

BIBLIOGRAPHY

- NBFGR, Annual Reports(2014-15). ICAR-NBFGR, Lucknow.
- Alcántar-Escalera, F. J., García-Varela, M., Vázquez-Domínguez, E. and Pérez-Ponce de León, G. (2013). Using DNA barcoding to link cystacanths and adults of the acanthocephalan *Polymorphus brevis* in central Mexico. *Mol Ecol Resour.* **13**(6): 1116-1124.
- Allan, J. D. and Flecker, A. S. (1993). Biodiversity conservation in running waters. *BioScience.* **43**: 32-43.
- Allen, D., Smith, K. and Darwall, W. (2012).The status and distribution of freshwater biodiversity in Indo-Burma. IUCN.
- Allen, D. J., Molur, S., Daniel, B. A., IUCN--The World Conservation Union., IUCN Species Survival Commission. and Zoo Outreach Organisation. (2010).The status and distribution of freshwater biodiversity in the eastern Himalaya. Gland, Switzerland, IUCN.
- Alonso, H., Granadeiro, J. P., Waap, S., Xavier, J., Symondson, W. O. C., Ramos, J. A. and Catry, P. (2014). An holistic ecological analysis of the diet of Cory's shearwaters using prey morphological characters and DNA barcoding. *Mol Ecol.* n/a-n/a.
- April, J., Mayden, R. L., Hanner, R. H. and Bernatchez, L. (2011). Genetic calibration of species diversity among North America's freshwater fishes. *Proceedings of the National Academy of Sciences of the United States of America.* **108**(26): 10602-10607.
- Avise, J. C. (1975). Systematic value of electrophoretic data. *Systematic Zoology.* **23** 465–481.
- Avise, J. C. (1994).Molecular Markers, Natural History and Evolution. New York, Chapman & Hall.
- Ayala, D., Riemann, L. and Munk, P. (2016). Species composition and diversity of fish larvae in the Subtropical Convergence Zone of the Sargasso Sea from morphology and DNA barcoding. *Fisheries Oceanography.* **25**(1): 85-104.
- Bell, D., Long, D. G., Forrest, A. D., Hollingsworth, M. L., Blom, H. H. and Hollingsworth, P. M. (2011). DNA barcoding of European *Herbertus* (Marchantiopsida, Herbertaceae) and the discovery and description of a new species. *Mol Ecol Resour.*
- Bennett, C. E., Wilson, B. S. and Desalle, R. (2011). DNA barcoding of an invasive mammal species, the small Indian mongoose (*Herpestes*

javanicus; E. Geoffroy Saint-Hillaire 1818) in the Caribbean and Hawaiian Islands. *Mitochondrial DNA*. **22**(1-2): 12-18.

- Benziger, A., Philip, S., Raghavan, R., Anvar Ali, P. H., Sukumaran, M., Tharian, J. C., Dahanukar, N., Baby, F., Peter, R., Devi, K. R., Radhakrishnan, K. V., Haniffa, M. A., Britz, R. and Antunes, A. (2011). Unraveling a 146 years old taxonomic puzzle: validation of Malabar snakehead, species-status and its relevance for channid systematics and evolution. *PLoS ONE*. **6**(6): e21272.
- Berra, T. M. (2001). *Freshwater Fish Distribution*. Elsevier Science.
- Bhattacharjee, M. J. and Ghosh, S. K. (2013). Design of Mini-barcode for Catfishes for assessment of archival biodiversity. *Mol Ecol Resour*.
- Bhattacharjee, M. J., Laskar, B. A., Dhar, B. and Ghosh, S. K. (2012). Identification and Re-Evaluation of Freshwater Catfishes through DNA Barcoding. *PLoS One*. **7**(11): e49950.
- Bhattacharya, B. K. and Choudhury, M. (2004). *Ornamental Fish Culture and Trade in Northeastern India*. Central Inland Fisheries Research institute (CIFRI), Kolkata.
- Bitanyi, S., Bjornstad, G., Ernest, E. M., Nesje, M., Kusiluka, L. J., Keyyu, J. D., Mdegela, R. H. and Roed, K. H. (2011). Species identification of Tanzanian antelopes using DNA barcoding. *Mol Ecol Resour*. **11**(3): 442-449.
- Block, B. A., Finnerty, J. R., Stewart, A. F. and Kidd, J. (1993). Evolution of endothermy in fish: mapping physiological traits on a molecular phylogeny. *SCIENCE-NEW YORK THEN WASHINGTON*-. **260**: 210-210.
- Borisenko, A. V., Sones, J. E. and Hebert, P. D. (2009). The front-end logistics of DNA barcoding: challenges and prospects. *Mol Ecol Resour*. **9 Suppl s1**: 27-34.
- Brodin, Y., Ejdung, G., Strandberg, J. and Lyrholm, T. (2013). Improving environmental and biodiversity monitoring in the Baltic Sea using DNA barcoding of Chironomidae (Diptera). *Mol Ecol Resour*. **13**(6): 996-1004.
- Bucklin, A., Steinke, D. and Blanco-Bercial, L. (2011). DNA barcoding of marine metazoa. *Annual review of marine science*. **3**: 471-508.
- Busse, H. J., Denner, E. B. M. and Lubitz, W. (1996). Classification and identification of bacteria: current approaches to an old problem. Overview of methods used in bacterial systematics. *Journal of Biotechnology*. **47**: 3-38.

