

Linking a gap, First record of dusky-gilled
mudskipper *Periophthalmus variabilis*
Eggert, 1935 (Perciformes Gobiidae) in
southern Sumatra, Indonesia

By Arum Setiawan

Linking a gap, First record of dusky-gilled mudskipper *Periophthalmus variabilis* Eggert, 1935 (Perciformes: Gobiidae) in southern Sumatra, Indonesia

ARUM SETIAWAN¹, MUHAMMAD IQBAL^{2*}, BELA PRISCILLIA³, PORMANSYAH⁴,
DONI SETIAWAN¹, INDRA YUSTIAN¹

¹Department of Biology, Faculty of Science, Sriwijaya University, Jalan Raya Palembang-Prabumulih km 32,
Indralaya, Sumatera Selatan 30662, Indonesia.

²Biology Program, Faculty of Science, Sriwijaya University, Jalan Padang Selasa 524, Palembang, Sumatera
Selatan 30129, Indonesia.

³Community of Conservation, Faculty of Science, Sriwijaya University, Jalan Raya Palembang-Prabumulih km 32,
Indralaya, Sumatera Selatan 30662, Indonesia.

⁴Conservation Biology Program, Faculty of Science, Sriwijaya University, Jalan Padang Selasa 524, Palembang,
Sumatera Selatan 30129, Indonesia.

*Corresponding author: Muhammad Iqbal, E-mail: kpbsos26@yahoo.com

Received 20 September 2019 | Accepted by V. Pešić: 30 October 2019 | Published online 8 November 2019.

Abstract

An individual of *Periophthalmus variabilis* was preserved and examined on August 11, 2018, collected from the Sugihan estuary, South Sumatra Province, Indonesia. This specimen represents the first record of *P. variabilis* in mainland of southern Sumatra, and provides additional information on its currently known distribution.

Key words: Perciformes, Gobiidae, *Periophthalmus variabilis*, Sumatra, wetland, estuary, distribution.

Introduction

Most of Indonesia's fish species found in mangrove habitats are widely distributed throughout the central Indo-west Pacific region, including mudskippers (Tomascik *et al.* 1997). The mudskippers or oxudercine gobies (Gobiidae: Oxudercinae) are restricted to soft bottom intertidal areas and mangrove swamps of the Indo-west Pacific, except for one species (Atlantic mudskipper, *Periophthalmus barbarus* (Linnaeus, 1766)) in tropical west Africa (Murdy 1989; Takita *et al.* 1999; Polgar & Khaironizam 2008). Ten mudskipper genera are recognized (Murdy 1989); and of these four genera, namely *Boleophthalmus*, *Periophthalmodon*, *Periophthalmus* and *Scartelaos*, conspicuously emerge out of water to display, forage and defend territories during low tide (Clayton 1993).

The mudskipper genus *Periophthalmus* Bloch & Schneider, 1801 is represented by 19 species: *Periophthalmus argenteolineatus*, *P. barbarus*, *P. chrysospilos*, *P. darwini*, *P. gracilis*, *P. kalolo*, *P. magnuspinnatus*, *P. malaccensis*, *P. minutus*, *P. modestus*, *P. novaeguineensis*, *P. novemradiatus*, *P.*

pusing, *P. spilolus*, *P. takita*, *P. variabilis*, *P. walailakae*, *P. waltoni*, and *P. weberi* (Murdy & Jaafar 2017). The species *Periophthalmus variabilis* has been considered a valid after re-examination of specimens of *P. novemradiatus* by Jaafar *et al.* (2009). This species occurs in Vietnam, Thailand, Malaysia, Singapore and Indonesia (Jaafar *et al.* 2009; Tran *et al.* 2013). Records of *P. variabilis* in Sumatra are very limited and based on only two verified records (Eggert 1935; Jaafar *et al.* 2009). The presence of *P. variabilis* in Sugihan estuary represents the first record of this species for southern Sumatra.

Methods

One specimen of *P. variabilis* was caught with hand net on 11 August 2018 in Sugihan estuary (02°55'41.8"S; 104°45'51.6"E), Banyuasin District, South Sumatra Province, Indonesia (Figs 1, 2). This specimen was preserved in 90% ethanol and deposited at the Zoology Museum of Biology Department (Sriwijaya University, South Sumatra, Indonesia), and assigned a catalogue number (Muszoo/Ich/Deposit/Coll.01.11082018). Diagnostic meristic and morphometric characters of the specimen were compared to Jaafar *et al.* (2009). Morphological examination was completed by photographs of the life coloration taken immediately after capture and examination of the preserved coloration.

Figure 1. Distribution of *Periophthalmus variabilis*, circles indicate previous records, triangle represents most recent record in southern Sumatra, Sugihan estuary, 02°55'41.8"S; 104°45'51.6"E.

