
Di r ecci ó n: Biblioteca Central Dr. Luis F. Leloir, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires.
Intendente Güiraldes 2160 - C1428EGA - Tel. (++54 +11) 4789-9293

Co nta cto : digital@bl.fcen.uba.ar

Tesis Doctoral

Sistemática y distribución del género
Bryconamericus (Teleostei:

Characiformes: Characidae) de la
Argentina

Fuchs, Daniela Viviana

2014-12-16

Este documento forma parte de la colección de tesis doctorales y de maestría de la Biblioteca
Central Dr. Luis Federico Leloir, disponible en digital.bl.fcen.uba.ar. Su utilización debe ser
acompañada por la cita bibliográfica con reconocimiento de la fuente.

This document is part of the doctoral theses collection of the Central Library Dr. Luis Federico
Leloir, available in digital.bl.fcen.uba.ar. It should be used accompanied by the corresponding
citation acknowledging the source.

Cita tipo APA:

Fuchs, Daniela Viviana. (2014-12-16). Sistemática y distribución del género Bryconamericus
(Teleostei: Characiformes: Characidae) de la Argentina. Facultad de Ciencias Exactas y
Naturales. Universidad de Buenos Aires.

Cita tipo Chicago:

Fuchs, Daniela Viviana. "Sistemática y distribución del género Bryconamericus (Teleostei:
Characiformes: Characidae) de la Argentina". Facultad de Ciencias Exactas y Naturales.
Universidad de Buenos Aires. 2014-12-16.

http://digital.bl.fcen.uba.ar
http://digital.bl.fcen.uba.ar
mailto:digital@bl.fcen.uba.ar

UNIVERSIDAD DE BUENOS AIRES

Facultad de Ciencias Exactas y Naturales

Departamento de Biodiversidad y Biología Experimental

Sistemática y distribución del género Bryconamericus

(Teleostei: Characiformes: Characidae) de la Argentina

Tesis presentada para optar al título de Doctor de la Universidad de Buenos
Aires en el área: CIENCIAS BIOLOGICAS

Daniela Viviana Fuchs

Director de Tesis: Dra. Amalia María Miquelarena
Director Asistente: Dr. Hugo Luis López
Consejero de Estudios: Dra. Graciela Esnal

Lugar de trabajo: Museo de La Plata, Facultad de Ciencias Naturales y Museo, UNLP

Buenos Aires, 2014

Fecha de defensa: 16/12/2014

Resumen

Sistemática y distribución del género Bryconamericus (Teleostei:

Characiformes: Characidae) de la Argentina

RESUMEN

El género Bryconamericus Eigenmann está compuesto por peces de pequeño a mediano

tamaño que se encuentran distribuidos desde América Central hasta la cuenca del río Sauce

Grande (38º56’S-61º23’O) en el sur de la provincia de Buenos Aires. Actualmente la

definición del género consiste en la siguiente combinación de caracteres: premaxilar con dos

series de dientes, serie interna con cuatro dientes de mayor tamaño que los de la serie externa,

serie única de dientes en el dentario, número limitado de dientes a lo largo del margen anterior

del maxilar, borde de la quijada superior con una curva simple, ausencia de escamas en la

aleta caudal, tercer infraorbital amplio y en contacto con el preopérculo a lo largo de sus

márgenes ventral y posterior, rastrillos branquiales setiformes, línea lateral completa y

ausencia de bolsillo glandular en la aleta caudal de los machos. Si bien pueden encontrarse

representantes en la mayoría de las cuencas de Argentina, no había antecedentes de estudios

completos del género, por lo que el objetivo de este estudio fue realizar la revisión

taxonómica actualizada del grupo para nuestro territorio. Se confirman 11 especies y se

provee una clave de identificación de las mismas. Se considera a B. ikaa y B. agna sinónimos

de B. iheringii y B. sylvicola respectivamente. Se menciona por primera vez al género

Bryconamericus para la provincia de Santiago del Estero. Se reafirma la presencia de B.

exodon para las cuencas de los ríos Paraná y Paraguay. Se amplían las distribuciones

geográficas de las siguientes especies: B. eigenmanni, B. iheringii, B. pyahu y B. stramineus.

Palabras clave: Teleostei - Characiformes - Characidae - Bryconamericus – Sistemática -

Distribución Geográfica - Región Neotropical

Fuchs, Daniela V. i

Abstract

Systematics and distribution of the genus Bryconamericus

(Teleostei: Characiformes: Characidae) in Argentina

ABSTRACT

The genus Bryconamericus Eigenmann comprises small sized fishes distributed from Central

America to the Sauce Grande river basin (38º56’S-61º23’W) in the south of Buenos Aires

province (Argentina). The genus is defined by the combination of a single row of teeth on the

dentary, two rows of teeth on the premaxilla with four teeth in the inner series that are larger

than those of the outer row, the limited number of teeth along the anterior margin of the

maxilla, the simple curve to the border of the upper jaw, the lack of scales on the caudal fin,

the large third infraorbital contacting the preopercle along its posterior and ventral margins,

setiform gill-rakers, the complete laterosensory canal system on the body, and the absence of

a glandular pouch on the caudal fin in males. Although representatives of this genus can be

found in most drainage basins of Argentina, no complete studies on the genus had been made

before, and thus the aim of this study was to perform an updated taxonomic review of this

taxon in Argentina. Eleven species are confirmed for our country and an identification key is

provided. Bryconamericus ikaa is considered to be a synonym of B. iheringii and B. agna as a

synonym of B. sylvicola. The genus Bryconamericus is mentioned for the first time for

Santiago del Estero province. The presence of Bryconamericus exodon is verified for the

Paraguay and Paraná River basins. The geographical distributions of the following species are

expanded: B. eigenmanni, B. iheringii, B. pyahu and B. stramineus.

Keywords: Teleostei - Characiformes - Characidae - Bryconamericus - Systematics

Geographic Distribution - Neotropical Region

Fuchs, Daniela V. ii

Agradecimientos

Agradecimientos

A la Dra. Amalia Miquelarena por acompañarme en el camino de distinguir a las mojarras

(¡tarea ardua si las hay!), por el tiempo dedicado a corregir y mejorar mis primeros escritos,

además de dirigir esta tesis.

Al Dr. Hugo López por codirigir esta tesis, por poseer una biblioteca lo suficientemente

extensa como para que yo me pudiera zambullir en ella y encontrar “esa cita” difícil, además

de una memoria prodigiosa para acordarse de una cantidad ilimitada de trabajos (además de

saber dónde encontrarlos).

A ambos directores por brindarme su apoyo y paciencia a lo largo de estos años en el camino

recorrido juntos.

A la Agencia Nacional de Promoción Científica y Tecnológica por el otorgamiento de la beca

que dio inicio a esta tesis y al CONICET por la beca de postgrado tipo II con la cual pudo

finalizarse.

A Lucila Protogino por los consejos, los paseos en auto, los congresos y por tener siempre una

palabra de aliento, además por ser una excelente docente.

A Justina Ponte Gómez por los mates, las largas horas compartidas frente a la computadora y

las sugerencias ante las encrucijadas de los programas de procesamiento de imágenes.

A Julia Mantinian y Diego Nadalin, por los días de trabajo compartidos, por escuchar mis

dudas y ayudarme a encontrar soluciones.

A los curadores y personal de colecciones ictiológicas: Cristina Butí (FML), Amalia

Miquelarena y Lucila Protogino (ILPLA), Gustavo Chiaramonte y Ricardo Férriz (MACN),

Luis Fernández y Gladys Gonzo (MCN), Carlos A. S. de Lucena (MCP), Sonia Fisch-Müller

(MHNG), Hugo López, Amalia Miquelarena y Diego Nadalin (MLP) por facilitarme el

material necesario para la realización de este trabajo, Paulo Buckup (MNRJ).

A Mark Sabaj Pérez, John Lundberg y Kyle Luckenbill (ANSP), James Maclaine (BMNH),

Francisco Langeani (DZSJRP), Marcos Mirande (FML), Catherine Weisel y Andrew

Williston (MCZ), Sonia Fish Muller (MHNG), Paulo Buckup y Gabriel Beltrão (MNRJ),

Carole Baldwin y Sandra Raredon (USNM) por facilitarme fotografías y/o radiografías de

ejemplares a los que por cuestiones de tiempo y /o distancia no pude ver personalmente.

Al Dr. Esteban Barrera Oro (Instituto Antártico Argentino), por poner a mi disposición una

lupa.

Fuchs, Daniela V. iii

Agradecimientos

A Gustavo Ferraro, Marcos Mirande y Pablo Scarabotti, por las charlas sobre mojarras, ya sea

por correo electrónico, en algún congreso en el que coincidimos o en alguna visita a las

colecciones del país. A Gustavo Ferraro por compartir las fotografías del material de las

colecciones que visitó. A Patricia Garelis por las fotografías del material colectado en San

Luis. A Pablo Scarabotti por el envío de material. A Marcos Mirande por atender mis

consultas y enviarme fotografías de material de mi interés. A Florencia Brancolini, Darío

Colautti y Julia Mantinian por el material del género Bryconamericus donado. A Juan J.

Rosso, por permitirme ver material colectado por su grupo de trabajo.

A Jorge Liotta por su buena predisposición a atender mis consultas.

A Lic. Fabián Tricárico (MEB-MACN), al Lic. Rafael Urrejola y a la Téc. Patricia Sarmiento

(MEB-MLP), por la asistencia técnica en el uso del Microscopio Electrónico de Barrido.

Al Dr. Roberto Menni por las visitas en las mañanas de trabajo y las palabras de aliento ante

la dificultad de estudiar mojarras, además de la traducción de algún que otro resumen y tener

una memoria admirable llegado el momento de recopilar información del género

Bryconamericus y sus especies; y por cederme amablemente gran parte de su biblioteca.

A Mariela Cuello, Agustín Solari y Mirta García por el tiempo compartido en el Museo.

A la Dra. Alejandra Volpedo, por sus palabras de aliento, por su confianza no hay

agradecimiento suficiente.

A la Dra. Graciela Esnal por sus palabras tranquilizadoras en todo momento y hacer los

trámites burocráticos mas amenos.

A las Dras. Laura López y Fabiana Lo Nostro, por la buena onda, siempre.

A la Dra. Nora Burroni y a la Lic. Verónica Loetti, por la ayuda en estadística.

A las Dras. Alejandra Volpedo y Andrea Tombari, ellas son las culpables de que hayan

pasado mas de seis años desde mis primeros pasos en la ictiología y que los planes sean seguir

en este camino.

A la Dra. Cecilia Morgan, por su ayuda con la traducción del resumen y las diagnosis de las

especies.

A José Arias, por los cursos, las visitas a colecciones y los paseos por el país.

A Agustín por las charlas compartidas y los mates matutinos de los últimos tiempos.

A Nora y a Vero, por la paciencia, por los consejos, por el tiempo compartido, por apoyarme

en el último tramo que parecía nunca acabar.

A Christian, por todo lo compartido en estos años de idas y venidas a La Plata. A Andy por

los mates y las charlas.

Fuchs, Daniela V. iv

Agradecimientos

A los “pequeños”, Esteban, Roberta, Paola, Cecilia, Ismael y Sabina, por hacerme sentir

siempre bienvenida, aún cuando mis visitas se hicieran mas esporádicas.

A Jimena G. Naya, por recibirme en su laboratorio cuando visitaba el Bernardino.

A “Las Brujas” por tenerme siempre presente, por su preocupación y el apoyo a mi mamá

cuando yo andaba en un curso, en un congreso o visitando una colección y por ende, lejos de

casa.

A mi papá, gracias a él tengo el carácter y la constancia que me han permitido llegar hasta

aquí. A mi mamá, por las noches en vela, por escucharme, primero con los otolitos y luego en

el mundo de las mojarras, por preocuparse, por dejarme ser, por no dejarme bajar los brazos y

por tantas otras cosas que estas páginas nunca serán suficientes para expresar todo el

agradecimiento.

Fuchs, Daniela V. v

Dedicatoria

A mis papás.

I am the master of my fate:
I am the captain of my soul.