- Carr, S. M. and Marshall, H. D. (1991). Detection of Intraspecific DNA Sequence Variation in the Mitochondrial Cytochrome b Gene of Atlantic Cod (*Gadus morhua*) by the Polymerase Chain Reaction. *Canadian Journal of Fisheries and Aquatic Sciences*. **48**(1): 48-52.
- Cato, J. C. and Brown, C. L. (2008). *Marine ornamental species: collection, culture and conservation*. John Wiley & Sons.
- Cawthorn, D.-M., Steinman, H. A. and Witthuhn, R. C. (2012). DNA barcoding reveals a high incidence of fish species misrepresentation and substitution on the South African market. *Food Research International*. **46**(1): 30-40.
- Chakraborty, M. and Ghosh, S. K. (2014). An assessment of the DNA barcodes of Indian freshwater fishes. *Gene*. **537**(1): 20-28.
- Chapman, F. A., Fitz-Coy, S. A., Thunberg, E. M. and Adams, C. M. (1997). United States of America Trade in Ornamental Fish. *Journal of the World Aquaculture Society*. **28**(1): 1-10.
- Chen, S., Yao, H., Han, J., Liu, C., Song, J., Shi, L., Zhu, Y., Ma, X., Gao, T., Pang, X., Luo, K., Li, Y., Li, X., Jia, X., Lin, Y. and Leon, C. (2010). Validation of the ITS2 region as a novel DNA barcode for identifying medicinal plant species. *PLoS One*. **5**(1): e8613.
- Chovance, A. and Hoffer, R. (2003). Fish as bioindicators. *Bioindicators and biomonitoring*. 639–675.
- Clare, E. L., Lim, B. K., Fenton, M. B. and Hebert, P. D. (2011). Neotropical bats: estimating species diversity with DNA barcodes. *PLoS One*. **6**(7): e22648.
- Cohen, N. J., Deeds, J. R., Wong, E. S. and Hanner, R. H. (2009). Public Health Response to Puffer Fish (Tetrodotoxin) Poisoning from Mislabeled Product. *Journal of Food Protection*. **72**: 810-817.
- Collins, R. A., Armstrong, K. F., Meier, R., Yi, Y., Brown, S. D., Cruickshank, R. H., Keeling, S. and Johnston, C. (2012). Barcoding and border biosecurity: identifying cyprinid fishes in the aquarium trade. *PLoS One*. **7**(1): e28381.
- Copp, G. H., Bianchi Bogutskaya, N. G. and Eros, T. (2005). To be, or not to be, a non-native freshwater fish? . *Appl Ichthyol*. **21**: 242–262.
- Costa, F. O. and Carvalho, G. R. (2007). The Barcode of Life Initiative: synopsis and prospective societal impacts of DNA barcoding of fish. *Genomics Society Policy*. **3**: 29-40.
- Crawford, A. J., Cruz, C., Griffith, E., Ross, H., Ibáñez, R., Lips, K. R., Driskell, A. C., Bermingham, E. and Crump, P. (2013). DNA barcoding applied to ex situ tropical amphibian conservation programme reveals cryptic diversity in captive populations. *Mol Ecol Resour*. **13**(6): 1005-1018.

- Cutarelli, A., Amoroso, M. G., De Roma, A., Girardi, S., Galiero, G., Guarino, A. and Corrado, F. (2014). Italian market fish species identification and commercial frauds revealing by DNA sequencing. *Food Cont.* **37**(0): 46-50.
- Darshan, A., Mahanta, P. C., Barat, A. and Kumar, P. (2013). Redescription of the Striped Catfish *Mystus tengara* (Hamilton, 1822) (Siluriformes: Bagridae), India. *Journal of Threatened Taxa.* **5**(1): 3536–3541.
- Darwall, W. R. T. and Vie, J. C. (2005). Identifying important sites for conservation of freshwater biodiversity: extending the species based approach. *Fish Manag Ecol.* **12**: 287–293.
- Das, S. P. and Biswas, J. N. (2009). *A Handbook of Ornamental Fishes of the Brahmaputra Basin.* Eastern Book House.
- Dawnay, N. and Ogden, R. (2007). Validation of the barcoding gene *COI* for use in forensic genetic species identification. *Forensic Science International.* **173**(1): 1-6.
- Dawson, M., Louie, K., Barlow, M., Jacobs, D. and Swift, C. (2002). Comparative phylogeography of sympatric sister species, *Clevelandia ios* and *Eucyclogobius newberryi* (Teleostei, Gobiidae), across the California Transition Zone. *Molecular Ecology.* **11**(6): 1065-1075.
- Dawson, T. P., Berry, P. M. and Kampa, E. (2003). Climate change impacts on freshwater wetland habitat. *J Nat Conserv.* **11**: 25-30.
- Decru, E., Moelants, T., De Gelas, K., Vreven, E., Verheyen, E. and Snoeks, J. (2016). Taxonomic challenges in freshwater fishes: a mismatch between morphology and DNA barcoding in fish of the north-eastern part of the Congo basin. *Mol Ecol Resour.* **16**(1): 342-352.
- Dhar, B. and Ghosh, S. K. (2015). Genetic assessment of ornamental fish species from North East India. *Gene.* **555**(2): 382-392.
- Di Pinto, A., Di Pinto, P., Terio, V., Bozzo, G., Bonerba, E., Ceci, E. and Tantillo, G. (2013). DNA barcoding for detecting market substitution in salted cod fillets and battered cod chunks. *Food Chemistry.* **141**(3): 1757-1762.
- Dishma, M. and Vishwanath, W. (2012). *Barilius profundus*, a new cyprinid fish (Teleostei: Cyprinidae) from the Koladyne basin, India. *Journal of Threatened Taxa.* **4**(2): 2363–2369.
- Dowling, T. (1996). Nucleic acids III. Analysis of fragments and restriction sites. *Molecular systematics.* 249-320.

