressed snout, uncovered rugose occipital region of the head, pelvic fin with 12-14 rays, a long anal fin with 36-41 rays, edendate palate and a free airbladder. Jayaram (1955: 260) examined three specimens of this species and published illustrations of the fish. It was demonstrated that Bagrus bouderius Richardson (1846: 283) is also the same species as the one described by Peters as C. sinensis and that therefore the generic type of Cranoglanis has the earlier specific name bouderius.

While checking the features of Macrones sinensis Bleeker, for its generic allocation, it was found that it can not be referred to Mystus or Pelteobagrus Bleeker in view of the pelvic fins having more than six rays. It also can not be considered as a species of Rita because of the four pairs of barbels and the long anal fin. It became obvious that the only species with which it has a close similarity is Bagrus bouderius Richardson (= Cranoglanis bouderius (Richardson)). The second author also came to such a conclusion while trying to identify the 25 species on the Chinese pictures described by Bleeker (1873). The slight variation in the fin ray counts and features such as the dorsal profile etc. may be ascribed to the defective illustration. For the same reason, not much value should be attached to other slight differences, especially since the general aspect is very convincing. Macrones sinensis Bleeker, therefore, is relegated to the synonymy of Cranoglanis bouderius (Richardson). C. bouderius belongs to family Cranoglanididae, Myers, 1931, closely related to, and evolved from, the Bagridae (see Jayaram, 1955, for further details).

REFERENCES

- BLEEKER, P., 1873. Mémoire sur la faune ichthyologique de Chine. Ned. Tijdschr. Dierk., 4: 113-154.
- JAYARAM, K. C., 1955. Taxonomic status of the Chinese catfish family Cranoglanididae, Myers, 1931. — Proc. nat. Inst. Sci. India, 21 B (6): 256-263.
- —, 1966. Contributions to the study of Bagrid fishes (Siluroidea: Bagridae). I. A systematic account of the genera Rita Bleeker, Rama Bleeker, Mystus Scopoli, and Horabagrus Jayaram. Int. Rev. ges. Hydrobiol., 51 (3): 433-450.
- —, 1968. Contributions to the study of Bagrid fishes (Siluroidea: Bagridae). 3. A systematic account of the Japanese, Chinese, Malayan and Indochinese genera. Treubia, 27 (2-3): 287-386.
- ---, 1974. Contributions to the study of Bagrid fishes. XI. Designation of a lectotype for *Macrones argentivittatus* Regan with notes on some Bagrid species in the collections of the Natural History Museum, Genève. Rev. suisse Zool., 81 (4): 785-700.
- ---, 1977. Contributions to the study of Bagrid fishes. 12. Systematic position of species of *Mystus* known from China. (In press).
- MYERS, G. S., 1931. On the fishes described by Koller from Hainan in 1926 and 1927. Lingnan Sci. J., 10 (2 & 3): 255-262.
- Peters, W. C. H., 1880. Ueber eine Sammlung von Fischen, welche Dr. Gerlach in Hongkong gesandt hat. Mber. Akad. Wiss. Berlin: 1029-1037, pl.
- RICHARDSON, J., 1846. Report on the ichthyology of the seas of China and Japan. Rept. British Ass. Adv. Sci., 1845: 187-320.


Photographic reproduction of the Chinese iconotype of Macrones sinensis Bleeker (ca. \times 4/5).