Figure 2. Location at Sugihan estuary in southern Sumatra where *P. variabilis* was found (© M. Iqbal).

Sugihan estuary is estuarine area dominated by mangrove forest in east coastal zone of southern Sumatra. Our observation suggest Sugihan estuary was dominated by mix of few species of *Rhizophora* spp and *Avicennia* spp. Previous studies of some environment aspects in Sugihan estuary conducted by Ramadoni *et al.* (2018) and Mulyadi *et al.* (2019) suggest few water parameters in this area having value here: water temperature (26-31⁰C), salinity (10-22‰), pH (6-7), Dissolved Oxygen or DO (4.96-6.03 mg/l), brightness (61-100%) and current velocity (0.001-0.026 m/s).

Table 1. Comparison of meristic characters of *Periophthalmus variabilis*.

Character	Present study	Jaafar <i>et al.</i> 2009
Number of specimen	1	26
First dorsal fin	IX	X (VIII-XI)
Second dorsal fin	I, 12	I, 12 (I, 11-12)
Anal fin	I, 10	I, 12 (I, 10-12)
Pectoral fin	12	10 (10-13)
Segmented caudal fin	16	17 (12-17)
Lateral row scales	50	58 (48-60)
Transverse row scales, back	14	14 (13-16)
Transverse row scales, front	14	14 (12-16)
Predorsal scales	17	17 (17-22)

Figure 3. *Periophthalmus variabilis*, Sugihan estuary, southern Sumatra (© M. Iqbal).

Figure 4. Ventral view of *P. variabilis* showing pelvic fins with frenum and the inner rays fused at their base (© M. Iqbal).

Results and Discussion

Meristic and morphometric characters of *P. variabilis* are given in Table 1. Other specific morphological characters are as follows: first dorsal fin with dark inframarginal stripe (darker in anterior portion), reddish orange rounded to elliptical spots in life coloration (appear dark in preserved specimen), and first spine moderately elongated; second dorsal fin with yellow-orange margin, a black inframarginal stripe, and round red-orange spots on the interradial membrane (appear dark in preserved specimen); pelvic fins with prominent pterygium and inner rays united by a basal membrane less than half their length. Life coloration: ground color dorsally and laterally brown, ventrally whitish; branchiostegal membrane pigmented; head and trunk with numerous dark brown blotches, larger on trunk; tiny iridescent bluish speckles on cheeks and flanks; 5-8 diagonal, irregular saddle-like dark brown bars visible on dorsum; caudal fin membrane dusky, rays in distal portion orange with series of brownish speckles; anal fin whitish to yellowish; pelvic fins whitish to dusky (Figs. 3–5). These characters are consistent with the description of *P. variabilis* summarized by Jaafar *et al.* (2009) and Polgar (2014).

Figure 5. Raised first and second dorsal fins of *P. variabilis* with characteristic pigmentation (© M. Iqbal).

Periophthalmus variabilis occurs in Southeast Asia, from Malacca Straits to the Sulu Sea, including Sumatra (Jaafar *et al.* 2009; Polgar 2014). Only two verified records of *P. variabilis* in Sumatra are known from Eggert (1935), namely *P. variabilis sumatranus* (Belawan, North Sumatra), and from Takita *et al.* (1999), who recorded *P. novemradiatus* (Tebing Tinggi island, Riau Province). Both of these localities are located in northern Sumatra (00° N and 03° N). The presence of *P. variabilis* in the Sugihan estuary constitutes the first record of this mudskipper for southern Sumatra (02°S). This record provides a missing link on the distributional range of this species between northern Sumatra (more than 500 km away) and Java in the south (Cilacap, the type locality, neotype specimen, more than 600 km away).

A rapidly increasing interest amongst local Indonesian researchers and ichthyologists in southern Sumatra, as well as facilitated access to cameras and internet, has led to a correspondance increase in findings of rare fish species in recent years (Iqbal & Yustian 2016; Iqbal *et al.* 2017a, b; Iqbal *et al.* 2018a, b). Further

research is needed to establish the true distribution of this species and other mudskippers in southern Sumatra.

Acknowledgements

We are very grateful to Sriwijaya University who funded our survey to Sugihan estuary (under Sriwijaya University Competitive Research Grant 2018/2019 to first author). We thank anonymous reviewers who provided essential suggestions for this paper.