- Dudgeon, D., Arthington, A. H. and Gessner, M. O. (2006). Freshwater biodiversity: importance, threats, status and conservation challenges. *Biol Rev.* **81**: 163–182.
- Ellingson, R. A., Swift, C. C., Findley, L. T. and Jacobs, D. K. (2014). Convergent evolution of ecomorphological adaptations in geographically isolated Bay gobies (Teleostei: Gobionellidae) of the temperate North Pacific. *Mol Phylogenet Evol.* **70**: 464-477.
- Eschmeyer, W. N., Fricke, R. and Eds (2012) *Catalog of Fishes* electronic version.
- FAO Fisheries and Aquaculture Dept. Fishery and Aquaculture Information and Statistics Service., 2008.
- FAO Fisheries and Aquaculture Dept. Fishery and Aquaculture Information and Statistics Service., 2012.
- Folmer, O., Black, M., Hoeh, W., Lutz, R. and Vrijenhoek, R. (1994). DNA primers for amplification of mitochondrial cytochrome c oxidase subunit I from diverse metazoan invertebrates. *Molecular Marine Biology and Biotechnology.* **3**: 294–299.
- Froese, R. and Pauly, D. (2013). *FishBase: World Wide Web* electronic publication. ww.fishbase.org, version (02/2013)
- Froese, R. and Pauly, D., Eds (2012) *FishBase*. World Wide Web electronic publication.
- Galimberti, A., De Mattia, F., Losa, A., Bruni, I., Federici, S., Casiraghi, M., Martellos, S. and Labra, M. (2013). DNA barcoding as a new tool for food traceability. *Food Research International.* **50**(1): 55-63.
- Galloway, J. N., Dentener, F. J., Capone, D. G. and Boyer, E. W. (2004). Nitrogen cycles : past, present, and future. *Biogeochemistry.* **70**: 153–226.
- Geetakumari, K. and Vishwanath, W. (2011). *Channa melanostigma*, a new species of freshwater snakehead from north-east India (Teleostei: Channidae) *Journal of the Bombay Natural History Society.* **107**(3): 231-235.
- Giangrande, A. (2003). Biodiversity, conservation, and the ‘Taxonomic impediment’. *Aquatic Conservation: Marine and Freshwater Ecosystems.* **13**(5): 451-459.
- Gibbs, J. P. (2000). Wetland loss and biodiversity conservation. *Conserv Biol.* **14**(1): 314–317.

- Gonçalves, P. F., Oliveira-Marques, A. R., Matsumoto, T. E. and Miyaki, C. Y. (2015). DNA barcoding identifies illegal parrot trade. *Journal of Heredity*. **106**(S1): 560-564.
- González-Varo, J. P., Arroyo, J. M. and Jordano, P. (2014). Who dispersed the seeds? The use of DNA barcoding in frugivory and seed dispersal studies. *Methods in Ecology and Evolution*. n/a-n/a.
- Goswami, U. C., Basistha, S. K., Bora, D., Shyamkumar, K., Saikia, B. and Changsan, K. (2012). Fish diversity of North East India, inclusive of the Himalayan and Indo Burma biodiversity hotspots zones: A checklist on their taxonomic status, economic importance, geographical distribution, present status and prevailing threats. *International Journal of Biodiversity and Conservation*. **4**(15): 592-613.
- Graybeal, A. (1993). The phylogenetic utility of cytochrome b: lessons from bufonid frogs. *Mol Phylogenet Evol*. **2**(3): 256-269.
- Graybeal, A. (1994). Evaluating the phylogenetic utility of genes: a search for genes informative about deep divergences among vertebrates. *Syst Biol*. **43**(2): 174-193.
- Green, M. R. and Sambrook, J. (2012). MOLECULAR CLONING: THREE-VOLUME SET. Cold Spring Harbor Laboratory Press.
- Hajibabaei, M., Singer, G. A., Clare, E. L. and Hebert, P. D. (2007a). Design and applicability of DNA arrays and DNA barcodes in biodiversity monitoring. *BMC Biol*. **5**: 24.
- Hajibabaei, M., Singer, G. A., Hebert, P. D. and Hickey, D. A. (2007b). DNA barcoding: how it complements taxonomy, molecular phylogenetics and population genetics. *Trends Genet*. **23**(4): 167-172.
- Hamilton, F. (1822). An account of the fishes found in the river Ganges and its branches. Edinburgh., Printed for A. Constable and company; etc.
- Hanner, R., Corthals, A. & Dessauer, H. C. (2005). Salvage of genetically valuable tissues following a freezer failure. *Molecular Phylogenetics and Evolution* **34**: 452–455.
- Hausmann, A., Haszprunar, G. and Hebert, P. D. (2011). DNA barcoding the geometrid fauna of Bavaria (Lepidoptera): successes, surprises, and questions. *PLoS One*. **6**(2): e17134.
- Hebert, P. D., Cywinska, A., Ball, S. L. and deWaard, J. R. (2003). Biological identifications through DNA barcodes. *Proc Biol Sci*. **270**(1512): 313-321.
- Hebert, P. D., Dewaard, J. R., Zakharov, E. V., Prosser, S. W., Sones, J. E., McKeown, J. T., Mantle, B. and La Salle, J. (2013). A DNA 'barcode

blitz': rapid digitization and sequencing of a natural history collection. PLoS One. **8**(7): e68535.

- Hebert, P. D., Penton, E. H., Burns, J. M., Janzen, D. H. and Hallwachs, W. (2004a). Ten species in one: DNA barcoding reveals cryptic species in the neotropical skipper butterfly *Astrartes fulgerator*. Proceedings of the National Academy of Sciences of the United States of America. **101**(41): 14812-14817.
- Hebert, P. D., Stoeckle, M. Y., Zemlak, T. S. and Francis, C. M. (2004b). Identification of Birds through DNA Barcodes. PLoS biology. **2**(10): e312.
- Hebert, P. D. N., Ratnasingham, S. and de Waard, J. R. (2003c). Barcoding animal life: cytochrome c oxidase subunit 1 divergences among closely related species. Proceedings of the Royal Society of London. **Series B 270** S96–S99.
- Hellberg, R., Kawalek, M., Van, K., Shen, Y. and Williams-Hill, D. (2014). Comparison of DNA Extraction and PCR Setup Methods for Use in High-Throughput DNA Barcoding of Fish Species. Food Analytical Methods. 1-10.
- Hensen, R. R. (2010). Standard Names for Freshwater Fishes in the Ornamental Aquatic Industry. Big River Books (Powder Springs, GA, U.S.A.).
- HEOK HEE, N. (2007). *Botia udomritthiruji*, a new species of botiid loach from southern Myanmar (Teleostei: Botiidae). Zootaxa. **1608**: 41-49.
- Hoagland, K. E. (1996a). The Taxonomic Impediment and the Convention on Biodiversity. ASC News. **24**: 61–62, 66–67.
- Hubert, N., Delrieu-Trottin, E., Irisson, J. O., Meyer, C. and Planes, S. (2010). Identifying coral reef fish larvae through DNA barcoding: a test case with the families Acanthuridae and Holocentridae. Mol Phylogenet Evol. **55**(3): 1195-1203.
- Hughes, J. B., Daily, G. C. and Ehrlich, P. R. (1997). Population diversity: its extent and extinction. Science. **278**(5338): 689-692.
- Jackson, R. B., Carpenter, S. R. and Dahm, C. N. (2001). Water in a changing world. Ecological Applications. **11**: 1027–1045.
- Jamsari, A. F., Pau, T. M. and Siti-Azizah, M. N. (2011). Genetic structure of the snakehead murrel, *Channa striata* (channidae) based on the cytochrome c oxidase subunit I gene: Influence of historical and geomorphological factors. Genet Mol Biol. **34**(1): 152-160.