W. E. Henley

Fuchs, Daniela V. vi

Índice general

ÍNDICE GENERAL

Resumen...i

Abstract...ii

Agradecimientos..iii

Dedicatoria..vi

Índice General...vii

Lista de Tablas...viii

Lista de Figuras..x

I.- Introducción...1

II.- Material y Métodos...8

III.- Resultados..31

Género Bryconamericus …...32

Bryconamericus eigenmanni...33

Bryconamericus exodon..44

Bryconamericus iheringii..55

Bryconamericus mennii...78

Bryconamericus pyahu..85

Bryconamericus rubropictus...92

Bryconamericus stramineus..103

Bryconamericus sylvicola...114

Bryconamericus thomasi ………………..………………………………....…..…................125

Bryconamericus uporas..137

Bryconamericus ytu...143

Clave para la identificación de las especies del género Bryconamericus...............................149

Distribución Geográfica del género..150

IV.- Discusión y Conclusiones...153

V.- Conclusiones Generales...168

VI.- Referencias Bibliográficas..170

Fuchs, Daniela V. vii

Lista de tablas

Lista de Tablas

Resultados

Tabla 1.- Datos morfométricos de Bryconamericus eigenmanni………………...……….…..41

Tabla 2.- Comparación de las variables morfométricas entre machos y hembras de B.

eigenmanni…………………………………………………………………………………....42

Tabla 3.- Datos morfométricos de Bryconamericus exodon……………………….………....51

Tabla 4.- Comparación de las variables morfométricas entre machos y hembras de B.

exodon………………………………………………………………………………………...52

Tabla 5.- Datos morfométricos de Bryconamericus iheringii………………………………...70

Tabla 6.- Comparación de las variables morfométricas entre machos y hembras de B.

iheringii………………………………………………………………………………...……..71

Tabla 7.- Datos morfométricos de Bryconamericus mennii…………………………………..83

Tabla 8.- Comparación de las variables morfométricas entre machos y hembras de B.

mennii…………………………………………………………………………………............84

Tabla 9.- Datos morfométricos de Bryconamericus pyahu…………………………………...90

Tabla 10.- Datos morfométricos de Bryconamericus rubropictus……………………………99

Tabla 11.- Comparación de las variables morfométricas entre machos y hembras de B.

rubropictus………………………………………………………………………………..…100

Tabla 12.- Comparación de las variables morfométricas entre B. rubropictus y B.

thomasi……………………………………………………………………...………….........101

Tabla 13.- Datos morfométricos de Bryconamericus stramineus……………………..…….110

Tabla 14.- Comparación de las variables morfométricas entre machos y hembras de B.

stramineus………………………………………………………………………………..….111

Tabla 15.- Comparación entre variables de B. stramineus y B. exodon.………..…………..114

Tabla 16.- Datos morfométricos de Bryconamericus sylvicola………………………..........121

Tabla 17.- Comparación de las variables morfométricas entre machos y hembras de B.

sylvicola……………………………………………………………………………………..122

Tabla 18.- Datos morfométricos de Bryconamericus thomasi………………………………134

Fuchs, Daniela V. viii

Lista de tablas

Tabla 19.- Comparación de las variables morfométricas entre machos y hembras de B.

thomasi………………………………………………………………………………............135

Tabla 20.- Datos morfométricos de Bryconamericus uporas…...141

Tabla 21.- Datos morfométricos de Bryconamericus ytu……...147

Tabla 22.- Especies del género Bryconamericus en las provincias ictiogeográficas y en las

zonas irresueltas……..152

Fuchs, Daniela V. ix

Lista de figuras

Lista de Figuras

Material y Métodos

Figura 1.- Bryconamericus iheringii: variables morfométricas corporales. Alt.: altura, D.:

distancia, L.: longitud……..25

Figura 2.- Bryconamericus thomasi: variables morfométricas de la cabeza. L.: longitud, d.:

diámetro……...………...25

Figura 3.- Bryconamericus iheringii: radios caudales principales y procurrentes. Escala:

1mm……...…….28

Resultados

Figura 4.- Bryconamericus eigenmanni, ILPLA 973; a) hembra, b) macho. Escala:

10mm..36

Figura 5.- Bryconamericus eigenmanni, MLP 6110; supraneurales. Escala: 5mm..................36

Figura 6.- Bryconamericus eigenmanni, MLP 6110; vista interna del premaxilar, maxilar y

dentario derechos. Escala: 1mm……………..37

Figura 7.- Bryconamericus eigenmanni, MLP 6110; aleta anal de macho, donde se pueden ver

las espinitas óseas. Escala: 5mm……………...39

Figura 8.- Bryconamericus eigenmanni, MLP 6110; detalle de espinitas de la aleta anal de

macho. Escala: 1mm……………...39

Figura 9.- Bryconamericus eigenmanni, MLP 6110; espinitas de la aleta pélvica del macho.

Escala: 2mm……………...……...40

Figura 10.- Bryconamericus eigenmanni, ILPLA 973, aleta pélvica; a) hembra, b) macho.

Escala: 10mm………..………40

Figura 11.- Distribución geográfica de Bryconamericus eigenmanni; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado……..................43

Figura 12.- Bryconamericus exodon, ILPLA 1331; a) hembra, b) macho. Escala:

5mm..47

Figura 13.- Bryconamericus exodon, ILPLA 1331; supraneurales. Escala: 1mm....................48

Fuchs, Daniela V. x

Lista de figuras

Figura 14.- Bryconamericus exodon, posición de los dientes de la hilera externa del

premaxilar; a) con 4 dientes, b) con 5 dientes……………………………….………………..48

Figura 15.- Bryconamericus exodon, ILPLA 1331; vista interna del premaxilar, maxilar y

dentario derechos. Escala: 1mm………..……………48

Figura 16.- Bryconamericus exodon, ILPLA 1332; extremo de los lóbulos caudales negros.

Escala: 5mm………..49

Figura 17.- Bryconamericus exodon, ILPLA 1331; espinitas óseas de la aleta anal del macho.

Escala: 1mm……..…………………..50

Figura 18.- Bryconamericus exodon, ILPLA 1331; espinitas óseas de la aleta pélvica del

macho. Escala: 0,5mm………..………………50

Figura 19.- Distribución geográfica de Bryconamericus exodon; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado…………….......53

Figura 20.- Tetragonopterus iheringii, BMNH 1886.3.15.30 Lectotipo, São Lourenço, Rio

Grande do Sul; macho, 64,70 mm LE...61

Figura 21.- Bryconamericus iheringii, macho..63

Figura 22.- Bryconamericus iheringii, MLP 10221; supraneurales. Escala: 1mm...................63

Figura 23.- Bryconamericus iheringii, MLP 3300; vista externa de premaxilar, maxilar y

dentario izquierdos. Escala: 1mm……………………...64

Figura 24.- Bryconamericus iheringii; variabilidad en la morfología del premaxilar, vista

interna. a-b) Laguna Alsina, c) Laguna de Chascomús, d) Laguna de Chascomús esquema

(tomado de Miquelarena 1986). Escala: 1mm……..…………..64

Figura 25.- Bryconamericus iheringii, MLP 10221; espinitas de la aleta anal del

macho…..66

Figura 26.- Bryconamericus iheringii, ILPLA 594; a) hembra, b) macho. Escala:

10mm………..67

Figura 27.- Bryconamericus iheringii, MLP 10221, 36,43mm LE; espinitas de los radios de la

aleta pélvica del macho. Escala: 1mm………..67

Figura 28.- Bryconamericus iheringii, MLP 10221; espinitas de la aleta pectoral del macho.

Escala: 0,5mm……………...68

Figura 29.- Bryconamericus iheringii, MLP 10221; espinitas de la aleta dorsal del macho.

Escala: 1mm..68

Fuchs, Daniela V. xi

Lista de figuras

Figura 30.- Bryconamericus iheringii, FML 4867, aleta pélvica; a) hembra, b) macho. Escala:

10mm..69

Figura 31.- Bryconamericus iheringii, FML 1080, aleta pélvica; a) hembra, b) macho. Escala:

10mm…………………..69

Figura 32.- Distribución geográfica de Bryconamericus iheringii; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado……….............73

Figura 33.- a) Bryconamericus ikaa, premaxilar y maxilar (Tomado de Casciotta et al., 2004,

Figura 3.a); b) Bryconamericus iheringii, MLP 5659, premaxilar. Escala:

1mm..77

Figura 34.- Bryconamericus mennii, ILPLA 1251 holotipo, arroyo Cuña-Pirú, Misiones;

macho, 46,6 mm LE. Imagen tomada de la descripción original………..................................79

Figura 35.- Bryconamericus mennii, ILPLA 1166; a) hembra, b) macho. Escala:

10mm..80

Figura 36.- Bryconamericus mennii, ILPLA 1664; supraneurales. Escala: 5mm…………….80

Figura 37.- Bryconamericus mennii, ILPLA 1664; vista interna de premaxilar, maxilar y

dentario derechos. Escala: 1mm……...……….81

Figura 38.- Distribución geográfica de Bryconamericus mennii; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado……….............85

Figura 39.- Bryconamericus pyahu, MLP 10450 holotipo, arroyo Tateto, cuenca del Iguazú,

Misiones. Escala: 10mm…………...88

Figura 40.- Bryconamericus pyahu, MHNG 2639.48 paratipos, arroyo Tateto, cuenca del

Iguazú, Misiones. Escala: 10mm…………..88

Figura 41.- Bryconamericus pyahu, ILPLA 2215; supraneurales. Escala: 2mm………..........88

Figura 42.- Distribución geográfica de Bryconamericus pyahu; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado……….............91

Figura 43.- Bryconamericus rubropictus, tipos MACN 5165, río Molinos, Salta; a) lectotipo

macho, b-c) paralectotipos. Escala: 10mm...93

Figura 44.- Bryconamericus rubropictus, MLP 4211; a) hembra, b) macho. Escala:

10mm..94

Figura 45.- Bryconamericus rubropictus, ILPLA 1490; a) hembra, b) macho. Escala:

10mm……..95

Fuchs, Daniela V. xii

Lista de figuras

Figura 46.- Bryconamericus rubropictus, MLP 4211; supraneurales. Escala: 1mm…………95

Figura 47.- Bryconamericus rubropictus, MLP 4211; vista interna de premaxilar, maxilar y

dentario derechos. Escala: 1mm..96

Figura 48.- Bryconamericus rubropictus, MLP 4211; espinitas de la aleta anal del macho.

Escala: 1mm..97

Figura 49.- Bryconamericus rubropictus, MLP 4211; espinitas de la aleta pélvica del macho.

Escala: 1mm..98

Figura 50.- Distribución geográfica de Bryconamericus rubropictus; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado….....................102

Figura 51.- Bryconamericus stramineus, MLP 10397; a) hembra, b) macho. Escala:

10mm..106

Figura52.- Bryconamericus stramineus, MCP 20336; supraneurales. Escala: 1mm.............106

Figura 53.- Bryconamericus stramineus, MLP 1677, vista interna de premaxilar, maxilar y

dentario derechos. Escala: 1mm..107

Figura 54.- Bryconamericus stramineus, MLP 1677; espinitas de la aleta anal del macho.

Escala: 1mm..108

Figura 55.- Bryconamericus stramineus, MLP 1677; espinitas de la aleta pélvica del macho.

Escala: 0,5mm...109

Figura 56.- Distribución geográfica de Bryconamericus stramineus; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado……….............112

Figura 57.- Bryconamericus sylvicola, MACN 8072 holotipo, arroyo Central, tributario del río

Urugua-í, afluente del Paraná, Misiones; hembra. Escala: 10mm………………..................117

Figura 58.- Bryconamericus sylvicola, MACN 8073; a) hembra, b) macho. Escala:

10mm………..117

Figura 59.- Bryconamericus sylvicola, MACN 8075; supraneurales. Escala: 5mm……......118

Figura 60.- Bryconamericus sylvicola, ILPLA 385; vista interna de premaxilar, maxilar y

dentario derechos. Escala: 0,5mm………..118

Figura 61.- Bryconamericus sylvicola, ILPLA 385; espinitas de la aleta anal del macho.

Escala: 1mm………..119

Figura 62.- Bryconamericus sylvicola, ILPLA 385; espinitas de la aleta pélvica del macho.

