

Zootaxa 3586: 1–4 (2012)
www.mapress.com/zootaxa/

Copyright © 2012 · Magnolia Press

ISSN 1175-5326 (print edition)

ZOOTAXA

ISSN 1175-5334 (online edition)

urn:lsid:zoobank.org:pub:470C8C49-E739-4246-8CFB-02DD728E6562

ZOOTAXA

3586

**Papers supported by the
All Cypriniformes Species Inventory Project
(ACSI) including those presented at
the International Conference in
Chiang Mai, Thailand, 13–16 January 2012**

Edited by

LAWRENCE M. PAGE, RICHARD L. MAYDEN,
ROHAN PETHIYAGODA & JONATHAN W. ARMBRUSTER

Magnolia Press
Auckland, New Zealand

Accepted: Z.Q. Zhang: 15 Oct. 2012; published: 14 Dec. 2012

LAWRENCE M. PAGE, RICHARD L. MAYDEN, ROHAN PETHIYAGODA
& JONATHAN W. ARMBRUSTER (Eds.)

**Papers supported by the All Cypriniformes Species Inventory Project (ACSII) including those
presented at the International Conference in Chiang Mai, Thailand, 13–16 January 2012**

(*Zootaxa* 3586)

376 pp.; 30 cm.

14 Dec 2012

ISBN 978-1-77557-070-7 (paperback)

ISBN 978-1-77557-071-4 (Online edition)

FIRST PUBLISHED IN 2012 BY

Magnolia Press

P.O. Box 41-383

Auckland 1346

New Zealand

e-mail: zootaxa@mapress.com

<http://www.mapress.com/zootaxa/>

© 2012 Magnolia Press

All rights reserved.

No part of this publication may be reproduced, stored, transmitted or disseminated, in any form, or by any means, without prior written permission from the publisher, to whom all requests to reproduce copyright material should be directed in writing.

This authorization does not extend to any other kind of copying, by any means, in any form, and for any purpose other than private research use.

ISSN 1175-5326 (Print edition)

ISSN 1175-5334 (Online edition)

Papers supported by the All Cypriniformes Species Inventory Project (ACSII) including those presented at the International Conference in Chiang Mai, Thailand, 13–16 January 2012

LAWRENCE M. PAGE, RICHARD L. MAYDEN, ROHAN PETHIYAGODA
& JONATHAN W. ARMBRUSTER (Eds.)

Table of contents

- 6 **Preface**
JONATHAN W. ARMBRUSTER, LAWRENCE M. PAGE & RICHARD L. MAYDEN
- 8 **Standardized measurements, landmarks, and meristic counts for cypriniform fishes**
JONATHAN W. ARMBRUSTER
- 17 ***Sinigarra napoense*, a new genus and species of labeonin fishes (Teleostei: Cyprinidae) from Guangxi Province, South China**
E ZHANG & WEI ZHOU
- 26 **Phylogenetic placements of the barbin genera *Discherodontus*, *Chagunius*, and *Hypselobarbus* in the subfamily Cyprininae (Teleostei: Cypriniformes) and their relationships with other barbins**
LEI YANG, M. VINCENT HIRT, TETSUYA SADO, M. ARUNACHALAM, RAJA MANICKAM, KEVIN L. TANG, ANDREW M. SIMONS, HSIN-HUI WU, RICHARD L. MAYDEN & MASAKI MIYA
- 41 **Bleeker was right: Revision of the genus *Cyclocheilichthys* (Bleeker 1859) and resurrection of the genus *Anematchthys* (Bleeker 1859), based on morphological and molecular data of Southeast Asian Cyprininae (Teleostei, Cypriniformes)**
EMMANUEL PASCO-VIEL, MONETTE VERAN & LAURENT VIRIOT
- 55 ***Rectoris longibarbus*, a new styglophic labeonine species (Teleostei: Cyprinidae) from South China, with a note on the taxonomy of *R. mutabilis* (Lin 1933)**
DING-GUI ZHU, E ZHANG & JIA-HU LAN
- 69 ***Schistura tenebrosa*, a new species of loach from the Kwai Noi River system, Mae Khlong basin, Thailand (Teleostei: Nemacheilidae)**
PUNNATUT KANGRANG, LAWRENCE M. PAGE & F. WILLIAM H. BEAMISH
- 78 **Phylogenetic Relationships of the Genus *Homatula* (Cypriniformes: Nemacheilidae), with Special Reference to the Biogeographic History around the Yunnan-Guizhou Plateau**
RUI MIN, XIAO-YONG CHEN, JUN-XING YANG, RICHARD WINTERBOTTOM
& RICHARD L. MAYDEN
- 95 **A new loach of the genus *Physoschistura* Bănărescu & Nalbant (Teleostei: Nemacheilidae) from Chindwin basin, Manipur, India**
Y. LOKESHWOR & W. VISHWANATH
- 103 **Taxonomic study of the *Cobitis striata* complex (Cypriniformes, Cobitidae) in Japan**
JUN NAKAJIMA
- 131 ***Schistura maejotigrina*, a new stream loach (Pisces: Nemacheilidae) from northern Thailand**
APINUN SUVARNARAKSHA
- 138 ***Barilius signicaudus*, a new species of cyprinid fish from Maeklong Basin, western Thailand (Cypriniformes: Cyprinidae)**
ANURATANA TEJAVEJ

