

Bonn zoological Bulletin	Volume 60	Issue 1	pp. 63–65	Bonn, May 2011
--------------------------	-----------	---------	-----------	----------------

**A new record of the Persian Brook Salamander,
Paradactylodon persicus (Eiselt & Steiner, 1970)
(Amphibia: Caudata: Hynobiidae)
in northern Iran**

Faraham Ahmadzadeh^{1,2*}, Fatemeh Khanjani³, Aref Shadkam⁴ & Wolfgang Böhme²

¹Department of Biodiversity and Ecosystem Management, Environmental Sciences Research Institute, Shahid Beheshti University, Evin, Tehran, G. C., Iran

²Herpetology Section, Zoologisches Forschungsmuseum Alexander Koenig (ZFMK), Adenauerallee 160, D-53113 Bonn, Germany

³Department of Habitat and Biodiversity, Faculty of Environment and Energy, Science and Research Branch, Islamic Azad University, Ponak, Tehran, Iran

⁴Department of Environment, Rezvan Shahr, Province Gilan, Iran

*Corresponding Email address: Fahmadza@uni-bonn.de.

INTRODUCTION

The Persian Brook Salamander, *Paradactylodon persicus* (Eiselt & Steiner, 1970) is an endemic and poorly known species of northern Iran (Baloutch & Kami 1995; Kami 1999). It was originally described as *Batrachuperus persicus* by Eiselt & Steiner (1970), but has been transferred to the genus *Paradactylodon* based on genetic studies by Zhang et al. (2006). This species has been reported from two localities only: Weyser, southeast of Chalus, in Mazandaran Province (36° 30' 35" N and 51° 26' 38" E) and Delmadeh village, southeast of Khalkhal, in Ardabil Province (37° 22' 34" N and 48° 47' 35" E) (Kami 2004; Ebrahimi et al., 2004) (Fig. 1). Here, we report a new record of this species in Hyrcanian forest, in Gilan Province, Iran.

RESULTS

During our field survey in June 2010, a single specimen was collected in Dasht-e-Daman Yeylagi, in Rezvan Shahr city of Gilan Province (37° 27' 53" N and 48° 47' 10" E) at an elevation of 1622 m a. s. l. (Fig. 1). This specimen is a subadult (Fig. 2a–b) and it was identified as *Paradactylodon persicus* based on external morphological characters which mentioned by Baloutch & Kami (1995). Because this is a threatened species in Iran (Papenfuss et al. 2011; Ahmadzadeh & Kami 2009), it was released into the natural habitat after morphological examination. The characteristic features of this specimen are as the following: total length 23 mm; snout-vent length

90 mm; tail length 120 mm; head large, 20 mm in length; vomerine teeth in two arch-shaped rows; snout rounded; fore and hind limbs with four digits; tail flattened laterally, with round-tapered end; dorsal head and body, as well as upper surface of tail brownish with yellow spots and marblings; belly cream without pattern (Fig. 2a–b).

Paradactylodon persicus inhabits the mountainous streams and brooks, with cool, fast-flowing water (Baloutch & Kami 1995; Kami 1999; Ahmadzadeh & Kami 2009). Like the Delmadeh habitat in Ardabil Province, the habitat reported here is also located in a non-forestry area (Ahmadzadeh & Kami 2009). The specimen was found under a stone close by a stream on the steep slope of Alborz Mountains, exposed to the Caspian Sea.

REFERENCES

- Ahmadzadeh F & Kami HG (2009) Distribution and conservation status of the Persian Brook Salamander, *Batrachuperus (Paradactylodon) persicus* (Amphibia: Caudata: Hynobiidae) in north-western Iran. Iranian Journal of Animal Biosystematics (IJAB) 5: 9–15
- Baloutch M & Kami HG (1995) Amphibians of Iran. Tehran university Publication, Tehran (in Persian): 177 pp.
- Ebrahimi M, Kami HG, Stöck M (2004) First description of egg sacs and early larval development in hynobiid salamanders (Urodela, Hynobiidae, *Batrachuperus*) from north-eastern Iran. Asiatic Herpetological Research 10: 168–175
- Eiselt J, Steiner HM (1970) Erstfund eines hynobiiden Molches in Iran. Annalen des Naturhistorischen Museum Wien 74: 77–90

Fig. 1. Map showing the two former valid localities and new reported locality of *Paradactylodon persicus* in Iran.

Kami HG (1999) Additional specimens of the Persian Mountain Salamander, *Batrachuperus persicus*, from Iran (Amphibia : Hynobiidae). *Zoology in the Middle East* 19: 37–42

Kami HG (2004) The biology of the Persian Mountain Salamander, *Batrachuperus persicus* (Amphibia, Caudata, Hynobiidae)

in Golestan Province, Iran. *Asiatic Herpetological Research* 10: 182–190

Papenfuss T, Anderson S, Kuzmin S, Rastegar-Pouyani N (2010) *Batrachuperus persicus*. In: IUCN Red List of Threatened Species, online at www.iucnredlist.org, accessed on January 20, 2011

Fig. 2a–b. *Paradactylodon persicus* from Dasht-e-Daman Yeylagi in Rezvan Shahr city of Gilan Province.

Fig. 3a–b. The newly recorded habitat of *Paradactylodon persicus* in the Dasht-e-Daman Yeylagi in Rezvan Shahr city of Gilan Province.

Zhang P, Yue-Qin C, Hui Z, Yi-Fei L, Xiu-Ling Wg, Theodore JP, David Wake B, Liang-Hu Q (2006) Phylogeny, evolution, and biogeography of Asiatic Salamanders (Hynobiidae). Proceedings of the National Academy of Sciences of the United States of America 103: 7360–7365

Received: 12.10.2010

Accepted: 02.03.2011

Corresponding editor: F. Herder