- Janzen, D. H., Hallwachs, W., Burns, J. M., Hajibabaei, M., Bertrand, C. and Hebert, P. D. (2011). Reading the complex skipper butterfly fauna of one tropical place. *PLoS One*. **6**(8): e19874.
- Jayalal, L. and Ramachandran, A. (2012). Export trend of Indian ornamental fish industry. *Agric. Biol. J. N. Am.* **3**(11): 439-451.
- Jayaram, K. C. (1999). *The freshwater fishes of the Indian region*. Delhi, Narendra Pub. House.
- Jayaram, K. C. (2010). *The freshwater fishes of the Indian region*. Delhi, Narendra Pub. House.
- Jo, H., Ventura, M., Vidal, N., Gim, J. S., Buchaca, T., Barmuta, L. A., Jeppesen, E. and Joo, G. J. (2016). Discovering hidden biodiversity: the use of complementary monitoring of fish diet based on DNA barcoding in freshwater ecosystems. *Ecology and evolution*. **6**(1): 219-232.
- Joly, S., Davies, T. J., Archambault, A., Bruneau, A., Derry, A., Kembel, S. W., Peres-Neto, P., Vamosi, J. and Wheeler, T. A. (2014). Ecology in the age of DNA barcoding: the resource, the promise and the challenges ahead. *Mol Ecol Resour.* **14**(2): 221-232.
- Kadarusman, Hubert, N., Hadiaty, R. K., Sudarto and Paradis, E. (2012). Cryptic Diversity in Indo-Australian Rainbowfishes Revealed by DNA Barcoding: Implications for Conservation in a Biodiversity Hotspot Candidate. *PLoS ONE* **7**(7)(e40627).
- Kalita, T. and Deka, K. (2013). Ornamental fish conservation in the flood plain wetlands of lower Brahmaputra Basin. *Advances in Applied Science Research.* **4**(5): 99-106.
- Kang, B., He, D. and Perrett, L. (2009). Fish and fisheries in the Upper Mekong: current assessment of the fish community, threats and conservation. *Rev Fish Biol Fish.* **19**: 465–480.
- Kar, D., Nagarathna, A. V., Ramachandra, T. V. and Dey, S. C. (2006). Fish diversity and conservation aspects in an aquatic system in northeast India. *Zoo's Print Journal.* **21**(7): 2308-2315.
- Kerr, K. C., Lijtmaer, D. A., Barreira, A. S., Hebert, P. D. and Tubaro, P. L. (2009). Probing evolutionary patterns in Neotropical birds through DNA barcodes. *PLoS One.* **4**(2): e4379.
- Keskin, E. (2014). Detection of invasive freshwater fish species using environmental DNA survey. *Biochemical Systematics and Ecology.* **56**(0): 68-74.

- Keskn, E. and Atar, H. H. (2013). DNA barcoding commercially important fish species of Turkey. *Mol Ecol Resour.* **13**(5): 788-797.
- Khedkar, G. D., Jamdade, R., Naik, S., David, L. and Haymer, D. (2014). DNA Barcodes for the Fishes of the Narmada, One of India's Longest Rivers. *PLoS One.* **9**(7): e101460.
- Kimura, M. (1980). A simple method for estimating evolutionary rates of base substitutions through comparative studies of nucleotide sequences. *Journal of molecular evolution.* **16**(2): 111-120.
- Kocher, T. D. and Stepien, C. A. (1997). *Molecular Systematics of Fishes.* Elsevier Science.
- Kocher, T. D., Thomas, W. K., Meyer, A., Edwards, S. V., Pbo, S., Villablanca, F. X. and Wilson, A. C. (1989). Dynamics of mitochondrial DNA evolution in animals: amplification and sequencing with conserved primers. *Proceedings of the National Academy of Sciences.* **86**(16): 6196-6200.
- Kottelat, M. (1990). *Indochinese nemacheilines : a revision of nemacheiline loaches (Pisces: Cypriniformes) of Thailand, Burma, Laos, Cambodia, and southern Viet Nam.* Mnchen, Pfeil.
- Kottelat, M. and Lim, K. K. P. (1995). Freshwater fishes of Sarawak and Brunei Darussalam: a preliminary annotated checklist. *Sarawak Museum Journal.* **48** 227–258.
- Kumazawa, Y. and Nishida, M. (2000). Molecular phylogeny of osteoglossoids: a new model for Gondwanian origin and plate tectonic transportation of the Asian arowana. *Molecular Biology and Evolution.* **17**(12): 1869-1878.
- Kurtzman, C. P. (1994). Molecular taxonomy of the yeasts. *Yeast.* **10**: 1727–1740.
- Laffaille, P., Acou, A., Guillouet, J. and Legault, A. (2005). Temporal change in European eel, *Anguilla anguilla*, stock in a small catchment after installation of fish passes. *Fish Manag Ecol.* **12**: 123–129.
- Lakra, W., Goswami, M. and Gopalakrishnan, A. (2009). Molecular identification and phylogenetic relationships of seven Indian Sciaenids (Pisces: Perciformes, Sciaenidae) based on 16S rRNA and cytochrome c oxidase subunit I mitochondrial genes. *Molecular Biology Reports.* **36**(5): 831-839.
- Lambert, D. M., Baker, A., Huynen, L., Haddrath, O., Hebert, P. D. and Millar, C. D. (2005). Is a large-scale DNA-based inventory of ancient life possible? *The Journal of heredity.* **96**(3): 279-284.