- 148 **Redescription of *Barilius ornatus* Sauvage (Cypriniformes: Cyprinidae) with data from a population from the eastern part of the Isthmus of Kra, Thailand**
ANURATANA TEJAVEJ
- 160 ***Acrossocheilus longipinnis* (Wu 1939), a senior synonym of *Acrossocheilus stenotaeniatus* Chu & Cui 1989 from the Pearl River basin (Teleostei: Cyprinidae)**
LE-YANG YUAN, BOSCO PUI LOK CHAN & E ZHANG
- 173 ***Yaoshania* and *Erromyzon kalotaenia*, a new genus and a new species of balitorid loaches from Guangxi, China (Teleostei: Cypriniformes)**
JIAN YANG, MAURICE KOTTELAT, JUN-XING YANG & XIAO-YONG CHEN
- 187 **A new species of the genus *Triplophysa* (Cypriniformes: Nemacheilidae), *Triplophysa longliensis* sp. nov, from Guizhou, China**
QIU REN, JUN-XING YANG & XIAO-YONG CHEN
- 195 **Phylogeny of suckers (Teleostei: Cypriniformes: Catostomidae): further evidence of relationships provided by the single-copy nuclear gene IRBP2**
WEI-JEN CHEN & RICHARD L. MAYDEN
- 211 ***Microphysogobio nudiventris*, a new species of gudgeon (Teleostei: Cyprinidae) from the middle Chang-Jiang (Yangtze River) basin, Hubei Province, South China**
ZHONG-GUAN JIANG, ER-HU GAO & E ZHANG
- 222 ***Schistura albirostris*, a new nemacheiline loach (Teleostei: Balitoridae) from the Irrawaddy River drainage of Yunnan Province, China**
CHEN XIAO-YONG & DAVID A. NEELY
- 228 ***Thryssocypris wongrati*, a new anchovy-like cyprinid (Cypriniformes) from the Chao Phraya basin, Thailand**
CHAIWUT GRUDPAN & JARUNGJIT GRUDPAN
- 236 **Revision of the loach species *Barbatula nuda* (Bleeker 1865) (Pisces: Balitoridae) from North China, with a description of a new species from Inner Mongolia**
LIANG CAO, ROMAIN CAUSSE & E ZHANG
- 249 ***Physoschistura dikrongensis*, a new loach from Arunachal Pradesh, India (Teleostei: Nemacheilidae)**
Y. LOKESHWOR & W. VISHWANATH
- 255 ***Schistura obliquofascia*, a new loach from Uttarakhand, India (Cypriniformes: Nemacheilidae)**
Y. LOKESHWOR, A. BARAT, J. SATI, A. DARSHAN, W. VISHWANATH & P.C. MAHANTA
- 264 **A new species of *Metzia* (Cypriniformes: Cyprinidae) from Northern Laos**
KOICHI SHIBUKAWA, PHOUVIN PHOUSAVANH, KONEUMA PHONGSA & AKIHISA IWATA
- 272 ***Triplophysa pseudostenura*, a new nemacheiline loach (Cypriniformes: Balitoridae) from the Yalong River of China**
CHUNLIN HE, E ZHANG & ZHAOBIN SONG
- 281 **Molecular systematics of western North American cyprinids (Cypriniformes: Cyprinidae)**
SUSANA SCHÖNHUTH, DENNIS K. SHIOZAWA, THOMAS E. DOWLING & RICHARD L. MAYDEN
- 304 ***Traccatichthys tuberculum*, a new species of nemacheiline loach from Guangdong Province, South China (Pisces: Balitoridae)**
CHUN-XIAN DU, E ZHANG & BOSCO PUI LOK CHAN

- 313 ***Homatula wuliangensis* (Teleostei: Nemacheilidae), a new loach from Yunnan, China**
RUI MIN, JUN-XING YANG & XIAO-YONG CHEN
- 319 ***Schistura* (Teleostei: Nemacheilidae) in the Mae Khlong basin in southwestern Thailand with description of a new species**
LAWRENCE M. PAGE, RUNGTHIP PLONGSESTHEE, F. WILLIAM H. BEAMISH,
PUNNATUT KANGRANG, ZACHARY S. RANDALL, RANDAL A. SINGER & ZACHARY P. MARTIN
- 329 **Resurrection of the genus *Homalopteroides* (Teleostei: Balitoridae) with a redescription of *H. modestus* (Vinciguerra 1890)**
ZACHARY S. RANDALL & LAWRENCE M. PAGE
- 347 **Redescription of *Schistura myrmekia* (Fowler 1935) (Teleostei: Nemacheilidae)**
RANDAL A. SINGER & LAWRENCE M. PAGE
- 353 **Sexual dimorphism in species of *Schistura* (Teleostei: Nemacheilidae) from the Mae Khlong basin and peninsular Thailand**
RUNGTHIP PLONGSESTHEE, F. WILLIAM H. BEAMISH & LAWRENCE M. PAGE
- 359 **Cypriniformes of Borneo (Actinopterygii, Otophysi): An Extraordinary Fauna for Integrated Studies on Diversity, Systematics, Evolution, Ecology, and Conservation**
ZOHRAH H. SULAIMAN & R.L. MAYDEN