Escala: 1mm………..120

Fuchs, Daniela V. xiii

Lista de figuras

Figura 63.- Distribución geográfica de Bryconamericus sylvicola; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado……….............123

Figura 64.- Bryconamericus thomasi, ILPLA 284; a) hembra, b) macho. Escala:

10mm………..128

Figura 65.- Bryconamericus thomasi, ILPLA 289; supraneurales. Escala: 5mm……...........129

Figura 66.- Bryconamericus thomasi, ILPLA 290; vista interna de premaxilar, maxilar y

dentario derechos. Escala: 1mm………..129

Figura 67.- Bryconamericus thomasi, ILPLA 289; espinitas de la aleta anal del macho. Escala:

1mm……………..131

Figura 68.- Bryconamericus thomasi, ILPLA 289; espinitas de la aleta pélvica del macho.

Escala: 1mm……………………..131

Figura 69.- Bryconamericus thomasi, ILPLA 284, aleta pélvica; a) hembra, b) macho. Escala:

10mm……………..132

Figura 70.- Bryconamericus thomasi, ILPLA 1447; macho con tubérculos reproductivos

(señalados con asteriscos) en las escamas predorsales………...132

Figura 71.- Bryconamericus thomasi, ILPLA 1447; microfotografía del microscopio

electrónico de barrido de una escama predorsal de macho con tubérculos reproductivos

(señalados con asteriscos) y detalle de la escama. Escala: 500 µm y 50 µm,

respectivamente…..133

Figura 72.- Distribución geográfica de Bryconamericus thomasi; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado…….................136

Figura 73.- Bryconamericus uporas, MLP 9568 holotipo, arroyo Once Vueltas, cuenca del río

Uruguay, Misiones; macho. Escala: 10mm…………..138

Figura 74.- Bryconamericus uporas, MLP 9583; a) hembra, b) macho. Escala: 10mm........139

Figura 75.- Bryconamericus uporas, MCP 19664; supraneurales. Escala: 1mm...................139

Figura 76.- Distribución geográfica de Bryconamericus uporas; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado……….............142

Figura 77.- Bryconamericus ytu, MACN 8670 holotipo, arroyo Shangay, cuenca del río

Uruguay, Misiones; macho. Escala: 10mm..144

Figura 78.- Bryconamericus ytu, MLP paratipos; a) hembra, b) macho. Escala: 10mm…....145

Figura 79.- Distribución geográfica de Bryconamericus ytu; círculos verdes: registros tomados

de la bibliografía, círculos rojos: registros del material examinado…………………….......148

Figura 80.- Distribución del género Bryconamericus en la Argentina…………...................151

Fuchs, Daniela V. xiv

Introducción

I.- INTRODUCCIÓN

El Orden Characiformes es uno de los grupos más diversos de la ictiofauna neotropical

y posee una sistemática compleja. Fink & Fink (1981; 1996) reconocen siete sinapomorfías

como distintivas del orden: neurocráneo con un foramen en el proótico, una abertura

dorsomedial a la fosa post temporal y cápsula lagenar grande; dientes de reemplazo formados

en surcos y criptas de los huesos; dientes multicuspidados; presencia de un proceso transverso

en el tercer arco neural y esqueleto caudal con el primer hipural separado del centro.

La familia Characidae es la más diversa del Orden Characiformes, integrada por peces

de agua dulce que se encuentran distribuidos en América del Sur y Central, además de

México y el Sudoeste de Texas (Estados Unidos de Norteamérica). Esta familia incluye

aproximadamente 165 géneros (Nelson, 2006) y alrededor de 1026 especies (Eschmeyer &

Fong, 2014). Un gran número de taxa son considerados incertae sedis por Reis et al. (2003), y

el hecho de que las relaciones entre los carácidos sean escasamente conocidas dificulta el

reconocimiento de subfamilias artificiales (no monofiléticas). La mayoría de estos géneros

inciertos estaban incluidos en la subfamilia Tetragonopterinae (Géry, 1977) que actualmente

sólo incluye al género Tetragonopterus Cuvier, 1816.

Lima et al. (2003), listan 88 géneros y 620 especies como incertae sedis incluyendo al

género Bryconamericus Eigenmann, de gran riqueza específica, con aproximadamente 70

especies. Son peces de pequeño a mediano tamaño, alcanzando hasta 10,4 cm de longitud

estándar en Bryconamericus emperador (Eigenmann & Ogle, 1907). La definición del género

incluye la siguiente combinación de caracteres: dos series de dientes en el premaxilar; serie

interna con cuatro dientes de mayor tamaño que los de la serie externa; serie única de dientes

en el dentario, a veces, con algunos fuera de línea; número limitado de dientes a lo largo del

margen anterior del maxilar; borde de la quijada superior levemente curvado; ausencia de

escamas en la aleta caudal; tercer infraorbital amplio y en contacto con el preopérculo a lo

largo de su margen ventral y posterior; rastrillos branquiales setiformes; línea lateral completa

y ausencia de glándula caudal en los machos (Eigenmann, 1927; Ringuelet et al., 1967; Vari

& Siebert, 1990).

En general, habitan ambientes lóticos y lénticos y son abundantes en áreas inundadas

que se forman por el desborde de arroyos, ríos y lagunas con abundante vegetación sumergida

y flotante. Las especies del género se encuentran distribuidas desde América Central (Géry,

Fuchs, Daniela V. 1

Introducción

1977) hasta la cuenca del río Sauce Grande, (38º56’S-61º23’O) en el sur de la provincia de

Buenos Aires (Padín et al., 1991).

Entre las revisiones más importantes, deben mencionarse las obras de Eigenmann

(1927) y la de Géry (1977). Eigenmann (1927), define dos grupos: uno, con Bryconamericus

peruanus (Müller & Troschel, 1845) como núcleo, distribuido a lo largo de la cordillera de los

Andes (desde Perú hasta Costa Rica) que incluye especies con un rango de tallas de 52 a 132

mm de longitud total. Otro grupo, con Bryconamericus exodon (Eigenmann, 1907) como

núcleo, se encuentra en la cuenca del río Amazonas, en Rio Grande do Sul y en la Cuenca del

Plata, alcanzando una talla máxima de 84mm. Géry (1977) propone dos grupos artificiales

teniendo en cuenta el largo de la aleta anal y el número de escamas transversas. El primero,

que denomina “grupo diaphanus”, presenta entre 15 y 25 radios totales en la aleta anal y 4-6

escamas transversas sobre la línea lateral. En el segundo, llamado “grupo peruanus”, tanto los

radios anales (25-43) como las escamas transversas (6-9), son más numerosos. Sin embargo,

algunas especies (ej., B. thomasi Fowler, 1940), pertenecerían al primer grupo, por el número

de radios anales y al segundo, por el número de escamas transversas.

En los últimos años surgen los aportes de Malabarba & Kindel (1995) y de Serra &

Langeani (2006). En el primero, los autores describen a Bryconamericus lambari y designan

el lectotipo de B. iheringii (Boulenger, 1887) proponiendo a B. boops Eigenmann, 1908 como

sinónimo de B. iheringii. En la segunda contribución, los autores redescriben a B. exodon.

Entre los trabajos realizados en Argentina, se debe mencionar el de Ringuelet et al.

(1967), quienes caracterizan al género y presentan una clave de las especies. Posteriormente,

Miquelarena & Aquino (1995, 1999) redescriben a Bryconamericus thomasi, B. eigenmanni

(Evermann & Kendall, 1906) y Braga (2000) a B. rubropictus (Berg, 1901). A lo que

debemos agregar la descripción de siete nuevas especies para la provincia de Misiones: B.

sylvicola Braga, 1998, B. agna Azpelicueta & Almirón, 2001 y B. mennii Miquelarena,

Protogino, Filiberto & López, 2002, para la cuenca del Paraná; B. uporas Casciotta,

Azpelicueta & Almirón, 2002 y B. ytu Almirón, Azpelicueta & Casciotta, 2004 para la cuenca

del Uruguay y para la cuenca del Iguazú B. pyahu Azpelicueta, Casciotta & Almirón, 2003 y

B. ikaa Casciotta, Almirón & Azpelicueta, 2004.

Miquelarena (1982, 1986) describe el esqueleto caudal y la dentición de numerosas

especies de la familia Characidae incluyendo Bryconamericus iheringii.

Mirande (2009, 2010) realiza un análisis filogenético, utilizando caracteres

morfológicos y sugiere incluir al género en la subfamilia Stevardiinae Eigenmann, 1910.

Fuchs, Daniela V. 2

Introducción

Además existen trabajos de diversas temáticas que involucran algunas de las especies

del género; una de las más estudiadas es B. iheringii, sobre la que se realizaron trabajos

referidos a: alimentación (Destefanis & Freyre, 1972; Escalante, 1983, 1987; Grosman et al.,

1996; Escalante & Menni, 1999; López Cazorla et al., 2003); fecundidad (Freyre & Iwaskiw,

1982); metabolismo (Freyre & Protogino, 1993; Freyre et al., 1980; Parma de Croux &

Lorenzatti, 1981); dinámica poblacional (Sendra & Freyre, 1978); otolitos (Mollo, 1981;

Freyre & Mollo, 1987); parasitismo (Guzmán et al., 2004); rangos de tolerancia (Menni et al.,

1996, 2005).

En cuanto al estado de conservación podemos mencionar a Zayas & Cordiviola (2007)

quienes incluyen en la lista de especies no amenazadas a B. iheringii y a B. stramineus

Eigenmann, 1908. Chebez et al. (2009), categorizan once de las trece especies del género

citadas para nuestro país y Baigún et al. (2012) agregan al listado a B. stramineus.

Si bien el género Bryconamericus se encuentra en la mayoría de las cuencas del país,

no hay antecedentes de estudios completos, ni se cuenta con una revisión taxonómica

actualizada del grupo para nuestro territorio.

Sobre esta base, se plantean los siguientes objetivos:

Realizar la revisión taxonómica del género Bryconamericus para la Argentina.

Delimitar las especies presentes en el país, utilizando caracteres morfométricos,

merísticos y morfológicos externos e internos (anatomía ósea), teniendo en cuenta las

variaciones morfológicas y de dimorfismo sexual.

Analizar la distribución geográfica de las especies en el marco de estudios

ictiogeográficos recientes y recopilar los datos biológicos disponibles.

Fuchs, Daniela V. 3

Introducción

SITUACIÓN TAXONÓMICA DEL GÉNERO BRYCONAMERICUS DE LA

ARGENTINA

A continuación se detallan las listas de especies del género Bryconamericus dadas por

diferentes autores para la Argentina (se conserva la nomenclatura utilizada por cada autor):

Eigenmann (1927) incluye al género en la subfamilia Tetragonopterinae y menciona a

dos especies:

Bryconamericus eigenmanni

Bryconamericus iheringii

Pozzi (1945), siguiendo a Jordan (1923), incluye al género dentro de la familia

Characinidae y menciona las siguientes especies:

Bryconamericus eigenmanni

Bryconamericus exodon

Bryconamericus iheringi

Bryconamericus stramineus

De Buen (1950), en su trabajo “La Fauna de Peces del Uruguay”, ubica al género

dentro de la familia Characidae y menciona para el río Uruguay a:

Bryconamericus stramineus

Ringuelet & Arámburu (1961), siguiendo a Berg (1940), ubican al género en la

subfamilia Tetragonopterinae, familia Tetragonopteridae y citan cuatro especies:

Bryconamericus eigenmanni

Bryconamericus exodon

Bryconamericus iheringi

Bryconamericus stramineus

Ringuelet et al. (1967) agregan a la lista anterior una especie limítrofe:

Bryconamericus boops

Fuchs, Daniela V. 4

Introducción

Ringuelet (1975), cita seis especies para el género, dos de las cuales actualmente han

sido transferidas al género Knodus*:

Bryconamericus eigenmanni

Bryconamericus exodon

Bryconamericus iheringii

Bryconamericus stramineus

Bryconamericus chapadae *

Bryconamericus moenkhaussi *

López et al. (1987), siguiendo a Géry (1977), ubican al género dentro de la tribu

Tetragonopterini, subfamilia Tetragonopterinae, familia Characidae citando a:

Bryconamericus eigenmanni

Bryconamericus exodon

Bryconamericus iheringi

Bryconamericus stramineus

Especie limítrofe

Bryconamericus boops

Miquelarena & Aquino (1995), listan cinco especies en la redescripción de B. thomasi:

Bryconamericus eigenmanni

Bryconamericus exodon

Bryconamericus iheringi

Bryconamericus stramineus

Bryconamericus thomasi

Lima et al., (2003), incluyen al género dentro de la familia Characidae como Incertae

Sedis, citando para Argentina 8 especies:

Bryconamericus agna

Bryconamericus eigenmanni

Bryconamericus mennii

Bryconamericus rubropictus

Bryconamericus stramineus

Bryconamericus sylvicola

Bryconamericus thomasi

Fuchs, Daniela V. 5

Introducción

Bryconamericus uporas

López et al. (2003) en la “Lista comentada de los peces continentales de la Argentina”

incluyen al género en la subfamilia Tetragonopterinae, familia Characidae y mencionan 10

especies:

Bryconamericus agna

Bryconamericus eigenmanni

Bryconamericus exodon

Bryconamericus iheringii

Bryconamericus mennii

Bryconamericus rubropictus

Bryconamericus stramineus

Bryconamericus sylvicola

Bryconamericus thomasi

Bryconamericus uporas

Menni (2004) en su libro “Peces y ambientes en la Argentina continental” cita las

siguientes especies:

Bryconamericus agna

Bryconamericus eigenmanni

Bryconamericus exodon

Bryconamericus iheringii

Bryconamericus mennii

Bryconamericus stramineus

Bryconamericus sylvicola

Bryconamericus thomasi

Bryconamericus uporas

Liotta (2006) cita las mismas especies que López et al. (2003) y agrega tres que se

describieron con posterioridad*:

Bryconamericus agna

Bryconamericus eigenmanni

Bryconamericus exodon

Bryconamericus iheringii

Fuchs, Daniela V. 6

Introducción

Fuchs, Daniela V. 7

Bryconamericus ikaa *

Bryconamericus mennii

Bryconamericus pyahu *

Bryconamericus rubropictus

Bryconamericus stramineus

Bryconamericus sylvicola

Bryconamericus thomasi

Bryconamericus uporas

Bryconamericus ytu *

Material y Métodos

II.- MATERIAL y MÉTODOS

El presente trabajo está basado tanto en el estudio de material colectado en campañas

ictiológicas recientes como en el depositado en las colecciones de las siguientes instituciones:

ANSP: Academy of Natural Sciences (Philadelphia, U.S.A.)

BMNH : Natural History Museum (London, UK)

CAS: California Academy of Sciences, San Francisco (California, U.S.A.)

DZSJRP: Coleção de Peixes do Departamento de Zoologia e Botânica do Instituto de

Biociências, Letras e Ciências Exatas (IBILCE), UNESP (São José do Rio Preto, SP,

Brasil)

FML : Fundación “Miguel Lillo” (Tucumán, Argentina)

ILPLA : Instituto de Limnología, “Dr. Raúl A. Ringuelet” (Buenos Aires, Argentina)

INALI : Instituto Nacional de Limnología (Santa Fe, Argentina)

MACN : Museo Argentino de Ciencias Naturales “Bernardino Rivadavia” (Buenos Aires,

Argentina)

MCN : Museo de Ciencias Naturales, Universidad Nacional de Salta (Salta, Argentina)

MCP: Pontifícia Universidade Católica do Rio Grande do Sul, Museu de Ciências e

Tecnologia (Rio Grande do Sul, Porto Alegre, Brasil)

MCZ : Museum of Comparative Zoology, Harvard University, Ichthyology Department,

Cambridge (Massachusetts, U.S.A.)

MHNG : Muséum d’histoire naturelle de la Ville de Genève (Ginebra, Suiza)

MLP : Museo de La Plata (Buenos Aires, Argentina)

MNRJ : Museu Nacional do Rio de Janeiro (Rio de Janeiro, Brasil)

MZUSP: Museu de Zoologia Universidade de São Paulo (São Paulo, SP, Brasil)

UNMDP: Universidad Nacional de Mar del Plata (Mar del Plata, Buenos Aires, Argentina)

USNM: United States National Museum, National Museum of Natural History,

Smithsonian Institution (Washington, DC, U.S.A.)

Material examinado

Al número de catálogo le siguen: el número de ejemplares medidos (m) del total de

ejemplares que conforman el lote, el sexo e intervalo de longitud estándar en mm (entre

paréntesis), procedencia, colectores y fecha de captura, en el caso que existan esos datos. El

Fuchs, Daniela V. 8

Material y Métodos

material teñido y diafanizado es señalado con la abreviatura [tyd]. Cuando el sexo de los

ejemplares no pudo ser identificado se señala como indet.

Bryconamericus eigenmanni (Evermann & Kendall, 1906)

Material tipo: USNM 055570, 1m holotipo de Astyanax eigenmanni Evermann & Kendall 1906

(indet. 58,98 mm LE, fotografía y radiografía), río Primero, Córdoba, col.: J. Titcomb, 1903-1904.

Argentina: ILPLA 970, 8m (4 machos 39,79-58,36 mm LE, 4 hembras 41,25-59,38 mm LE), 2do

arroyo Mallín-Tanti, Córdoba, col.: Menni, López y Casciotta, 11/1979; ILPLA 971, 16m de 18 [8

tyd] (11 machos 33,25-70,78 mm LE, 5 hembras 34,48-60,15 mm LE), arroyo Cachimayo, cercano a

Taninga, Córdoba, col.: López, Menni y Casciotta, 11/1979; ILPLA 972, 10m de 16 (6 machos 42,41-

60,35 mm LE, 4 hembras 40,13-48,12 mm LE), Bialet Masse, río Cosquín, Córdoba, col.: Scrocchi y

Martori, 15/02/1992; ILPLA 973, 15m [4 tyd] (7 machos 55,65-62,29 mm LE, 8 hembras 32,83-65,24

mm LE), arroyo Niñalquin, Córdoba, col.: R. Menni, H. López, y J. Casciotta, 11/1979; ILPLA 974,

5m (4 machos 56,29-62,08 mm LE, 1 hembra 59,33 mm LE), arroyo Villa Giardino, Córdoba, col.:

Menni, López y Casciotta, 11/1979; MACN 6053, 2m de 3 (1 macho 57,11 mm LE, 1 hembra 56,71

mm LE), río Tercero, Córdoba, col.: H. L. Castello, sin datos; MACN 8067, 3m (2 machos 50,57-

54,81 mm LE, 1 hembra, 53,18 mm LE), arroyo La Gracia, Alta Gracia, Córdoba, col.: sin datos;

MACN 8068, 8m (5 machos 55,14-66,51 mm LE, 3 hembras 58,28-62,74 mm LE), río I, Córdoba,

col.: sin datos; MACN 8069, 10m (5 machos 58,23-70,15 mm LE, 5 hembras 40,36-62,46 mm LE),

río I, Santa Rosa del río I, Córdoba, col.: sin datos; MACN 8070, 10m (4 machos 54,51-62,61 mm LE,

6 hembras 56,95-63,93 mm LE), arroyo Huerta Grande, Córdoba, col.: sin datos; MLP 6110, 17m de

35 [2 tyd] (7 machos 38,4-62,67 mm LE, 10 hembras 36,37-58,69 mm LE), arroyo El Durazno, Tanti,

Córdoba, col.: E. Mac Donagh, 28/02/1953; MLP 9682, 5m (3 machos 47,27-61,43 mm LE, 2

hembras 45,99-50,01 mm LE), arroyo Alta Gracia, Córdoba, col.: M. Birabén, sin datos.

Bryconamericus exodon (Eigenmann, 1907)

Material tipo: BMNH 1909.6.15.11, 1m paratipo (indet. 30,18 mm LE, fotografía y radiografía),

Paraguay, col.: sin datos; MCZ 29909 (ex IU 10298), 2m paratipos (indet. 34,50-37,81 mm LE,

fotografía y radiografía), Puerto Max, río Paraguay, Paraguay, col.: J. D. Anisits, sin datos.

Argentina: FML 2822, 2m (hembras 30,15-33,34 mm LE), Puerto de Rosario, Santa Fe, col.: G.

Scrocchi, 04/01/1978; ILPLA 1331, 10m de 30 [2 tyd] (2 machos 28,15-31,37 mm LE, 8 hembras

25,48-28,50 mm LE), San Nicolás, Buenos Aires, col.: J. Liotta, B. Giacosa y M. Wagner, 21/05/1994;

MACN 2373, 4m (1 macho 31,89 mm LE, 3 hembras 31,62-36,03 mm LE), Formosa, col.: Alvarado,

17/04/1905; MACN 2376, 9m (3 machos 34,46-35,23 mm LE, 6 hembras 31,34-45,01 mm LE), río

Paraguay, Formosa, col.: Alvarado, sin datos; MLP 10685, 1m (macho 28,70 mm LE), río Colastiné

Fuchs, Daniela V. 9

Material y Métodos

Sur, departamento la Capital, Santa Fe, col.: sin datos; MLP 10686, 1m de 5 (hembra 32,20 mm LE),

riacho Carrizal, Bella Vista, Corrientes, col.: Casciotta, 02/11/1989.

Brasil: DZSJRP 009088, 1m (hembra 36,50 mm LE, fotografía), Rio Cuiabá (15.97417º S - 55.94083º

W), próx foz Aricá Mirim, div Barão de Melgaço e Várzea Grande, Santo Antonio do Leverger, Mato

Grosso, col.: Nupélia, 24/01/2004; ILPLA 1332, 20m de 34 [6 tyd] (11 machos 35,62-39,99 mm LE, 9

hembras 34,67-37,85 mm LE), Porto Saracura, Km 1585, col.: López y Calandra, 10/1992; MNRJ

20327, 1m de 112 (macho 33,44 mm LE), rio Jurigue (Trib. del rio Vermelho-16º 37´ 26´´ S-54º 56´

2´´ W), BR-364, próximo a Pedra Preta, Matto Grosso, col.: F. A. G. Melo, P. A. Buckup y M. R. S.

Melo, 13/11/2000.

Paraguay: ANSP 175017, 1m de 70 (hembra 37,74 mm LE, fotografía), río Tebicuary, en parador Las

Mercedes, Departamento de Paraguari, Paraguay, col.: D. W. Fromm y P. A. Fromm, 12/03/1996.

Bryconamericus iheringii (Boulenger, 1887)

Material tipo : BMNH 1886.3.15.30, 1m lectotipo de Tetragonopterus iheringii Boulenger, 1887

(macho 64,70 mm LE, fotografía y radiografía), São Lourenço, Rio Grande do Sul, col.: H. Von

Ihering, sin datos.

Argentina: FML 00226, 2m (1 macho 40,08 mm LE, 1 hembra 50,05 mm LE), río de Abajo,

Burruyacú, Tucumán, col.: Pierotti, S. A., 07/01/1951; FML 969, 4m de 9 (2 machos 41,77-47,84 mm

LE, 2 hembras 41,04-41,47 mm LE), arroyo Los Noques, San Javier, Tafí Viejo, Tucumán, col.: H.