References

- Clayton, D.A. (1993) Mudskippers. *Oceanography and Marine Biology Annual Review* 31: 507–577.
- Eggert, B. (1935) Beitrag zur Systematik, Biologie und geographischen Verbreitung der Periophthalminae. Ergebnisse einer durch die Notgemeinschaft der Deutschen Wissenschaft ermöglichten Reise nach Niederländisch-Indien 1926–1927 und der Sundaexpedition der Notgemeinschaft der Deutschen Wissenschaft 1929–1930. *Zoologische Jahrbücher. Abteilung für Systematik, Geographie und Biologie der Tiere* 67: 29–116.
- Iqbal, M., Halim, A., Adriani, D., Pormansyah, & Saputra, R.F. (2018a) Range extension of *Periophthalmodon septemradiatus* (Gobiidae) in southern Sumatra, Indonesia. *Cybium* 42(4): 376–378. <http://doi.org/10.26028/cybium/2018-424-009>
- Iqbal, M., Setiawan, A., Aprilia, I., Isa, M. & Yustian, I. (2017a). First record of *Lobocheilos ixocheilos* Kottelat and Tan, 2008 (Cypriniformes, Cyprinidae) in South Sumatra province, Indonesia. *Check List* 13(6): 931–933. <http://doi.org/10.15560/13.6.931>
- Iqbal, M., Setiawan, D. & Ajiman. (2017b) Presence of *Fluivtrygon oxyrhynchus* in Sumatra, Indonesia (Chondrichthyes: Dasyatidae). *Ichthyological Exploration of Freshwaters* 28(1): 83–86.
- Iqbal, M., Setiawan, D. & Ajiman. (2018b) New data on the distribution and conservation status white-edge freshwater whipray *Fluivtrygon signifer* (Chondrichthyes: Dasyatidae). *Ichthyological Exploration of Freshwaters* 28(2): 171–176.
- Iqbal, M. & Yustian, I. (2016) Occurrence of the giant freshwater stingray *Urogymmus polylepis* in Sumatra, Indonesia (Chondrichthyes: Dasyatidae). *Ichthyological Exploration of Freshwaters* 27(4): 333–336.
- Jaafar, Z., Perrig, M. & Chou, L.M. (2009) *Periophthalmus variabilis* (Teleostei: Gobiidae: Oxudercinae), a valid species of mudskipper, and a re-diagnosis of *Periophthalmus novemradiatus*. *Zoological Science* 26: 309–314. <https://doi.org/10.2108/zsj.26.309>
- Mulyadi., Ulqodry, T.Z., Aryawati, R., Isnaini. & Surbakti, H. (2019) Karakteristik Sebaran Fitoplankton di Perairan Muara Sungai Sugihan, Sumatera Selatan. *Jurnal Kelautan Tropis* 22(1): 19–26. [in Indonesian]
- Murdy, E.O. (1989) A taxonomic revision and cladistic analysis of the oxudercine gobies (Gobiidae: Oxudercinae). *Records of the Australian Museum Supplement* 11: 1–93. <https://doi.org/10.3853/j.0812-7387.11.1989.93>
- Murdy, E.O. & Jaafar, Z. (2017) Taxonomy and systematics review. In: Jaafar Z, Murdy EO (Eds) *Fishes Out of Water: Biology and Ecology of Mudskippers*. CRC Press, Florida, pp.1–390.
- Polgar, G. (2014) The mudskipper www.mudskipper.it. Accessed on: 2019-5-30.
- Ramadoni., Surbakti, H., Ulqodry, T.Z., Isnaini. & Aryawati, R. (2018) Karakteristik massa air dan tipe estuari di perairan muara Sugihan Provinsi Sumatera Selatan [The characteristics of water mass and estuary type at Sugihan estuary, South Sumatra Province]. *Maspari Journal* 10(2):169-178. [in Indonesian]
- Takita, T., Agusnimar. & Ali, A.B. (1999) Distribution and habitat requirements of oxudercine gobies (Gobiidae: Oxudercinae) along the Straits of Malacca. *Ichthyological Research* 46(2): 131–138. <https://doi.org/10.1007/BF02675431>
- Tomascik, T., Mah, A.J., Nontji, A. & Moosa, M.L. (1997) The ecology of Indonesian sea. Part two. Periplus Editions. Singapore. 643-1388 pp.
- Tran, D.D., Shibukawa, K., Nguyen, P.T., Ha, H.P., Tran, L.X., Mai, H.V. & Utsugi, K. (2013) *Fishes of Mekong Delta, Vietnam*. Can Tho University Publishing House, Can Tho, 174 pp.

Linking a gap, First record of dusky-gilled mudskipper *Periophthalmus variabilis* Eggert, 1935 (Perciformes Gobiidae) in southern Sumatra, Indonesia

ORIGINALITY REPORT

16%

SIMILARITY INDEX

MATCH ALL SOURCES (ONLY SELECTED SOURCE PRINTED)

★www.mudskipper.it

Internet

12%

EXCLUDE QUOTES ON

EXCLUDE MATCHES < 1%

EXCLUDE
BIBLIOGRAPHY ON