

Ecologica Montenegrina 40: 75-79 (2021)
This journal is available online at: www.biotaxa.org/em
http://dx.doi.org/10.37828/em.2021.40.6

Correspondence

First record of Longnose marbled whipray *Fluvitrygon oxyrhyncha* (Sauvage, 1878) (Myliobatiformes: Dasyatidae) in Malaysian waters

VERYL HASAN^{1,*}, PETER GAUSMANN², AYU LANA NAFISYAH¹, WAHYU ISRONI¹, MAHENO SRI WIDODO³, IZZUL ISLAM⁴ & RIRI RIMBUN ANGGIH CHAIDIR⁴

¹Universitas Airlangga, Fisheries and Marine Faculty, Fish Health Management and Aquaculture Department, Dr. Ir. H. Soekarno street, Surabaya, East Java 60115, Indonesia.

²University of Bochum, Faculty of Geosciences, Department of Landscape Ecology and Biogeography, Universitätsstraße 150, 44801 Bochum, Germany

³Universitas Brawijaya, Aquatic Resources Management Department, Fisheries and Marine Science Faculty, Veteran street, Malang, East Java 65145, Indonesia

⁴Universitas Teknologi Sumbawa, Biotechnology Faculty, Biotechnology Department, Olat Maras Street, Sumbawa,
West Nusa Tenggara 84371, Indonesia
**Corresponding author [very] hasan@fpk unair ac idl

*Corresponding author [veryl.hasan@fpk.unair.ac.id]

Received: 16 February 2021 | Accepted by V. Pešić: 5 March 2021 | Published online: 9 March 2021.

Stingrays of family Dasyatidae are highly adapted and successful family that occur in tropical and temperate areas worldwide (Last & Stevens 1994; Last & Compagno 1999). Members of the family are found in marine, brackish, and freshwaters, and are known in Pacific, Indian, and Atlantic Ocean (Luciflora *et al.* 2015; Nelson *et al.* 2016). Several species are euryhaline and ascend rivers, while some species are confined to freshwaters (Compagno & Cook 1995; Last & Compagno 1999). Stingrays are well known for their inherent vulnerability to population decline and collapse (Compagno *et al.* 2002; Grant *et al.* 2019). Many of stingrays species have been evaluated for extinction risk, due to their occurrence in overfishing and restricted habitats (White *et al.* 2010; Last *et al.* 2016a).

The Longnose marbled whipray Fluvitrygon oxyrhyncha (Sauvage, 1878) is one of the few stingrays that is truly in freshwaters (Last et al. 2016b). This species was noted as F. oxyrhynchus on FishBase, but it was submitted to The IUCN Red List in 2016 as F. oxyrhyncha (Compagno 2016). Previously, F. oxyrhyncha was considered as a junior synonym of Himantura uarnak (Gmelin, 1789) (Compagno & Roberts 1982). Re-examination of the holotype of F. oxyrhyncha by Deynat & Fermon (2001) confirmed that F. oxyrhyncha is distinct from H. uarnak, and a senior synonym of H. krempfi (Chabanaud 1923). This species is very rare, only five specimens in museum collections worldwide (Compagno 2016). Specifically known only in tropical freshwater habitats, where it's threatened with fisheries, pollution, logging in the catchment areas and river engineering projects and while being a desirable aquarium species (Compagno 2016). It is only known from Mekong River, Cambodia (Compagno & Roberts 1982; Kottelat et al. 1985), Chao Phraya River, Thailand (Cook & Compagno 1994), Mahakam River, Indonesia (Last et al. 2010), and Musi River (Iqbal et al. 2017). In this paper, we report on the presence of F. oxyrhyncha in the Pahang River, Kuala Lipis District, Pahang, Malaysia, which documented an extension of the known distribution range for this species.

Figure 1. Location of F. oxyrhyncha (red square) found in Pahang River, Kuala Lipis Dsitrict, Pahang, Malaysia.

An individual specimen of *F. oxyrhyncha* (60 cm of total length) (Fig. 1) was landed and photographed on 3 August 2020 in Pahang River, Kuala Lipis District, Pahang, Malaysia (4°05'12"N; 102°16'03"E) (Fig. 2). This specimen was collected by local angler using small sized hook. Diagnostic morphological characters of the specimen were analyzed under consideration of the methods by Last *et al.* (2010). Morphometric characters of *F. oxyrhyncha* are given in Table 1.

Table 1. Comparison of morphomtric of *F. oxyrhyncha*.