Salas, 07/06/1974; FML 1080, 4m de 5 (3 machos 45,47-57,57 mm LE, 1 hembra 51,92 mm LE),

arroyo Calimayo, a 2 km RN 38, Lules, Tucumán, col.: Butí y Lozano, 18/09/1982; FML 1265, 1m (1

hembra 61,11 mm LE), río Clavizán, Candelaria, Salta, col.: Butí, Pagaburo y Rosales, 30/07/1985;

FML 1276, 4m de 8 (1 macho 48,83 mm LE, 3 hembras 36,43-42,37 mm LE), río Tala, Miraflores,

Trancas, Tucumán, col.: Butí, Pagaburo y Rosales, 31/7/1985; FML 01285, 4m de 7 (2 machos 51,50-

53,44 mm LE, 2 hembras 45,80-49,20 mm LE), río Tala, Trancas, Tucumán, col.: Butí, Pagaburo y

Rosales, 30/07/1985; FML 01298, 5m de 14 (5 hembras 29,11-32,50 mm LE), río Los Sauces,

Potrerillo, Departamento Candelaria, Salta, col.: Butí, Pagaburo, Rosales y Baruttis, 20/12/1985; FML

1301, 5m de 6 (4 machos 48,80-60,56 mm LE, 1 hembra 63,39 mm LE), río Vipos, RN 9, Trancas,

Tucumán, col.: Butí, Pagaburo, Rosales y Baruttis, 28/12/1985; FML 01303, 2m de 3 (1 macho 49,71

mm LE, 1 hembra 56,22 mm LE), río Salí (El Boyero, Trancas), Departamento Trancas, Tucumán,

col.: Butí, Pagaburo y Rosales, 29/07/1985; FML 1306, 4m (hembras 34,05-45,23 mm LE), río

Barburín, Trancas, Tucumán, col.: Butí, Pagaburo, Rosales y Baruttis, 20/12/1985; FML 01450, 5m de

23 (3 machos 39,79-58,36 mm LE, 2 hembras 41,25-59,38 mm LE), Km 21 Caspi Corral, cuenca del

río Salado, Departamento Figueroa, Santiago del Estero, col.: Pagaburo, Fabrezi, Montero,

Bracamonte y Scrocchi, 27/06/1986; FML 1565, 2m (1 macho 51,03 mm LE, 1 hembra 57,34 mm

LE), El Brete, río Tala, Candelaria, Salta, col.: Pagaburo, Schliserman y Fernández, 26/6/1987; FML

01566, 4m (hembras 59,04-69,69 mm LE), río Cosquín, Bialet Massé, Departamento de Punilla,

Fuchs, Daniela V. 10

Material y Métodos

Córdoba, col.: Scrocchi, 20/01/1989; FML 1695, 1m (macho 44,65 mm LE), arroyo del Rey (Ruta 157

a 200m hacia el Este), Bella Vista, Leales, Tucumán, col.: Scrocchi, Fernández y Krezschmar,

20/07/1991; FML 2263, 2m (1 macho 42,98 mm LE, 1 hembra 44,36 mm LE), Dique Gelsi-El

Cadillal, Tafí Viejo, Tucumán, col.: sin datos, 15/12/1995; FML 2711, 4m (1 macho 35,54 mm LE, 3

hembras 30,43-36,29 mm LE), arroyo de Finca La Tobiana, El Ojo, Burruyacú, Tucumán, col.: Butí,

Cancino, Mosca y Mirande, 08/09/1998; FML 3000, 1m (hembra 60,70 mm LE), río Calera,

Burruyacú, Tucumán, col.: Amador y Butí, 12/12/1999; FML 4867, 2m (1 macho 49,82 mm LE, 1

hembra 60,71 mm LE), Dique Sumampa, Santa Rosa, Catamarca, col.: F, Cancino y G. Ramallo,

26/04/2005; ILPLA 26, 8m (2 machos 49,84-50,95 mm LE, 6 hembras 45,72-51,13 mm LE), río Santa

Lucía, Corrientes, col.: Miquelarena, A. y Casciotta, J., 12/10/1979; ILPLA 292, 9m (4 machos 48,93-

64,66 mm LE, 5 hembras 51,98-65,06 mm LE), arroyo Artaza, Camino Sunchal-Villa Padre Monti,

departamento de Burruyacú, Tucumán, 11/05/1980; ILPLA 293, 10m de 58 (4 machos 38,89-45,11

mm LE, 6 hembras 40,79-47,20 mm LE), río Matanza, Buenos Aires, col.: R. Taberner y Bellonni,

09/11/1974; ILPLA 294, 9m de 16 (5 machos 49,99-72,07 mm LE, 4 hembras 30,64-64,21 mm LE),

Laguna de Lobos, Buenos Aires, col.: A. Miquelarena, L. Protogino y J. Casciotta, 03/1986; ILPLA

295, 10m de 13 (1 macho 32,57 mm LE, 9 hembras 29,93-43,82 mm LE), arroyo El Pescado, Buenos

Aires, col.: J. Casciotta, L. Protogino y A. Miquelarena, 03/03/1986; ILPLA 296, 10m de 68 (5

machos 44,39-60,35 mm LE, 5 hembras 45,18-55,46 mm LE), río Reconquista, Buenos Aires, col.: R.

Taberner, 23/06/1974; ILPLA 297, 20m de 28 (4 machos 61,61-66,68 mm LE, 16 hembras 57,53-

66,83 mm LE), Laguna de Chascomús, Chascomús, Buenos Aires, col.: J. Iwaszkiw, 15/03/1984;

ILPLA 298, 7m (1 macho 55,03 mm LE, 6 hembras 50,36-56,42 mm LE), Laguna Chascomús,

Buenos Aires, col: J. Iwaszkiw, 07/08/1984; ILPLA 387, 4m (hembras 33,24-37,21 mm LE), arroyo

Urugua-í, en el establecimiento “alto Paraná”, Misiones, col.: Toresani, Gómez y otros, 02/1986;

ILPLA 491, 1m (hembra 47,12 mm LE), río Samborombón, Buenos Aires, col.: O. Padín, L.

Protogino y C. Fiorito, 27/04/1976; ILPLA 594, 10m de 132 (1 macho 47,74 mm LE, 9 hembras

40,13-54,35 mm LE), río Luján, Mercedes, Buenos Aires, col.: Cruzans y R. Taberner, 18/02/1975;

ILPLA 595, 10m de 25 (machos 52,86-65,65 mm LE), Laguna de Chascomús, Buenos Aires, col.: A.

Miquelarena, 03/12/1975; ILPLA 706, 2m (1 macho 71,31 mm LE, 1 hembra 70,33 mm LE), Laguna

de Chascomús, Provincia de Buenos Aires, col.: C. Togo y H. López, 05/1979; ILPLA 708, 7m (4

machos 70,45-73,08 mm LE, 3 hembras 62,20-71,00 mm LE), Laguna de Chascomús, Buenos Aires,

col.: J. Iwaszkiw et al., 11/01/1984; ILPLA 975, 10m de 18 (2 machos 73,93-84,61 mm LE, 8

hembras 61,83-83,85 mm LE), laguna Cochicó, Encadenadas del Oeste, Buenos Aires, col.: H. López

y O. Padín, 05/10/1993; ILPLA 1239, 2m (hembras 33,06-33,24 mm LE), arroyo Las Garzas, Buenos

Aires, col.: J. Casciotta, A. Miquelarena y L. Protogino, 27/12/1985; ILPLA 1244, 7m de 8 (3 machos

49,26-51,66 mm LE, 4 hembras 44,87-65,39 mm LE), Laguna Lobos, Buenos Aires, col.: A.

Miquelarena, L. Protogino y J. Casciotta, 06/1986; ILPLA 1270, 1m (hembra 61,18 mm LE),

Altamirano (banquina), Buenos Aires, col.: O. Padín, L. Protogino y C. Fiorito, 27/04/1976; ILPLA

Fuchs, Daniela V. 11

Material y Métodos

1592, 5m (1 macho 46,82 mm LE, 4 hembras 31,57-38,06 mm LE), Salto Horacio y arroyo Pepirí-

Mini al final de la RP 21 en el área del camping del Salto del Moconá, Misiones, col.: Körber,

Filiberto y Fernández Santos, 07/01/2001; ILPLA 1606, 6m de 8 (hembras 43,48-54,61 mm LE),

arroyos de la Estancia Los Monigotes, Entre Ríos, col.: S. Köerber, R. Filiberto y O. Fernández

Santos, 09/01/2001; MACN 3259, 10 de 13 (4 machos 49,35-54,95 mm LE, 6 hembras 45,58-53,45

mm LE), arroyo Manzanares, Buenos Aires, col.: A. Nani, 05/01/1944; MACN 7330, 4m (1 macho

49,29 mm LE, 3 hembras 38,70-50,30 mm LE), arroyo El Palmar, cruce con ruta 14, Entre Ríos, col.:

F. Santos, 05/1971; MACN 7761 en parte, 5m (1 macho 28,95 mm LE, 4 hembras 25,44-28,44 mm

LE), charcas a 1 km del arroyo Feliciano, Entre Ríos, col.: sin datos, 15/08/1974; MACN 7762, 6m (3

machos 32,32-34,53 mm LE, 3 hembras 30,39-39,13 mm LE), Laguna Iberá, Corrientes, col.: sin

datos; MACN 7770, 7m (hembras 23,42-26,51 mm LE), Laguna Iberá, Corrientes, col.: sin datos,

07/10/1974; MACN 7804, 8m de 63 (1 macho 35,26 mm LE, 7 hembras 29,24-39,24 mm LE), arroyo

El Palmar, Parque Nacional El Palmar, Colón, Entre Ríos, col.: F. Santos, 05/06/1979; MACN 7809,

10m de 48 (4 machos 41,41-50,43 mm LE, 6 hembras 39,99-61,57 mm LE), Laguna de Monte, San

Miguel del Monte, Buenos Aires, col.: López, R., 05/05/1905; MACN 8055, 8m de 14 (6 machos

46,69-59,94 mm LE, 2 hembras 43,68-48,28 mm LE), río Gualeyán, desembocadura río

Gualeguaychú, Entre Ríos, col.: R. López, 20/01/1964; MACN 8056, 10m de 34 (6 machos 49,35-

54,95 mm LE, 4 hembras 48,45-74,49 mm LE), río Reconquista, Cascallares, Buenos Aires, col.: R.

Taberner, 27/07/1976; MACN 8058, 10m de 26 (3 machos 38,68-42,24 mm LE, 7 hembras 39,54-

44,42 mm LE), esteros del río Santa Lucía, Manantiales, Corrientes, col.: Tonina, 11/10/1962; MACN

8060, 10m de 29 (4 machos 32,28-36,98 mm LE, 6 hembras 60,45-36,56 mm LE), arroyo Feliciano,

Entre Ríos, col.: Castelo, 15/08/1974; MACN 8061, 2m (hembras 71,11-76,49 mm LE), río Tercero,

Villa María, Córdoba, col.: sin datos, 20/11/1978; MACN 8062, 1m (hembra 46,37 mm LE), río

Paraná, Ramallo, Buenos Aires, col.: A. Tonina; MACN 8063, 10m (6 machos 48,98-58,22 mm LE, 4

hembras 54,50-57,76 mm LE), arroyo Las Tunas, Coronel Suárez, Buenos Aires, col.: J. M. Gallardo,

14/01/1968; MACN 8064, 3m (1 macho 48,54 mm LE, 2 hembras 46,83-57,89 mm LE), arroyo Los

Loros, Parque Nacional El Palmar, Colón, Entre Ríos, col.; J. Fernández Santos, sin datos; MACN

8065, 8m (2 machos 29,39-29,49 mm LE, 6 hembras 28,49-31,59 mm LE), arroyo El Palmar, cruce

Ruta Nacional 14, Entre Ríos, col.: Fernández Santos, sin datos; MACN 8066, 4m (3 machos 45,12-

51,59 mm LE, 1 hembra 46,97 mm LE), arroyo Larena, Buenos Aires, col.: O. Fernández Santos,

23/09/1974; MACN 8136, 4m (1 macho 39,83 mm LE, 3 hembras 37,71-59,66 mm LE), río Uruguay,

Federación, Entre Ríos, col.: A. Pozzi, J. Migota, E. Agusti y De Carli, sin datos; MACN 8222, 10m

de 67 (6 machos 32,70-36,70 mm LE, 4 hembras 33,15-37,16 mm LE), proximidades del arroyo

Feliciano, Entre Ríos, col.: Castello, 15/08/1974; MACN 8225, 2m (machos 36,85-38,83 mm LE),

arroyo Los Loros, Parque Nacional El Palmar, Entre Ríos, col.: J. Fernández Santos, 05/1976; MACN

8229 en parte, 6m de 13 (1 macho 24,60 mm LE, 5 hembras 25,20-27,07 mm LE), arroyo Feliciano,

Entre Ríos, col.: Castello, 15/08/1974; MACN 9105, 2m (1 macho 59,04 mm LE, 1 hembra 55,57 mm

Fuchs, Daniela V. 12

Material y Métodos

Fuchs, Daniela V. 13

LE), Embalse Urugua-í, Misiones, col.: J. Iwaszkiw, 11/2005; MACN 9113, 5m (1 macho 46,93 mm

LE, 4 hembras 47,47-50,18 mm LE, Embalse Urugua-í, Misiones, col.: J. Iwaszkiw, 02/2006; MACN

9120, 1m de 9 (macho 57,08 mm LE), Embalse Urugua-í, Misiones, col.: J. Iwaszkiw, 02/2006;

MACN 9135, 20m de 32 (8 machos 44,46-54,01 mm LE, 12 hembras 50,40-60,04 mm LE), Embalse

Urugua-í, Misiones, col.: J. Iwaszkiw, 09/05/2006; MACN 9144, 1m (macho 61,65 mm LE), Embalse

Urugua-í, Misiones, col.: J. Iwaszkiw, 05/2006; MACN 9163, 10m de 27 (8 machos 44,14-52,96 mm

LE, 2 hembras 39,93-46,36 mm LE), arroyo El Portugués, Partido de San Vicente, Buenos Aires, col.:

R. Ferriz, C. Bentos, G. López y E. Fernández, 17/08/2004; MACN 9166, 10m de más de 30 (6

machos 42,33-51,86 mm LE, 4 hembras 42,87-52,89 mm LE), arroyo Los Manantiales, sobre ruta 210,

Domselaar, Partido de San Vicente, Buenos Aires, col.: R. Ferriz, C. Bentos, G. López y E. Fernández,

22/05/2004; MACN 9167, 10m de más de 30 [2 tyd] (2 machos 44,23-45,15 mm LE, 8 hembras

38,27-49,55 mm LE), arroyo El Portugués, Partido de San Vicente, Buenos Aires, col.: R. Ferriz, C.

