

Short Communication First report of *Roa jayakari* (Norman, 1939) (Perciformes: Chaetodontidae) from Odisha coast, India

Biswajit Panda¹, Swarup Ranjan Mohanty² and Anil Mohapatra^{2*}

¹College of Basic Science and Humanities, Orissa University of Agriculture and Technology, Bhubaneswar, Odisha, India ²Estuarine Biology Regional Centre, Zoological Survey of India, Gopalpur-on-Sea, Ganjam – 761002, Odisha, India; anil2k7@gmail.com

Abstract

The paper reports *Roa jayakari* (Norman, 1939) (Perciformes:Chaetodontidae) first time from Chandipur coast of Odisha with description of morphometric character and measurement. The present report extends the range of the species from Visakhapatnam coast to the northern part of the east coast of India.

Keywords: Chaetodontidae, Chandipur, First Record

Introduction

Perciformes is the largest order of vertebrates, comprises 2 suborders, 62 families, 365 genera and about 2,248 species (Nelson et al., 2016). Chaetodontidae (Butterflyfishes) set a unique place in order perciformes due to its small size, shape, attractive colour and wide use in ornamental trade. The family Chaetodontidae consists of 12 genera with 133 species (Eschmeyer and Fong, 2018) of which 8 genera with 48 species were reported from India (Gopi and Mishra, 2015). Only 4 species belonging to 3 genus of butterfly fishes have been reported from Odisha coast i.e. Heniochus acuminatus (Linnaeus, 1758), Chaetodon vagabundus Linnaeus, 1758 (Barman et al., 2007) reported earlier and Chaetodon decussatus Cuvier, 1829 and Apolemichthys xanthurus (Bennett, 1833) reported as photographic evidence by Roy et al., (2017). The genus Roa Jordan, 1923 of family Chaetodontidae is represented by only one species from Indian waters *i.e.*, Roa jayakari (Norman, 1939) and reported from Visakhapatnam coast (Behera et al., 2015; Krishna et al., 2016); from cochin, Kerala (George and Dayanandan 1966); from Gulf of Mannar (Padate et al., 2014). Recently 2 specimens were collected from Chandipur coast, Odisha and reported here as the first report of the species from Odisha coast along the northern part of the east coast of India.

Material and Methods

During a survey at Chandipur coast of Odisha, two specimens of family Chaetodontidae were collected by trawl net operated at a distance of 25-27 km from the coast. After collection of the fish specimens, photography and the detail morphometric measurements were taken and the specimen was preserved in 10% formaldehyde solution. All measurements were made by digital callipers. Subsequently the samples identified as *Roa jayakari* (Norman, 1939). The taxonomic identification was carried out following Burgess (1978). The specimens were deposited in Marine Aquarium and Regional Centre, Zoological Survey of India, Digha.

Result and Discussion

The details of morphometric observations of *Roa jayakari* (Norman, 1939) were presented in Table 1 and species description of different characters were given below.

Roa jayakari (Norman, 1939)

Indian golden-barred butterflyfish

1939. *Coradion jayakari*, Norman; Fishes. *The John Murray Expedition* 1933-34. Scientific Reports, John Murray Expedition v. 7 (no. 1): 1-116.

^{*} Author for correspondence

1939. Chaetodon jayakari, Norman; Fishes. The John Murray Expedition 1933-34. Scientific Reports, John Murray Expedition v. 7 (no. 1): 1-116.

Material examined: 2 specimens; Standard Length (SL): 81-77 mm; Collection Site: Chandipur Coast (21°30' -21°43' N; 87°13' - 87°24' E), Odisha, Date of collection : 14. 02. 2017; Registration No. MARC/ZSI/F 4646.

Meristic Formula: D: XI, 22; A: III, 18; P: 15; V: I, 5.

Characters: The details of morphometric measurements were presented in Table 1. The body is disc shaped and strongly compressed (depth 66.93-70.76% in SL). Body and head covered with large ctenoid scales gradually become smaller towards the snout. Head profile concave; Head length (HL) 48.38 - 49.23% in SL; snout moderately long, snout length 21.87-23.33% in head length; eye diameter slightly greater than length of snout, 31.25-33.33% in head length; interorbital space small with 21.87-23.33% in HL; origin of dorsal fin above posterior end of head, the fin base long, the base of spinous section almost horizontal curving gradually downward and the posterior margin of fin vertical, 4th dorsal spine length 30.64-30.76% in SL. Anal fin with 3 spines and 18 soft rays; 2nd anal spine length 40.62-43.33% in HL. Pectoral fin rays 15, its length 32.30-33.87% in SL; ventral fin with single spine and 5 rays. Lateral line with 19-20 scales in an almost straight line, gradually become downward. Caudal fin truncated.

There are three vertical dark brown bands with golden tint altered with whitish inter spaces. The first band is narrow and extends from anterior tip of dorsal fin along the eye to the jaw ; second band broadest and extends from 3rd and 5th dorsal spines to the abdomen, third band extends below the last three dorsal spines towards caudal peduncle. All fin spines are white in colour, two broad white bands present on the body. Caudal fin clear with pale yellow colour; pelvic fin rays are brown to dusky. Pelvic fin is blackish in colour. A black, round ocellus with white border is present in between the second and seventh soft dorsal fin (Figure 1).

Figure 1. Roa jayakari (Norman, 1939) collected from Chandipur coast.