- Laskar, B. A., Bhattacharjee, M. J., Dhar, B., Mahadani, P., Kundu, S. and Ghosh, S. K. (2013). The species dilemma of Northeast Indian Mahseer (Actinopterygii: Cyprinidae): DNA barcoding in clarifying the riddle. *PLoS One*. **8**(1): e53704.
- Lawrence, C. and Mason, T. (2012). Zebrafish housing systems: a review of basic operating principles and considerations for design and functionality. *ILAR journal / National Research Council, Institute of Laboratory Animal Resources*. **53**(2): 179-191.
- Leavitt, S., Esslinger, T., Hansen, E., Divakar, P., Crespo, A., Loomis, B. and Lumbsch, H. T. (2014). DNA barcoding of brown Parmeliae (Parmeliaceae) species: a molecular approach for accurate specimen identification, emphasizing species in Greenland. *Organisms Diversity & Evolution*. **14**(1): 11-20.
- Lecointre, G. and Le Guyader, H. (2007). *The Tree of Life: A Phylogenetic Classification*. Harvard University Press Reference Library.
- Leveque, C., Balian, E. V. and Martens, K. (2005). An assessment of animal species diversity in continental waters. *Hydrobiologia*. **542**: 32–67.
- Lévêque, C., Oberdorff, T., Paugy, D., Stiassny, M. L. J. and Tedesco, P. A. (2008). Global diversity of fish (Pisces) in freshwater. *Freshwater Animal Diversity Assessment*. E. V. Balian, C. Lévêque, H. Segers and K. Martens, Springer Netherlands. **198**: 545-567.
- Lima-Junior, S. E., Cardone, I. B. and Goitein, R. (2006). Fish assemblage structure and aquatic pollution in a Brazilian stream: some limitations of diversity indices and models for environmental impact studies. *Ecol Freshw Fish*. **15**(3): 284–290.
- Little, D. P. and Jeanson, M. L. (2013). DNA barcode authentication of saw palmetto herbal dietary supplements. *Sci Rep*. **3**: 3518.
- Livengood, E. J. a. and Chapman, F. A. (2009). *The Ornamental Fish Trade: An Introduction with Perspectives for Responsible Aquarium Fish Ownership*. Aquaculture Management and Economics, Institute of food and agricultural science, University of Florida Gainesville FL 32611.
- Lowenstein, J. H., Amato, G. and Kolokotronis, S. O. (2009). The real maccoyii: identifying tuna sushi with DNA barcodes--contrasting characteristic attributes and genetic distances. *PLoS One*. **4**(11): e7866.
- Lowenstein, J. H., Burger, J., Jeitner, C. W., Amato, G., Kolokotronis, S.-O. and Gochfeld, M. (2010). DNA barcodes reveal species-specific mercury

levels in tuna sushi that pose a health risk to consumers. *Biology letters*. rsbl20100156.

- Lundberg, G., Kottelat, M., Smith, G. R., Stiassny, M. L. J. and Gill, A. C. (2000). So many fishes, so little time : an overview of recent ichthyological discovery in continental waters. *Annals of the Missouri Botanical Gardens*. **87**: 26–62.
- Luo, J. Y., Yan, D., Song, J. Y., Zhang, D., Xing, X. Y., Han, Y. M., Yang, M. H., Dong, X. P., Peng, C., Chen, S. L. and Xiao, X. H. (2013). A strategy for trade monitoring and substitution of the organs of threatened animals. *Sci Rep*. **3**: 3108.
- Maas, A. E., Blanco-Bercial, L. and Lawson, G. L. (2013). Reexamination of the species assignment of *Diacavolinia* pteropods using DNA barcoding. *PLoS One*. **8**(1): e53889.
- Mace, G. M. (2004). The role of taxonomy in species conservation. *Philos Trans R Soc Lond B Biol Sci*. **359**(1444): 711-719.
- Mahapatra, B., Vinod, K. and Mandal, B. (2004). Fish biodiversity of north eastern India with a note on their sustainable utilization. *Environment and Ecology*. **22**(1): 56-63.
- Malimqvist, B. and Rundle, S. (2002). Threats to the running water ecosystems of the world. *Environmental Conservation*. **29**: 134–153.
- Mas-Marti, E., E., G.-B. and Sabater, S. (2010). Comparing fish assemblages and trophic ecology of permanent and intermittent researches in a Mediterranean stream. *Hydrobiologia*.
- May, R. M. and Beverton, R. J. H. (1990). How many species? *Philosophical Transactions of the Royal society B: Biological Sciences*. **330**: 293-304.
- McFadden, C. S., Reynolds, A. M. and Janes, M. P. (2014). DNA barcoding of xeniid soft corals (Octocorallia: Alcyonacea: Xenidae) from Indonesia: species richness and phylogenetic relationships. *Systematics and Biodiversity*. **12**(2): 247-257.
- McGowin, A. E., Truong, T. M., Corbett, A. M., Bagley, D. A., Ehrhart, L. M., Bresette, M. J., Weege, S. T. and Clark, D. (2011). Genetic barcoding of marine leeches (*Ozobranchus* spp.) from Florida sea turtles and their divergence in host specificity. *Mol Ecol Resour*. **11**(2): 271-278.
- Meier, R., Shiyang, K., Vaidya, G. and Ng, P. K. (2006). DNA barcoding and taxonomy in Diptera: a tale of high intraspecific variability and low identification success. *Syst Biol*. **55**(5): 715-728.