Bentos, G. López y E. Fernández, 18/03/2005; MACN 9196, 1m (1 macho 34,82 mm LE), arroyo El

Portugués, San Vicente, Buenos Aires, col.: R. Ferriz, C. Bentos, G. López y E. Fernández,

14/03/2005; MACN 9212, 7m de 14 (2 machos 47,65-49,18 mm LE, 5 hembras 46,30-56,90 mm LE),

Laguna La Salada de Monasterio, Partido de Chascomús, Buenos Aires, col.: C. Bentos y C. R. López,

04/11/1996; MACN 9411, 10m de 33 [2 tyd] (machos 47,85-53,45 mm LE), Laguna La Salada de

Monasterio, Monasterio, Partido de Chascomús, Buenos Aires, col.: C. Bentos y G. López, 11/1996;

MACN 9420, 10m de más de 30 (hembras 33,81-40,91 mm LE), Laguna La Salada de Monasterio,

Partido de Chascomús, Buenos Aires, col.: C. Bentos, R. Ferriz y G. López, 26/01/1996; MACN 9577,

1m (hembra 49,47 mm LE), arroyo Deseado, cuenca del Iguazú, Misiones, col.: Casciotta et al.,

24/04/2010; MACN 9578, 1m (macho 39,44 mm LE), arroyo Deseado, cuenca del Iguazú, Misiones,

col.: Casciotta et al., 24/04/2010; MACN 9579, 1m (hembra 36,80 mm LE), arroyo Deseado, cuenca

del Iguazú, Misiones, col.: Casciotta et al., 24/04/2010; MLP 0743, 2m (hembras 37,98-44,21 mm

LE), Laguna Cochicó, Buenos Aires, col.: sin datos, 28/09/1925; MLP 1210, 20m de 23 [2 tyd] (11

machos 35,32-48,50 mm LE, 9 hembras 32,30-47,06 mm LE), Laguna Cochicó, Buenos Aires, col.: E.

Mac Donagh, 29/11/1928; MLP 1735 en parte1, 8m (1 macho 52,42 mm LE, 7 hembras 33,84-55,42

mm LE), río Salto, debajo de desembocadura del río Saladillo, Buenos Aires, col.: sin datos; MLP

2495, 6m (2 machos 52,63-53,27 mm LE, 4 hembras 47,21-57,44 mm LE), Puente de Olmos Barreto,

Río Cuarto, Córdoba, col.: Mac Donagh, 13/01/1939; MLP 3300, 10m de 200 [4 tyd] (3 machos

38,16-49,72 mm LE, 7 hembras 43,30-48,87 mm LE), arroyo Grande, Entre Ríos, col.: E. Mac

Donagh; MLP 3753, 1m (hembra 49,93 mm LE), Los Manantiales, Tucumán, col.: sin datos; MLP

3775, 15m de 30 (7 machos 51,92-57,28 mm LE, 8 hembras 52,63-63,80 mm LE), río San Antonio,

Villa Independencia, Córdoba, col.: S. Covas, sin datos; MLP 5659, 3m (1 macho 66,92 mm LE, 2

hembras 55,35-61,26 mm LE), Laguna Alsina, Buenos Aires, col.: F. Risso, sin datos; MLP 8390, 5m

1 Junto con Astyanax sp.

Material y Métodos

de 8 (1 macho 34,15 mm LE, 4 hembras 26,12-39,47 mm LE), Laguna Iberá, Corrientes, col.: E.

Tonni y C. Vícari, 03/1973; MLP 8773, 2m (hembras 59,45-64,83 mm LE), Los Talas, Berisso,

Buenos Aires, col.: A. Almirón y J. C. Roig, 17/12/1982; MLP 9073, 20m de 110 [2 tyd] (6 machos

33,61-36,14 mm LE, 14 hembras 28,67-37,67 mm LE), Sierra de la Ventana, Buenos Aires, col.: R.

Arámburu, H. López y R. Menni, 08/11/1979; MLP 9103, 15m (8 machos 41,94-51,87 mm LE, 7

hembras 35,80-45,93 mm LE), Charcas de Los Talas, Berisso, Buenos Aires, col.: A. Almirón y F.

Roig, 26/02/1982; MLP 9157, 2m (hembras 33,38-47,77 mm LE), Salto Grande, Concordia, Entre

Ríos, col.: E. Mac Donagh, sin datos; MLP 9159, 7m (5 machos 47,98-60,75 mm LE, 2 hembras

45,47-49,82 mm LE), arroyo La Ramadita, Camino a Tafí del Valle, Tucumán, col.: J. Casciotta, H.

López y R. Menni, 07/1983; MLP 9323, 10m de 21 (6 machos 44,31-47,89 mm LE, 4 hembras 45,26-

50,67 mm LE), San Julián, Entre Ríos, col.: F. Risso y C. Umana, sin datos; MLP 9750, 2m (hembras

29,63-33,33 mm LE), arroyo Innominado en Punta Indio, Buenos Aires, col.: Expedición 3º año

Zoología Vertebrados, 10/11/1995; MLP 10210, 10m de 38 (7 machos 35,67-48,40 mm LE, 3

hembras 29,70-32,53 mm LE), arroyo Mármol y RN 14, Entre Ríos, col.: Miquelarena, López,

Etcheverry y Protogino, 27/01/2006; MLP 10213, 3m (machos 49,58-61,86 mm LE), arroyo El

Pelado, Entre Ríos, col.: Miquelarena, Etcheverry, Abba y López, 14/11/2007; MLP 10214, 5m de 24

(3 machos 46,48-56,80 mm LE, 2 hembras 48,99-54,70 mm LE), arroyo Camino Viejo, Colonia Elía,

Entre Ríos, col.: Miquelarena, López, Etcheverry y Abba, 15/11/2007; MLP 10215, 10m de 20 (3

machos 43,22-52,88 mm LE, 7 hembras 42,28-59,39 mm LE), arroyo Pos-Pos y RN 14, Entre Ríos,

col.: Miquelarena, López, Etcheverry y Protogino, 27/11/2006; MLP 10216, 10m de 42 (5 machos

45,45-51,62 mm LE, 5 hembras 49,59-58,11 mm LE), arroyo El Molino, Entre Ríos (32º 24,914´ S-

58º 16,254´ W), col.: Protogino y Etcheverry, 24/11/2006; MLP 10217, 1m de 10 (macho 54,80 mm

LE), arroyo Urugua-í, Misiones, col.: sin datos, 02/2006; MLP 10219, 1m (hembra 44,31 mm LE),

arroyo Horqueta (27º 17´ S- 55º 31´ W), Misiones, col.: Koerber, Filiberto y Fernández Santos,

03/01/2001; MLP 10220, 11m (8 machos 54,02-75,41 mm LE, 3 hembras 70,91-72,31 mm LE),

Laguna La Salada de Monasterio, Buenos Aires, col.: D. Colautti, 05/2009; MLP 10221, 13m [1 tyd]

(5 machos 36,43-44,14 mm LE, 7 hembras, 33,52-38,94 mm LE), arroyo Villaguay, Entre Ríos, col.:

Miquelarena, López, Menni y Protogino, 03/11/2004; MLP 10687, 2m de 40 (2 machos 28,30-31,20

mm LE), Colonia Pellegrini, Corrientes, col.: sin datos, 08/10/1982.

Brasil: MCP 11240, 10m [1 tyd] (6 machos 39,72-45,19 mm LE, 4 hembras 40,75-43,85 mm LE),

Foz do rio Telho com o rio Jaguarão (sistema leste do Rio Grande do Sul, 30º 31´S-53º 21´ O),

Jaguarão, Rio Grande do Sul, col.: R. E. Reis, P. Azevedo y L. A. Costa, 07/01/1987; MCP 11481, 3m

(2 machos 61,40-64,67 mm LE, 1 hembra 37,06 mm LE), Arroio do ouro, na stradaFeliz/ Caxias do

Sul (RS 452), cerca de 100m acima do ponte (Sistema leste do RS)/Drainage Jacuí, Feliz, Rio Grande

do Sul, col.: Malabarba et al., 30/04/1982; MNRJ 20152, 2m de 84 (machos 44,55-46,06 mm LE),

pequeno riberão (23º 49´ 54´´ S-47º 51´ 38´´ W) a 3,7 km (em linha reta a NNW da estrada Pilar do

Sul-São Miguel Arcanjo), próximo a fazenda Paineiras (bacia do ribeirão dos Lemes, córrego dos

Fuchs, Daniela V. 14

Material y Métodos

Soares, Itapetininga, local denomimnado Quingue pelos moradores) São Paulo, col.: P. A. Buckup y

M. R. S. Melo, 24/01/2000; MNRJ 26678, 5m de 171 (hembras 27,64-38,00 mm LE), río Iguaçú,

Porto União, Paraná, col.: Myers y Carvalho, 21 al 25/04/1944.

Uruguay: ANSP 67824, 1m (hembra 53,21 mm LE, fotografía), río Santa Lucía, Canelones, Uruguay,

col.: Dr. F. Felippone, 03/1934; ANSP 106808, 1m (macho 45,77 mm LE, fotografía), Uruguay, col.:

Dr. F. Felippone, 1935; ILPLA 1738, 9m de 15 (hembras 23,36-28,10 mm LE), río Negro (33º 07´

146´´ S-58º 01´ 771´´ W), República Oriental del Uruguay, col.: F. Firpo, 01/2005; MCZ 20700, 1m

holotipo de Bryconamericus boops (indet. 59,20 mm LE, fotografía y radiografía), Maldonado,

Uruguay, col.: T. C. Cary, sin datos.

sub Bryconamericus ikaa Casciotta, Almirón & Azpelicueta, 2004

MACN 8648, 1m holotipo (macho 60,55 mm LE), arroyo Tateto (25º 47´ 12.8´´ S, 53º 58´ 12.9´´ O),

cuenca río Iguazú, Misiones, col.: Casciotta, J., A. Almirón y M. M. Azpelicueta, 02/2002; MHNG

2640.035, 4m paratipos (indet. 54,35-56,10 mm LE), arroyo Tateto, cuenca río Iguazú, Misiones, col.

A. Almirón, J. Casciotta y M. M. Azpelicueta, 02/2002; MLP 10454 (ex AI 109), 5m paratipos [1 tyd]

(1 macho 60,11 mm LE, 4 hembras, 52,16-53,88 mm LE), arroyo Tateto en Ruta 101 (25º 47´ 81´´ S,

54º 2´ 21´´ W), cuenca río Iguazú, Misiones, col.: Casciotta, J., A. Almirón y M. M. Azpelicueta,

02/2002.