Table 1.Morphometric characters of *Roa jayakari* from
Chandipur coast of Odisha

Morphometric characters	Roa jayakari (Norman, 1939)
Total length (mm)	77-81
Standard length	62-65
Body depth	41.5-46
Head length	30-32
Pre dorsal length	33.5-34
Pre pectoral length	31-33
Pre pelvic length	31-33
Pre anal length	46-50
4 th Dorsal spine height	19-20
2nd anal spine height	13
Pectoral length	21
Pelvic spine length	16.5-17
Soft pelvic length	19-21
Head depth	24-25
Head width	11
Eye diameter	10
Pre orbital length	9
Post orbital length	8
Inter orbital space	7
Upper jaw length	5-5.5
Lower jaw length	5
Maxillary width	6-6.5
Snout length	7

Distribution: Roa jayakari (Norman, 1939) distribution ranges from Red Sea, Gulf of Aden, Gulf of Oman, southern Arabian coast, and west coast of India (Burgess, 1978). From Indian waters this species is reported from Visakhapatnam coast, Andhra Pradesh, (Behera *et al.*, 2015; Krishna *et al.*, 2016) Gulf of Mannar, Tamil Nadu (Padate *et al.*, 2014), Kerala (George and Dayanandan, 1966).

Discussion

White-edged round black ocellus slightly larger than eye diameter present in between 2nd and 7th soft dorsal rays. It differs from its only two congeners *Roa australis* (Kuiter, 2004) and *Roa excelsa* (Jordan, 1921) in the shape of the black ocellus on the dorsal fin which is elongated in the latter two species (Kuiter, 2004). Additionally, *R. jayakari* shares the character "white-edged round black ocellus on the soft portion on the dorsal fin" with *Roa modesta* (Temminck and Schlegel, 1844) and differs from it in having straight profile of the spinous portion of dorsal fin and the lack of black edged bars. However, Froese and Pauly, 2013 reassigned the latter species to the genus *Chaetodon* due to moderately long 3rd-5th dorsal fin spines. The present specimen has been recorded for the first time off Chandipur coast, Odisha. Record of this species off Chandipur coast is a new addition to the list of butterfly fishes from Odisha coast.

Acknowledgements

We thank Dr. Kailash Chandra, Director Zoological Survey of India for providing necessary facilities for the work. The authors wish to express their gratitude to Mr. Sahansarul Haque, Member, Balaramgadi Trawler Owner Association, Balasore for his cooperation in the field study. The authors are also thankful to Dr. Siba Prasad Parida, Zoologist, Regional Museum of Natural History, Acharya Vihar, Bhubaneswar for his valuable advice in preparing the manuscript.

References

- Barman, R.P., Mishra, S.S., Kar, S., Mukherjee, P. and Saren, S.C. 2007. Marine and esturine fish fauna of Odisha. Occ. Rec. zool. Surv. India, 260: 134-135.
- Behera, P.R., Ranjith, L., Edward, L.L., Menon, M. and Ghosh, S. 2015. First record of the Indian golden-barred butterflyfish, *Roa jayakari* (Norman, 1939) (Family: Chaetodontidae) from the east coast of India. *Indian Journal of Geo-Marine Sciences*, 44(10): 1512-1515.
- Burgess, W.E. 1978. Butterflyfishes of the world. Tropical Fish Hobbyist, Neptune City, NJ.
- Eschmeyer, W.N. and Fong, J.D. 2018. Catalog of fishes. World Wide Web electronic publication. Retreived from: www.research. calacademy.org,version
- Froese, R. and Pauly, D. (eds.) 2013. FishBase. Retreived from: http://www.fishbase.org
- George, K.C. and Dayanandan, M.G. 1966. Atrophacanthus danae Fraser Brunner and Chaetodon jayakari Norman, new records of fishes from the Arabian sea off the south-west coast of India. Journal of the Marine Biological Association of India, 8(1): 220-221.
- Gopi, K.C. and Mishra, S.S. 2015. Diversity of Marine Fish of India, pp. 171–193. In: Venkataraman K. and C. Sivaperuman (eds.). *Marine Faunal Diversity in India. Taxonomy, Ecology and Conservation*. Amsterdam: Elsevier Publication.
- Krishna, N.M., Govinda, R.V. and Venu, D. 2016. First record of Indian golden barred butterfly fish, *Roajayakari* (Norman, 1939), (Pisces: Chaetodontidae) from Visakhapatnam coastal waters, east coast of India. *Journal of Entomology and Zoology Studies*, **4**(2): 403-405.
- Kuiter, R.H., 2004. Description of a new species of butterflyfish, *Roa australis*, from northwestern Australia (Pisces: Perciformes: Chaetodontidae). *Records of the Australian Museum*, **56**(2): 167–171.

Nelson, J.S., Grande, T.C. and Wilson, M.V.H. 2016. Fishes of the World, 5th edn. Hoboken, NJ: John Wiley & Sons.

- Padate, V.P., Rodrigues. R. and Rivonker, C.U. New records of rare marine fishes from the Gulf of Mannar, India.2014. *Acta Ichthyologica Et Piscatoria*, 44(3): 241–248.
- Roy, S., Dash, S. and Mishra, S.S. 2017. First Record of *Seriolina nigrofasciata* (Ruppell, 1829) (Perciformes: Carangidae) from Odisha Coast, India. *Rec. zool. Surv. India*, **117**(2): 186-189.