Characters (cm)	Present study	Compagno & Roberts (1982)
Total length	60	35.7
Disc width	19.1	-
Disc length	23.8	11.7
Disc thickness	2.8	1.33
Eye length	0.6	0.52
Interorbital width	2.2	1.16
Snout length	7.9	3.36
Snout to maximum width	15.5	9.91
Spiracle length	0.7	0.64
Interspiracular width	2.4	1.59
Tail width at base of sting	0.89	0.87
Tail height at base of sting	0.79	0.78
Sting length	5.6	-
Pelvic fin base	1.51	1.48
Cloaca origin to tail tip	40.9	-
Cloaca origin to sting	11.4	<u>-</u>

Stingray specimen captured in Pahang River, Kuala Lipis District, Pahang, Malaysia was identified as *F. oxyrhyncha* by the morphological characters: band of denticles on central disc with large pearl thorn, disc profile oval with long, sharply pointed tip; elongated snout; long tail, broad-based, whip-like and spotted; no skin folds on tail; very small eyes. Coloration of fresh specimens: dorsal surface brownish with an ornate reticulate pattern but obscured or absent on distal third of disc. These characters fit the description of *F. oxyrhyncha* (Last *et al.* 2010). The morphological characters of *F. oxyrhyncha* in Pahang River are similar to other spesimen from around the world, including the specimen of *F. oxyrhyncha* in Mekong River, Cambodia (35.7 cm of total length) (Compagno & Roberts 1982), and the specimen of *F. oxyrhyncha* in Musi River, Sumatra, Indonesia (61 cm of total length) (Iqbal *et al.* 2017).

Figure 2. Fluvytrigon oxyrhyncha, Pahang River, Kuala Lipis District, Pahang, Malaysia (Photo: Mohd. Iqbal).

Until today, there is not report of *F. oxyrhyncha* from Malaysia, and information regarding the extent of the Longnose marbled whipray's distribution and abundance is scarce. The evidence of *F. oxyrhyncha* in Pahang River, Kuala Lipis District, Pahang, is the first record in Malaysia, and the fourth record beyond previous records from the Southeast Asia regions (Thailand, Cambodia, and Indonesia) (Compagno 2016). Among other biological topics, the new record of rare non-marine elasmobranchs is an important contribution to raise an understanding of species diversity and biogeography (Hasan & Widodo 2020; Hasan & Islam 2020). As reported in this paper, the new record of *F. oxyrhyncha* will contribute to improve the knowledge of the species as it extends the distribution range of the species in Malaysia. In the future, data collection assisted by local angler is needed to assess the occurrence of *F. oxyrhyncha* and evaluate the importance of Malaysia as a habitat for Longnose marbled whipray (Last *et al.* 2016a; Compagno 2016).

Similar to the rivers on other regions in the Southeast Asia, the rivers in Malaysia have many dams as a consequence of intensification of agriculture, so the displace *F. oxyrhyncha* habitats into settlements is encouraged since Longnose marbled whiprays are able to inhabit artifical aquatic environments (Last *et al.* 2010). Dam buildings represent a potential threat for non-marine elasmobranchs species like Longnose marbled whipray and may prevent their upstream movement. These intensive human activities greatly affect the life cycle of several amphidromous fish such as freshwater eals and sicydiinae gobies (Hasan *et al.* 2021; Gani *et al.* 2021), and potentially *F. oxyrhyncha*. The Longnose marbled whipray is listed as Endangered (EN) on a global scale by the IUCN Red List (Compagno 2016). Compagno (2016) gave the information that

the occurrence of *F. oxyrhyncha* in freshwaters makes the species very vulnerable to human impact and habitat modification.

Just like any other freshwater stingrays species, *F. oxyrhyncha* is not the main commodity of fisheries in Malaysia because the number of its individual is very rare. There is no official record of how many *F. oxyrhyncha* are caught because these fish are not a target species in Malaysia's commercial fisheries. Although *F. oxyrhyncha* are not normally targeted, they are commonly taken in recreational fisheries (Compagno 2016). The Malaysian government needs to strictly prohibit the practice of catching freshwater stingrays, especially *F. oxyrhyncha* (Last *et al.* 2010; Last *et al.* 2016b).

Acknowledgements

We thank the reviewers and editors for their insightful comments, Generasi Biologi Indonesia foundation, and Mr. Mohd Iqbal as our guide, Universitas Airlangga and Universitas Teknologi Sumbawa for funding our research. Finally, we thank Michael Grant from James Cook University, Australia for references of stingrays.