- Meier, R., Zhang, G. and Ali, F. (2008). The use of mean instead of smallest interspecific distances exaggerates the size of the "barcoding gap" and leads to misidentification. *Syst Biol.* **57**(5): 809-813.
- Meiklejohn, K. A., Wallman, J. F. and Dowton, M. (2011). DNA-based identification of forensically important Australian Sarcophagidae (Diptera). *International journal of legal medicine.* **125**(1): 27-32.
- Metcalfe, I. (2013). Gondwana dispersion and Asian accretion: tectonic and palaeogeographic evolution of eastern Tethys. *Journal of Asian Earth Sciences.* **66**: 1-33.
- Meyer, A. (1994). Shortcomings of the cytochrome b gene as a molecular marker. *Trends in Ecology & Evolution.* **9**(8): 278-280.
- Meyer, A., Kocher, T. D., Basasibwaki, P. and Wilson, A. C. (1990). Monophyletic origin of Lake Victoria cichlid fishes suggested by mitochondrial DNA sequences.
- Min, X. J. and Hickey, D. A. (2007). DNA Barcodes Provide a Quick Preview of Mitochondrial Genome Composition. *PLoS One.* **2**(3): e325.
- Mitrofanov, V. G., Sorokina, S. and Andrianov, B. V. (2002). [Variation of the mitochondrial genome in the evolution of *Drosophila*]. *Genetika.* **38**(8): 1063-1077.
- Mora, C., Tittensor, D. P., Adl, S., Simpson, A. G. B. and Worm, B. (2011). How Many Species Are There on Earth and in the Ocean? *PLoS biology.* **9**(8): e1001127.
- Murphy, R. W., Crawford, A. J., Bauer, A. M., Che, J., Donnellan, S. C., Fritz, U., Haddad, C. F. B., Nagy, Z. T., Poyarkov, N. A., Vences, M., Wang, W.-z. and Zhang, Y.-p. (2013). Cold Code: the global initiative to DNA barcode amphibians and nonavian reptiles. *Mol Ecol Resour.* **13**(2): 161-167.
- Murray, A. and Thewissen, J. (2008). Eocene actinopterygian fishes from Pakistan, with the description of a new genus and species of channid (Channiformes). *Journal of Vertebrate Paleontology.* **28**(1): 41-52.
- Murray, J. M., Watson, G. J., Giangrande, A., Licciano, M. and Bentley, M. G. (2012). Managing the marine aquarium trade: revealing the data gaps using ornamental polychaetes. *PLoS One.* **7**(1): e29543.
- Naaum, A. M. and Hanner, R. (2015). Community engagement in seafood identification using DNA barcoding reveals market substitution in Canadian seafood. *DNA Barcodes.* **3**(1): 74-79.

- Nagalakshmi, K., Annam, P.-K., Venkateshwarlu, G., Pathakota, G.-B. and Lakra, W. S. (2016). Mislabeling in Indian seafood: an investigation using DNA barcoding. *Food Control*. **59**: 196-200.
- Nagy, Z. T., Sonet, G., Glaw, F., Vences, M. (2012). First Large-Scale DNA Barcoding Assessment of Reptiles in the Biodiversity Hotspot of Madagascar, Based on Newly Designed *COI* Primers. *PLoS One*. **7**((3): e34506).
- Naiman, R. J. and Magnuson, J. J. (1995). *The Freshwater Imperative : A Research Agenda*. Island Press, Washington D.C., U.S.A.
- Naiman, R. J. and Turner, M. G. (2000). A future perspective on North America's freshwater ecosystems. *Ecological Applications*. **10**: 958–970.
- Nakatani, M., Miya, M., Mabuchi, K., Saitoh, K. and Nishida, M. (2011). Evolutionary history of Otophysi (Teleostei), a major clade of the modern freshwater fishes: Pangaean origin and Mesozoic radiation. *BMC evolutionary biology*. **11**: 177.
- Naylor, G. J. and Brown, W. M. (1998). Amphioxus mitochondrial DNA, chordate phylogeny, and the limits of inference based on comparisons of sequences. *Systematic Biology*. **47**(1): 61-76.
- Nebeshwar, K., Vishwanath, W. and Das, D. (2009). *Garra arupi*, a new cyprinid fish species (Cypriniformes: Cyprinidae) from upper Brahmaputra basin in Arunachal Pradesh, India. *Journal of Threatened Taxa*. **1**(4): 197-202.
- Nelson, J. S., Grande, T. C. and Wilson, M. V. (2016). *Fishes of the World*. John Wiley & Sons.
- Newmaster, S., Grguric, M., Shanmughanandhan, D., Ramalingam, S. and Ragupathy, S. (2013). DNA barcoding detects contamination and substitution in North American herbal products. *BMC Medicine*. **11**(1): 222.
- Oehlenschläger, J. (2012). Seafood: nutritional benefits and risk aspects. *International journal for vitamin and nutrition research. Internationale Zeitschrift für Vitamin- und Ernährungsforschung. Journal international de vitaminologie et de nutrition*. **82**(3): 168-176.
- Overdyk, L. M., Braid, H. E., Crawford, S. S. and Hanner, R. H. (2015). Extending DNA barcoding coverage for Lake Whitefish (*Coregonus clupeaformis*) across the three major basins of Lake Huron. *DNA Barcodes*. **3**(1): 59-65.
- Palomares, M. D. and Bailly, N. (2011). Organizing and disseminating marine biodiversity information: the Fishbase and SeaLifeBase story.

- Palumbi, S. (1996). Nucleic acids II: the polymerase chain reaction. *Molecular systematics*. **2**(1): 205-247.
- Park, H., Huxley-Jones, J., Boot-Handford, R. P., Bishop, P. N., Attwood, T. K. and Bella, J. (2008). LRRCE: a leucine-rich repeat cysteine capping motif unique to the chordate lineage. *BMC Genomics*. **9**(1): 1-19.
- Pino-Bodas, R., Martín, M. P., Burgaz, A. R. and Lumbsch, H. T. (2013). Species delimitation in *Cladonia* (Ascomycota): a challenge to the DNA barcoding philosophy. *Mol Ecol Resour*. **13**(6): 1058-1068.
- Poff, N. L., Brinson, M. M. and Day, J. W. (2002). Aquatic ecosystems and global climate change. Technical Report, Pew Center on Global Climate Change, Arlington, USA.
- Pogson, G. H., Mesa, K. A. and Boutilier, R. G. (1995). Genetic population structure and gene flow in the Atlantic cod *Gadus morhua*: a comparison of allozyme and nuclear RFLP loci. *Genetics*. **139**(1): 375-385.
- Ponniah, A. G. and Sarkar, U. K. (2000). Fish biodiversity of North East India. NBFGR's NATP special publication no.2. National Bureau of Fish Genetic Resources. 1-347.
- Porco, D., Decaëns, T., Deharveng, L., James, S., Skarżyński, D., Erséus, C., Butt, K., Richard, B. and Hebert, P. N. (2013). Biological invasions in soil: DNA barcoding as a monitoring tool in a multiple taxa survey targeting European earthworms and springtails in North America. *Biological Invasions*. **15**(4): 899-910.
- Postel, S. and Richter, B. (2003). *Rivers for Life : Managing Water for People and Nature*. Island Press, Washington D.C., U.S.A.
- Powers, D. A. and Schulte, P. M. (1996). A molecular approach to the selectionist/neutralist controversy. *Molecular Zoology: Advances Strategies and Protocols*, JD Ferraris and SR Palumbi, eds. John Wiley-Liss, Inc., New York. 327-352.
- Raghavan, R., Dahanukar, N., Tlustý, M. F., Rhyne, A. L., Krishna Kumar, K., Molur, S. and Rosser, A. M. (2013). Uncovering an obscure trade: Threatened freshwater fishes and the aquarium pet markets. *Biological Conservation*. **164**(0): 158-169.
- Rahel, F. J. (2002). Homogenization of freshwater faunas. *Annual Review of Ecology and Systematics*. **33**: 291-315.
- Rani, P., Immanuel, S. and Kumar, N. R. (2014). Ornamental Fish Exports from India: Performance, Competitiveness and Determinants *International Journal of Fisheries and Aquatic Studies*. **1**(4): 85-92