Bryconamericus mennii Miquelarena, Protogino, Filiberto & López, 2002

Material tipo: ILPLA 1060, 4m paratipos (1 macho 51,07 mm LE, 3 hembras 48,02-50,98 mm LE),

arroyo Cuña-Pirú, Departamento de Cainguás, Misiones, col.: Filiberto y Alcalde, 19/07/1998; ILPLA

1251, 1m holotipo (macho 46,06 mm LE), arroyo Cuña-Pirú, Departamento de Cainguás, Misiones,

col.: Miquelarena y Filiberto, 18/09/2000; ILPLA 1164, 12m paratipos [8 tyd] (2 machos 48,11-49,35

mm LE, 2 hembras, 48,7-49,01 mm LE, 8 indet.) arroyo Cuña-Pirú, departamento Cainguás, Misiones,

col.: R. Filiberto y L. Protogino, 29/11/1999; ILPLA 1166, 8m paratipos (5 machos 37,30-44,94 mm

LE, 3 hembras 45,79-49,79 mm LE), arroyo Cuña-Pirú, departamento Cainguás, Misiones, col.:

Filiberto y Protogino, 01/12/1999; ILPLA 1329, 12m paratipos [12 tyd] (indet. 38,31-57,44 mm LE),

arroyo Cuña-Pirú, Departamento Cainguás, Misiones, col.: Filiberto y Protogino, 29/11/1999; ILPLA

1330, 5m paratipos (hembras 35,02-46,07 mm LE), arroyo Cuña-Pirú, Departamento de Cainguás,

Misiones, col.: Miquelarena y Filiberto, 18/09/2000.

Argentina: ILPLA 389, 3m (indet. 32,51-41,22 mm LE), arroyo Urugua-í en Isla Palacios, Misiones,

col.: Toresani et al., 02/1986; ILPLA 1661, 10m de 20 (hembras 36,20-54,47 mm LE), arroyo Cuña-

Pirú, Departamento de Cainguás, Misiones, col.: Filiberto y Protogino, 29/11/1999; ILPLA 1662, 7m

(machos 36,83-43,55 mm LE), arroyo Cuña-Pirú, Departamento de Cainguás, Misiones, col.: Filiberto

y Protogino, 30/11/1999; ILPLA 1663, 13m (7 machos 36,42-42,92 mm LE, 6 hembras 36,83-43,14

mm LE), arroyo Cuña-Pirú, departamento Cainguás, Misiones, col.: Filiberto y Protogino, 01/12/1999;

Fuchs, Daniela V. 15

Material y Métodos

ILPLA 1664, 8m [8 tyd], arroyo Cuña-Pirú, departamento Cainguás, Misiones, col.: Filiberto y

Protogino, 29/11/1999.

Bryconamericus pyahu Azpelicueta, Casciotta & Almirón, 2003

Material tipo: MHNG 2639.048, 7m de 10 paratipos (indet. 46,80-54,15 mm LE), arroyo Tateto (25º

47´ 12.8´´ S-53º 58´ 12.9´´ W), cuenca del Iguazú, Misiones, col.: A. Almirón, J. Casciotta y M. de las

M. Azpelicueta, 02/2002; MLP 10450 (ex AI 101), 1m holotipo (indet. 49,44 mm LE), arroyo Tateto

(25º 47´ 12.8´´ S-53º 58´ 12.9´´ W), cuenca del Iguazú, Misiones, col.: A. Almirón, J. Casciotta y M.

de las M. Azpelicueta, 02/2002.

Argentina: ILPLA 2215, 4m [1 tyd] (1 macho 35,46 mm LE, 3 hembras 29,98-33,65 mm LE), Salto

Horacio y arroyo Pepirí Mini, al fin de la RP 21, en el área del Camping del Salto Moconá, Misiones,

col.: S. Köerber; R. Filiberto y J. O. Fernández Santos, 07/01/2001; MLP 10688, 2m (2 hembras

29,98-33,65 mm LE) arroyo Piedras y ruta 105, Santa Inés, Misiones, col.: J. Mantinian y P.

Mantinian, 22/06/2008.

Bryconamericus rubropictus (Berg, 1901)

Material tipo: MACN 5165, 3m tipos de Tetragonopterus rubropictus Berg, 1901 (1 lectotipo macho

59,05 mm LE, 2 paralectotipos indet. 43,84-51,83 mm LE), río Molinos, Región Andina, col.: Dr.

Lahille, 12/07/1901.

Argentina: FML 5311, 1m (macho 53 mm LE), rio Calchaquí, Salta, col.: sin datos; ILPLA 1490,

12m de 33 (6 machos 38,07-51,02 mm LE, 6 hembras 37,73-47,73 mm LE), río Metán, Salta, col.: R.

Menni y A. Miquelarena, 28/03/1987; MLP 4211, 8m [2 tyd] (3 machos 43,85-49,63 mm LE, 5

hembras 38,37-49,30 mm LE), río Arenales, Salta, col.: E. Mac Donagh, sin datos.

Bryconamericus stramineus Eigenmann, 1908

Material tipo: CAS 40833, 1m lectotipo (indet. 38,96 mm LE, fotografía y radiografía), Piracicaba,

Sao Pablo, Brasil, col.: H. Von Ihering, sin datos; MCZ 32748 (ex IU 11519), 2m paralectotipos

(indet. 34,46-44,43 mm LE, fotografia y radiografia), río Uruguay (sin datos de localidad exacta), col.:

Prof. Jefferies Wyman, sin datos.

Argentina: ILPLA 320, 2m (1 macho 43,37 mm LE, 1 hembra 39,05 mm LE), río de La Plata,

Buenos Aires, col.: N. García Romero y M. Remes Lenicov, 01/04/1995; ILPLA 339, 10m de 19 (4

machos 30,23-33,41 mm LE, 6 hembras, 30,06-37,71 mm LE), Aguas Calientes, cuenca del río San

Francisco, Jujuy, col.: R. Menni, A. Miquelarena y J. Casciotta, 29/03/1987; ILPLA 739, 3m (hembras

28,94-34,97 mm LE), Federación, Entre Ríos, col: A. Espinach Ross et al., 11/03/1993; ILPLA 1087,

1m (macho 43,80 mm LE), río Paraná de las Palmas, a la altura de la Central Nuclear Atucha, Buenos

Aires, col.: L. Mercado, 13/06/1995; ILPLA 1208, 5m (hembras 50,87-55,85 mm LE), arroyo Cuñá-

Pirú, departamento Cainguás, Misiones, col.: López, Filiberto y Etcheverry, 15/03/2000; ILPLA 1553,

Fuchs, Daniela V. 16

Material y Métodos

Fuchs, Daniela V. 17

5m de 10 (1 macho 30,85 mm LE, 4 hembras 31,92-36,11 mm LE), arroyo Santa Ana, debajo del

puente de la RN 12, cuenca del río Alto Paraná, departamento Candelaria, Misiones, col.: R. Filiberto

y otros, 03/01/01; ILPLA 1593, 10m de 22 (1 macho 30,26 mm LE, 9 hembras 30,09-35,98 mm LE),

Salto Horacio y arroyo Pepirí-Mini, al final de la RP 21, en el área del Camping del Salto de Moconá,

Misiones, col.: S. Koerber, R. Filiberto y J. Fernández Santos, 07/01/2001; ILPLA 1694, 10m (2

machos 24,06-24,44 mm LE, 8 hembras 24,46-29,14 mm LE), río Corrientes, 2 km aguas abajo de los

Esteros del Iberá, Estancia El Dorado, Corrientes, col.: P. Pessacq, 22/03/2004; ILPLA 1805, 5m

(hembras 26,38-31,88 mm LE), arroyo Yabotí-Guazú, junto al puente de acceso al Parque Provincial

Moconá, Departamento Guaraní, Misiones, col.: M. L. Chatellanaz, 22/06/2006; ILPLA 1806, 5m

(hembras 24,64-28,59 mm LE), río Uruguay, frente a Piedra Bugre, aguas debajo de los Saltos, Parque

Provincial Moconá, Departamento Guaraní, Misiones, col.: M. L. Chatellanaz, 23/06/2006; ILPLA

1960, 3m (hembras 27,43-31,80 mm LE), arroyo Capitán, en la Reserva Natural Punta Lara (38º 40´

S-25º 01´ O), Buenos Aires, col.: F. Llompart, A. Paracampo, P. Solimano, y E. García, 20/02/2007;

ILPLA 2217, 2m (1 macho 34,81 mm LE, 1 hembra 40,94 mm LE), arroyo Aguas Calientes, cuenca

del río San Francisco, Jujuy, col.: Menni, Miquelarena y Casciotta, 11/10/1988; MACN 4027 en

parte2, 1m (hembra 37,66 mm LE), río Uruguay, brazos Cambacuá e Itapé, col.: A. Nani, E. Siccardi y

F. Gneri, 12/1947; INALI s/n, 4m (1 macho 31,63 mm LE, 3 hembras 35,94-39,65 mm LE), río San

Javier, Cayastá, Santa Fe, col.: CLIFF 2010, 31/10/2010; INALI s/n, 10m de 22 (1 macho 27,71 mm

LE, 9 hembras 28,68-33,46 mm LE), río Salado, Santa Fe, col.: P. Scarabotti, 03/12/2004; MACN

4028, 10m (hembras 25,95-32,87 mm LE), río Uruguay, Concepción del Uruguay, Entre Ríos, col.:

Nanni, Siccardi y Gneri, 12/1977; MACN 4051, 14m (hembras 27,28-35,85 mm LE), río Uruguay

(Concepción del Uruguay), Entre Ríos, col.: A. Nani, E. Siccardi y F. Gneri, sin datos; MACN 4060,

10m (hembras 28,55-33,31 mm LE), río Uruguay, Concepción del Uruguay, col.: Nani, Siccardi y

Gneri , sin datos; MACN 4104, 4m (hembras 26,70-28,74 mm LE), arroyo entre Concepción del

Uruguay y Colón, Entre Ríos, col.: A. Nani, E. Siccardi y F. Gneri, sin datos; MACN 7151, 4m (1

macho 44,26 mm LE, 3 hembras 33,51-43,82 mm LE), arroyo el Palmar, Colón, Entre Ríos, col.: J. O.

Fernández Santos, 26/08/1976; MACN 7613 en parte3, 3m (machos 39,92-42,04 mm LE), arroyo

Ñandú Chico, Parque Nacional Iguazú, Misiones, col.: H. Castello, sin datos; MACN 7661, 2m

(hembras 23,82-33,81 mm LE), río Guayquiraró, Corrientes, col.: sin datos, 15/08/1974; MACN 7672,

2m (1 macho 32,19 mm LE, 1 hembra 37,60 mm LE), arroyo El Rey, Reconquista, Santa Fe, col.:

Castello, 29/04/1975; MACN 7689, 10m de 14 (5 machos 34,30-42,49 mm LE, 5 hembras 33,72-

50,76 mm LE), río Paraná, Misiones, col.: sin datos; MACN 7705, 10m (4 machos 26,73-29,08 mm

LE, 6 hembras 26,35-33,63 mm LE), arroyo Feliciano, Entre Ríos, col: H. Castello, 15/08/1974;

MACN 7717, 10m (5 machos 26,86-36,24 mm LE, 5 hembras 29,03-33,68 mm LE), Santa Fe, col.:

sin datos; MACN 7761 en parte, 5m (2 machos 29,37-34,01 mm LE, 3 hembras 28,71-30,77 mm LE),

2 Junto con Odontostilbe sp.
3 Junto con Cyanocharax sp.

Material y Métodos

Fuchs, Daniela V. 18

charcas a 1 km de arroyo Feliciano, Entre Ríos, col.: sin datos, 15/08/1974; MACN 7775, 10m (2

machos 23,92-23,93 mm LE, 8 hembras 23,17-29,95 mm LE), arroyo La Cigüeña, Helvecia, Santa Fe,

col.: sin datos, 18 y 19/02/1985; MACN 8229 en parte, 3m (1 macho 22,14 mm LE, 1 hembra 24,57

mm LE, 1 juvenil, 22,14 mm LE), arroyo Feliciano, Entre Ríos, col.: H. Castello, 15/08/1974; MACN

8613 en parte4, 9m (1 macho 33,02 mm LE, 8 hembras 29,79-44,94 mm LE), río Bermejo, Zanja del

Tigre, Salta, col.: R. B. López, 01/05/1976; MACN 9626, 1m (hembra 44,65 mm LE), arroyo

Deseado, cuenca del Iguazú, Misiones, col.: Casciotta et al., 29/04/2010; MCN 760, 1m (hembra

