Aulohalaelurus kanakorum n.sp., a New Species of Catshark (Carcharhiniformes, Scyliorhinidae, Atelomycterinae) from New Caledonia

BERNARD SÉRET

Antenne ORSTOM, Muséum National d'Histoire Naturelle, Laboratoire d'Ichtyologie Générale et Appliquée, 43, rue Cuvier, 75231 Paris cedex 05, France

ABSTRACT. A new catshark, *Aulohahaelurus kanakorum* n.sp., is described from an adult male collected from off south-western New Caledonia. It is the second species in the genus *Aulohalaelurus*, previously restricted to western Australia. The new species is distinct from its allopatric congener, *Aulohalaelurus labiosus* (Waite, 1905), mainly by colour pattern, longer interdorsal space, pelvic-anal distance, shorter prepelvic length, morphology of dermal denticles and higher number of diplospondylous vertebrae. A neotype is also designated for *A. labiosus* (Waite, 1905).

SÉRET, B., 1990. Aulohalaelurus kanakorum n.sp., a new species of catshark (Carcharhiniformes, Scyliorhinidae, Atelomycterinae) from New Caledonia. Records of the Australian Museum 42(2): 127–136.

Fowler (1934: 235–237) defined two subgenera of the genus *Halaelurus* Gill, 1862, *Holohalaelurus* (type species *Scyliorhinus regani* Gilchrist, 1922) and *Aulohalaelurus* (type species *Catulus labiosus* Waite, 1905). The diagnosis provided by Fowler for his new subgenus *Aulohalaelurus* was "...labial folds greatly developed, extend along lower jaw nearly to symphysis..." in which folds mean furrows or grooves as suggested by the Greek stem *aulos* meaning grooves. This subgenus was elevated to generic rank by Whitley (1934: 153; 1940: 89) but Bigelow & Schroeder (1948: 198) relegated it to the synonymy of *Halaelurus*, and Compagno (1973) did not mention this genus in his classification of living elasmobranchs. In his revision of the scyliorhinid catsharks, Springer (1979: 35-36) recognised the monotypic genus *Aulohalaelurus* and provided a

more detailed diagnosis. Compagno included *Aulohalaelurus* in his revision of the carcharhinoid sharks (1979: 183) and in his catalogue of sharks (1984b: 294) pointed out that the validity of this genus had to be confirmed. In the revised version of his study on the Carcharhiniformes, Compagno (1988: 103–105) recognised the monotypic genus *Aulohalaelurus* and suggested that it is the "...primitive sister group..." of *Atelomycterus*. Both genera were included in the subfamily Atelomycterinae, new rank for Atelomycteridae White (1936) as proposed and defined by Compagno (1988: 98).

Waite (1905) described his species *Catulus labiosus* from a male 620 mm total length (TL) collected off Fremantle, and supposedly deposited in the Western Australian Museum (WAM). Whitley (1934: fig.1) illustrated