- Ratnasingham, S. and Hebert, P.D. (2007). BOLD: The Barcode of Life Data System (<http://www.barcodinglife.org>). *Mol Ecol Notes* **7**: 355-364.
- Reid, B. N., Le, M., McCord, W. P., Iverson, J. B., Georges, A., Bergmann, T., Amato, G., Desalle, R. and Naro-Maciel, E. (2011). Comparing and combining distance-based and character-based approaches for barcoding turtles. *Mol Ecol Resour.* **11**(6): 956-967.
- Revenga, C., Campbell, I. and Abell, R. (2005). Prospects for monitoring freshwater ecosystems towards the 2010 targets. *Philosophical Transactions of the Royal Society B.* **360**: 397-413.
- Ricciardi, A. and Rasmussen, J. B. (1999). Extinction rates of North American freshwater fauna. *Conserv Biol.* **13**: 1220-1222.
- Roberts, T. R. (1992). Revision of the striped catfishes of Thailand misidentified as *Mystus vittatus*, with description of two new species (Pisces: Bagridae). *Ichthyol. Explor. Freshwat.* **3**: 77-88.
- Roberts, T. R. and Ferraris, C. J. (1998). Review of South Asian sisorid catfish genera *Gagata* and *Nangra* : with descriptions of a new genus and five new species. San Francisco, Calif., California Academy of Sciences.
- Sarkar, U. K., Gupta, B. K. and Lakra, W. S. (2010). Biodiversity, ecohydrology, threat status and conservation priority of freshwater fishes of River Gomti, a tributary of River Ganga (India). *Environmentalist.* **30**: 3-17.
- Shangningam, B., Kosygin, L. and Vishwanath, W. (2013). Redescription of *Psilorhynchus rowleyi* Hora and Misra 1941 (Cypriniformes: Psilorhynchidae). *Ichthyological Research.* **60**(3): 249-255.
- Shen, Y. Y., Chen, X. and Murphy, R. W. (2013). Assessing DNA barcoding as a tool for species identification and data quality control. *PLoS One.* **8**(2): e57125.
- Shokralla, S., Gibson, J. F., Nikbakht, H., Janzen, D. H., Hallwachs, W. and Hajibabaei, M. (2014). Next-generation DNA barcoding: using next-generation sequencing to enhance and accelerate DNA barcode capture from single specimens. *Mol Ecol Resour.*
- Simon, C. (1994). "Blue Mpimbwe": a new variety of *Cyphotilapia frontosa*. *The Cichlids Yearbook.* **4**: 18-21.
- Smith, M. A., Eveleigh, E. S., McCann, K. S., Merilo, M. T., McCarthy, P. C. and Van Rooyen, K. I. (2011). Barcoding a quantified food web: crypsis, concepts, ecology and hypotheses. *PLoS One.* **6**(7): e14424.

- Smith, M. A., Woodley, N. E., Janzen, D. H., Hallwachs, W. and Hebert, P. D. (2006). DNA barcodes reveal cryptic host-specificity within the presumed polyphagous members of a genus of parasitoid flies (Diptera: Tachinidae). *Proceedings of the National Academy of Sciences of the United States of America*. **103**(10): 3657-3662.
- Steinke, D., Zemplak, T. S. and Hebert, P. D. (2009). Barcoding nemo: DNA-based identifications for the ornamental fish trade. *PLoS One*. **4**(7): e6300.
- Stergiou, K. I. and Tsikliras, A. C. (2006). Scientific impact of FishBase: A citation analysis In: Palomares MLD, Stergiou KI and Pauly D (eds.), *Fishes in Databases and Ecosystems*. Fisheries Centre, Research reports. **14**(4): 2–6.
- Stoeckle, M., Waggoner, P., Ausubel, J. (2004). Meeting Reports and Documents. Consortium For The Barcode Of Life, Smithsonian Institution, Washington, DC,.
- Stoeckle, M. Y., Gamble, C. C., Kirpekar, R., Young, G., Ahmed, S. and Little, D. P. (2011). Commercial teas highlight plant DNA barcode identification successes and obstacles. *Sci Rep*. **1**: 42.
- Stork, N. E. (1988). Insect diversity: facts, fiction and speculation. *Biological journal of the Linnean society*. **35**: 321-337.
- Szollosi-Nagy (2004). In: *Proceedings of the United Nations seminar*. Delft, Netherlands. 25–26.
- Talwar, P. K. and Jhingran, A. G. (1991). *Inland fishes of India and adjacent countries*, Vols. 1-2. Balkema.
- Tamura, K., Peterson, D., Peterson, N., Stecher, G., Nei, M. and Kumar, S. (2011). MEGA5: molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. *Molecular biology and evolution*. **28**(10): 2731-2739.
- Taylor, H. and Harris, W. (2012). An emergent science on the brink of irrelevance: a review of the past 8 years of DNA barcoding. *Mol Ecol Resour*. **12**(3): 377-388.
- Thomas, C. D., Cameron, A., Green, R. E., Bakkenes, M., Beaumont, L. J., Collingham, Y. C., Erasmus, B. F., De Siqueira, M. F., Grainger, A., Hannah, L., Hughes, L., Huntley, B., Van Jaarsveld, A. S., Midgley, G. F., Miles, L., Ortega-Huerta, M. A., Peterson, A. T., Phillips, O. L. and Williams, S. E. (2004). Extinction risk from climate change. *Nature*. **427**(6970): 145-148.