References

- Compagno, L.J.V. & Roberts, T.R. (1982) Freshwater stingrays (Dasyatidae) of Southeast Asia and New Guinea, with description of a new species of Himantura and reports of unidentified species. *Environmental Biology of Fishes*, 7, 321–339.
- Compagno, L.J.V. (2002) Freshwater and estuarine elasmobranch surveys in the Indo-Pacific Region: threats, distribution and speciation. In: Fowler, S.L., Reed, T.M. & Dipper, F.A. (Eds.), *Elasmobranch Biodiversity, conservation and management: Proceedings of the International seminar and workshop, Sabah, Malaysia, July 1997.* IUCN SSC Shark Specialist Group, Switzerland and Cambridge, pp. 185–193.
- Compagno, L.J.V. 2016. Fluvitrygon oxyrhyncha. The IUCN Red List of Threatened Species 2016: e.T44185A104180982.
- Compagno, L.J.V. & Cook, S.F. (1995) The exploitation and conservation of freshwater elasmo-branchs: status of taxa and prospects for the future. *In*: Oetinger, M.I., & Zorzi, G.D. (eds): *The biology of freshwater elasmobranchs. Journal of agriculture and Aquatic Science*, 7, 62–90.
- Cook, S.F. & Compagno, L.J.V. 1994. Preliminary Thailand field trip notes: November-December 1993. *Chondros*, 5 (1), 8–13.
- Deynat, P. P. & Y. Fermon. 2001. Resurrection of *Himantura oxyrhyncha* (Sauvage, 1878) from the synonymy of *H. uarnak*, a senior synonym of *H. krempfi* (Chabanaud, 1923) (Myliobatiformes: Dasyatidae). *Cybium*, 25, 161–176.
- Gani, A., Nurjirana., Bakri, A.A., Adriany, D.T., Wuniarto, E., Khartiono, L.D., Satria, D.H., Hasan, V., Herjayanto, M., Burhanuddin, A.I., Moore, A.M. & Kobayashi, H. (2021) First record of *Stiphodon annieae* Keith & Hadiaty, 2015 (Teleostei, Oxudercidae) from Sulawesi Island, Indonesia. *Check List*, 17 (1), 261–267.
- Grant, M.I., Kyne, P.M., Simpfendorfer, C.A., White, W.T. & Chin, A. (2019). Categorising use patterns of non-marine environments by elasmobranchs and a review of their extinction risk. *Reviews in Fish Biology and Fisheries*, DOI:10.1007/s11160-019-09576-w.
- Hasan, V., Valen, F.S., Islamy, R.A., Widodo, M.S., Saptadjaja, A.M., Islam, I. (2021) Short Communication: Presence of the vulnerable freshwater goby *Sicyopus auxilimentus* (Gobiidae, Sicydiinae) on Sangihe Island, Indonesia. *Biodiversitas*, 22, 573–581.
- Hasan, V. & Islam, I. (2020) First inland record of Bull shark *Carcharhinus leucas* (Müller & Henle, 1839) (Carcharhiniformes: Carcharhinidae) in Celebes, Indonesia. *Ecologica Montenegrina*, 38, 12–17.
- Hasan, V. & Widodo, M.S. (2020) Short Communication: The presence of Bull shark *Carcharhinus leucas* (Elasmobranchii: Carcharhinidae) in the fresh waters of Sumatra, Indonesia. *Biodiversitas*, 21, 4433–4439.
- Iqbal, M., Setiawan, D. & Ajiman. (2017) Presence of *Fluvitrygon oxyrhynchus* in Sumatra, Indonesia (Chondrichthyes: Dasyatidae). *Ichthyological Exploration of Freshwaters*, 28, 85–87.

- Kottelat, M. (1984) A review of the species of Indochinese fresh-water fishes described by H.-E. Sauvage. *Bulletin du Muséum National d'Histoire Naturelle, Paris, Section A*, 4 (6), 791–822.
- Kottelat, M. (1985) Fresh-water fishes of Kampuchea. A provisionary annotated check-list. *Hydrobiologia*, 121, 249–279.
- Last, P.R. & Stevens, J.D. (1994) Sharks and rays of Australia. CSIRO, Collingwood. 513 pp.
- Last, P.R. & Compagno, L.J.V. (1999) Dasyatidae. Pp. 1479-1510 in: K. E. Carpenter & V. H. Niem (eds.), FAO species identification guide for fishery purposes. The living marine resources of the Western Central Pacific. Volume 3. Batoid fishes, chimaeras and bony fishes part 1 (Elopidae to Linophrynidae). FAO, Rome. P. 1479–1510.
- Last, P.R., Naylor, G.J.P. & Manjaji-Matsumoto, B.M. (2016a). A revised classification of the family Dasyatidae (Chondrichthyes: Myliobatiformes) based on new morphological and molecular insights. *Zootaxa*, 4139, 345–368.
- Last, P.R., William, T.W., Carvalho, M.R., Séret, B., Stehmann, M.F.W. & Naylor, G.J.P. (2016b). Rays of the world. Cornell University Press, Ithaca, 790 pp.
- Last, P.R., White, W.T., Caira, J.N., Dharmadi, Fahmi, Jensen, K., Lim, A.P.K., Manjaji-Matsumoto, B.M., Naylor, G.J.P., Pogonoski, J.J. Stevens, J.D. & Yearsley, G.K. (2010) Sharks and rays of Borneo. CSIRO, Collingwood. 298 pp.
- Lucifora, L.O., Carvalho, M.R.de., Kyne, P.M. & White, W.T. (2015) Freshwater sharks and rays. *Current Biology*, 25 (20), R971–R973.
- Nelson, J.S., Terry, C., Grande, T.C. & Wilson, M.V.H. (2016) Fishes of the World. 5th Edit., John Wiley & Sons, Hoboken, 752 pp.
- White, W.T. & Kyne, PM. (2010) The status of chondrichthyan conservation in the Indo-Australasian region. *Journal of Fish Biology*, 76, 2090–2117.