- Thompson, J. D., Gibson, T. J. and Higgins, D. G. (2002). Multiple sequence alignment using ClustalW and ClustalX. *Current protocols in bioinformatics / editorial board, Andreas D. Baxevanis ... [et al.]*. **Chapter 2**: Unit 2 3.
- Thlusty, M. (2002). The benefits and risks of aquacultural production for the aquarium trade. *Aquaculture*. **205**(3–4): 203-219.
- Thlusty, M. F., Rhyne, A. L., Kaufman, L., Hutchins, M., Reid, G. M., Andrews, C., Boyle, P., Hemdal, J., McGilvray, F. and Dowd, S. (2013a). Opportunities for public aquariums to increase the sustainability of the aquatic animal trade. *Zoo Biol*. **32**(1): 1-12.
- Valdez-Moreno, M., Ivanova, N. V., Elias-Gutierrez, M., Contreras-Balderas, S. and Hebert, P. D. (2009). Probing diversity in freshwater fishes from Mexico and Guatemala with DNA barcodes. *J Fish Biol*. **74**(2): 377-402.
- Vargas, S., Guzman, H., Breedy, O. and Wörheide, G. (2014). Molecular phylogeny and DNA barcoding of tropical eastern Pacific shallow-water gorgonian octocorals. *Marine Biology*. **161**(5): 1027-1038.
- Vargas, S., Schuster, A., Sacher, K., Buttner, G. and Schatzle, S. (2012). Barcoding Sponges: An Overview Based on Comprehensive Sampling. *PLoS One*. **7**(7): e39345.
- Victor, B. C., Valdez-Moreno, M. and Vásquez-Yeomans, L. (2015). Status of DNA Barcoding Coverage for the Tropical Western Atlantic Shorefishes and Reef Fishes. *DNA Barcodes*. **3**(1): 85-93.
- Vierna, J., Cuperus, J., Martínez-Lage, A., Jansen, J. M., Perina, A., Van Pelt, H. and González-Tizón, A. M. (2014). Species delimitation and DNA barcoding of Atlantic Ensis (Bivalvia, Pharidae). *Zoologica Scripta*. **43**(2): 161-171.
- Vishwanath, W. and Kosygin, L. (2000). Fishes of the cyprinid genus *Semiplotus* Bleeker 1859, with description of a new species from Manipur, India. *Journal of the Bombay Natural History Society*. **97**(1): 92-102.
- Vishwanath, W. and Laisram, J. (2004). Two new species of *Puntius* Hamilton-Buchanan (Cypriniformes: Cyprinidae) from Manipur, India, with an account of *Puntius* species from the state. *Journal of the Bombay Natural History Society*. **101**: 130-137.
- Ward, R. D. (2012). FISH-BOL, a case study for DNA barcodes. *Methods Mol Biol*. **858**: 423-439.
- Ward, R. D., Hanner, R. and Hebert, P. D. (2009). The campaign to DNA barcode all fishes, FISH-BOL. *J Fish Biol*. **74**(2): 329-356.

- Ward, R. D., Zemlak, T. S., Innes, B. H., Last, P. R. and Hebert, P. D. (2005). DNA barcoding Australia's fish species. *Philos Trans R Soc Lond B Biol Sci.* **360**(1462): 1847-1857.
- Weigt, L. A., Baldwin, C. C., Driskell, A., Smith, D. G. and Ormos, A. (2012). Using DNA Barcoding to Assess Caribbean Reef Fish Biodiversity: Expanding Taxonomic and Geographic Coverage. *PLoS ONE.* **7**(7): (e41059).
- West, R. M. (1980). Middle Eocene large mammal assemblage with Tethyan affinities, Ganda Kas region, Pakistan. *Journal of Paleontology.* 508-533.
- Wilson, K. H. (1995). Molecular biology as a tool for taxonomy. *Clin. Infect. Dis.* **20**(Suppl.): 192-208.
- Woese, C. R. and Fox, G. E. (1977). Phylogenetic structure of the prokaryotic domain: the primary kingdoms. *Proceedings of the National Academy of Sciences of the United States of America.* **74**(11): 5088-5090.
- Wong, E. H.-K. and Hanner, R. H. (2008). DNA barcoding detects market substitution in North American seafood. *Food Research International.* **41**(8): 828-837.
- Wong, L. L., Peatman, E., Lu, J., Kucuktas, H., He, S., Zhou, C., Na-nakorn, U. and Liu, Z. (2011). DNA barcoding of catfish: species authentication and phylogenetic assessment. *PLoS One.* **6**(3): e17812.
- Yadava, Y. S. and Chandra, R. (1994). Some threatened carps and catfishes of Brahmaputra River System. *Threatened Fishes of India. Natcon Publication No. 4, UP, 384pp:* 45-55.
- Yan, S., Lai, G., Li, L., Xiao, H., Zhao, M. and Wang, M. (2016). DNA barcoding reveals mislabeling of imported fish products in Nansha new port of Guangzhou, Guangdong province, China. *Food Chemistry.* **202**: 116-119.
- Zemlak, T. S., Ward, R. D., Connell, A. D., Holmes, B. H. and Hebert, P. D. (2009). DNA barcoding reveals overlooked marine fishes. *Mol Ecol Resour.* **9 Suppl s1**: 237-242.
- Zhang, J. (2011). Species identification of marine fishes in china with DNA barcoding. *Evid Based Complement Alternat Med.* **2011**: 978253.
- Zhang, J. and Hanner, R. (2012). Molecular approach to the identification of fish in the South China Sea. *PLoS One.* **7**(2): e30621.
- Zhu, D., Jamieson, B., Hugall, A. and Moritz, C. (1994). Sequence evolution and phylogenetic signal in control-region and cytochrome b sequences of rainbow fishes (Melanotaeniidae). *Molecular Biology and Evolution.* **11**(4): 672-683.
- Zou, S., Li, Q. and Kong, L. (2012). Monophyly, distance and character-based multigene barcoding reveal extraordinary cryptic diversity in *Nassarius*: a complex and dangerous community. *PLoS One.* **7**(10): e47276.