45,02 mm LE), río San Francisco, Jujuy, Argentina, col.: E. Barros, 22/07/2001; MLP 1677, 20m de

45 [4 tyd] (7 machos 37,53-47,78 mm LE, 13 hembras 32,56-55,47 mm LE), Posadas, Misiones, col.:

sin datos; MLP 8406 (ex MLP 18-ix-80-1), 2m (hembras 38,37-42,38 mm LE), Río de La Plata, Punta

Lara, col.: M. Azpelicueta; MLP 9722, 5m (hembras 24,07-27,16 mm LE), río Uruguay, frente a

Piedra Bugre, aguas debajo de los saltos, Parque Provincial Moconá, Departamento Guaraní,

Misiones, Argentina, col.: M. L. Chatellenaz, 23/06/2006; MLP 9725, 4m (hembras 33,9-48,81 mm

LE), arroyo Yabotí-Guazú, Misiones, Argentina, col.: M. L. Chatellanaz, 22/06/2006; MLP 9744, 2m

(hembras 29,58-30,95 mm LE), Frente a las costas de Magdalena (35º S-57º 24´50´´ O), Argentina,

col.: D. Colautti, 10/03/2008; MLP 5134, 1m (hembra 54,33 mm LE), Cataratas del Iguazú, Salto Dos

Hermanas, Misiones, col.: A. R. de Lamza, 09/06/1948; MLP 10211, 10m de 70 (5 machos 32,29-

42,98 mm LE, 5 hembras 41,19-47,83 mm LE), río Uruguay, Banco Pelay, Concepción del Uruguay,

Entre Ríos, col.: Miquelarena et al., 30/12/2004; MLP 10397, 12m (2 machos 25,64-27,08 mm LE, 10

hembras 26,88-39,23 mm LE), Esquina, Corrientes, col.: sin datos; MLP 10690, 1m de 17 (hembra

31,25 mm LE), riacho Carrizal, Bella Vista, Corrientes, col.: Casciotta, 02/11/1989; MLP 10691, 8m

(8 hembras 24,71-37,30 mm LE), Brazo Mandisovi, Entre Ríos, col.: Espinach Ros y otros,

10/03/1993; MLP 10692, 2m (2 hembras 38,27-43,72 mm LE), Punta Lara, Buenos Aires (columna

300), col.: sin datos, 03/03/1982; MLP 10693, 2m de 20 (2 machos 33,22-35,70 mm LE), río Santa

Lucía, Corrientes, col.: Miquelarena y Casciotta, 12/10/1979; MLP 10694, 1m (macho 47,40 mm LE),

Valle (a 30km de Ituzaingó), Corrientes, col.: Miquelarena et al., 08/1993; MLP 10695, 4m (macho

42,10 mm LE, 3 hembras 27,05-43,02 mm LE), arroyo Yabebiri, alto Paraná, Misiones, col.: O.

García, 04/1991.

Brasil: DZSJRP 010457, 1m (indet. 55,00 mm LE, fotografia), Ponte na estrada chegando a Rio

Quente (17.73611º S-48.76806º W), Rio Quente, Goiás, col.: Laboratório de Ictiología, 07/06/2007;

MCP 12955, 6m (1 macho 45,23 mm LE, 5 hembras 37,14-40,38 mm LE), río Uruguai en Itá,

Drainage: Uruguay, Itá, Santa Catarina, Brasil, col.: Pereira, Bergman, Acevedo y Reis, 07/12/1988;

MCP 19331, 3m (1 macho 33,02 mm LE, 2 hembras 31,67-36,34 mm LE), rio Uruguay, junto a foz do

rio Ligeiro, Marcelino Ramos, Rio Grande do Sul, Brasil, col.: Pereira, Silva y Reis, 14/11/1996; MCP

20336, 6m [1 tyd] (hembras 44,50-58,74 mm LE), rio Corumbá, afluente do Paranaíba, região dos

4 Junto con Acrobrycon sp.

Material y Métodos

municípios de Caldas Novas, Corumbaína, Pires do Rio e Ipameri, Caldas Novas, Goiás, Brasil, col.:

Nupélia, 07/09/1996; MNRJ 16122, 5m de 200 (2 machos 31,47-32,23 mm LE, 2 hembras 33,37-

35,11 mm LE, 1 juvenil 22,92 mm LE), río São Francisco, entre Itacrambi e Mocambinho, Manga,

Minas Gerais, col.: D. F. Moraes Jr., L. C. Alvarenga y C. Ricci, 17 al 22/07/1990; MNRJ 16977, 18m

de 1535 (8 machos 30,88-40,02 mm LE, 10 hembras 33,16-46,93 mm LE), rib. dos Coelhos (21º 07´

34´´ S-45º 01´ 2´´ W), afluente da margem direita do rio Grande, Perdões, Minas Gerais, col.: P. M. C.

Araújo, F. A. Bockmann, F. Regalo y G. Melo, 10/11/1998; MZUSP 16854.0, 1m (indet., fotografía),

Rio Mogi Guaçu, Emas (Topava) (21.916666º S-47.383335º W), Pirassununga, São Paulo, col.: H. A.

Britski, 22/10/1963; MZUSP 17165.0, 1m (indet., fotografia), Río Paraná (ensecadeira) (20.25º S-

51.116665º W), Ilha Solteira, São Paulo, col.: Expedição do Departamento de Zoologia, sin datos;

MZUSP 18649.0, 1m (indet., fotografía), Río Corumbataí (22.233334º S-47.616665º W), Corumbataí,

São Paulo, col.: H. A. Britski, 19/01/1976; MZUSP 16640.0, 1m (indet., fotografía), Cachoeira de

Emas (47.383335º S-47.383335º W), Pirassununga, São Paulo, col.: Excursão Comissão

Departamento de Zoologia, 4-5/04/1962.

Paraguay: MACN 7686, 10m de más de 25 (2 machos 32,04-40,32 mm LE, 8 hembras 30,66-45,46

mm LE), río Paraná, Pacú-Cuá, Paraguay (frente a Posadas), col.: H. Castelo, 15/11/1981; MACN

7702, 11m (hembras 26,23-32,75 mm LE), río Paraná, Pacú–Cuá, Paraguay, col.: sin datos,

15/10/1981.

Uruguay: ILPLA 2216, 1m (macho 30,63 mm LE), río Negro (33º 07´ 146´´ S-58º 01´ 771´´ W),

República Oriental del Uruguay, col.: F. Firpo, 01/2005.

Bryconamericus sylvicola Braga, 1998

Material tipo: MACN 8072, 1m holotipo (hembra 60,55 mm LE), arroyo Central (en proximidades

de RN 101, aproximadamente 25º 50´ S, 54º 10´ O) tributario del río Urugua-í, afluente del Paraná,

Misiones, col. F. Plajer, 11/1983; MACN 8073, 6m paratipos (4 machos 55,11-59,86 mm LE, 2

hembras 57,07-60,96 mm LE), arroyo Central (en proximidades de RN 101, aproximadamente 25º 50´

S, 54º 10´ O) tributario del río Urugua-í, afluente del Paraná, Misiones, col.: F. Plajer, 11/1983;

MACN 8075, 2m paratipos [2 tyd] (machos 51,06-51,71 mm LE), arroyo Central (en proximidades de

RN 101, aproximadamente 25º 50´ S, 54º 10´ O) tributario del río Urugua-í, afluente del Paraná,

Misiones, col.: F. Plajer, 11/1983.

Argentina: FML 1720, 1m (hembra 51,77 mm LE), arroyo del Parque Provincial Islas Malvinas,

Iguazú, Misiones, col.: Scrocchi y Fernández, 28/02/1987; ILPLA 385, 11m [2 tyd] (5 machos 43,68-

62,13 mm LE, 6 hembras 38,3-59,36 mm LE), arroyo Urugua-í, en Isla Palacios, Misiones, col.: D.

Somay, 12/1983; ILPLA 386, 6m [1 tyd] (3 machos 38,81-55,33 mm LE, 3 hembras 26,70-56,25 mm

LE), arroyo Urugua-í en “Isla Palacios”, Misiones, col.: Toresani, Gómez y otros, 02/1986; ILPLA

388, 13m de 21 [3 tyd] (5 machos 39,14-52,52 mm LE, 7 hembras 46,27-61,46 mm LE), arroyo

Urugua-í, en terrenos de la Cia. Intercontinental, 26º 15’ S 53º 46’, Misiones, col.: Toresani, Gómez y

Fuchs, Daniela V. 19

Material y Métodos

otros, 11/1986; ILPLA 466, 2m (machos 44,86-72,27 mm LE), arroyo Cuña-Pirú, Departamento

Cainguás, Misiones, col.: F. de Durana y H. Oñatibia, 22/07/1996; ILPLA 1059, 2m (hembras, 39,65-

54,47 mm LE), arroyo Cuña-Pirú, Depto Cainguás, Misiones, col.: Filiberto y Perelmuter, 05/1997;

ILPLA 1254, 5m (1 macho 48,34 mm LE, 4 hembras 40,09-52,68 mm LE), arroyo Cuñá-Pirú,

Departamento Cainguás, Misiones, col.: Miquelarena y Filiberto, 18/09/2000; ILPLA 1602, 13m de 18

(6 machos 32,45-60,51 mm LE, 7 hembras 41,45-56,45 mm LE), arroyo Tirica, debajo del puente de

la ruta provincial 227, en el km 29, Misiones, col.: S. Körber, R. Filiberto y J. O. Fernández Santos,

05/01/2001; ILPLA 2218, 4m (1 macho 51,29 mm LE, 3 hembras 41,09-43,02 mm LE), arroyo Cuña-

Pirú, Departamento Cainguás, Misiones, col.: Filiberto y Protogino, 29/11/1999; ILPLA 2219, 5m (1

macho 57,60 mm LE, 4 hembras 42,44-46,86 mm LE), arroyo Cuñá-Pirú, Departamento Cainguás,

Misiones, col.: Filiberto y Protogino, 30/11/1999; ILPLA 2220, 7m (2 machos 42,61-48,70 mm LE, 5

hembras 37,46-51,01 mm LE), arroyo Cuña-Pirú, Departamento Cainguás, Misiones, col.: Filiberto y

Protogino, 01/12/1999; MACN 9142, 8m (3 machos 52,65-52,92 mm LE, 5 hembras 47,15-61,62 mm

LE), Embalse Urugua-í, Misiones, col.: J. Iwaszkiw, 11/05/2006; MACN 9592, 1m (hembra 52,84

mm LE), arroyo Uruzú, Misiones, col.: Casciotta et al., 30/04/2010; MACN 9593, 1m (hembra 53,50

mm LE), arroyo Uruzú, Misiones, col.: Casciotta et al., 30/04/2010; MACN 9594, 1m (hembra 40,01

mm LE), arroyo Uruzú, Misiones, col.: Casciotta et al., 30/04/2010; MACN 9586, 1m (macho 54,22

mm LE), Embalse Urugua-í, Misiones, col.: Casciotta et al., 24/04/2010; MACN 9587, 1m (macho

54,52 mm LE), Embalse Urugua-í, Misiones, col.: Casciotta et al., 24/04/2010; MACN 9588, 1m

(macho 49,01 mm LE), Embalse Urugua-í, Misiones, col.: Casciotta et al., 24/04/2010; MLP 10212,

2m (1 macho 22,30 mm LE, 1 hembra 52,03 mm LE), arroyo Grapia, afluente del Urugua-í (10km al

NE de RP 18), Misiones, col.: Toresani, Gómez y otros, 22/10/1986; MLP 10218, 8m (5 machos

65,62-60,30 mm LE, 3 hembras 52,51-58,31 mm LE), Embalse Urugua-í, Misiones, col.: J. Iwaszkiw,

11/05/2006.

sub Bryconamericus agna Azpelicueta & Almirón, 2001

Material tipo: ANSP 177871, 1m de 4 paratipos (indet. 56,64 mm LE, fotografía), arroyo Tabay,

Municipio General Libertador San Martín, Misiones, col.: D. Aichino y colaboradores, 11/1998; FML

3200, 2m paratipos (1 macho 54,36 mm LE, 1 hembra 54,66 mm LE), arroyo Tabay, Municipio

General Libertador San Martín, Misiones, col.: D. Aichino y colaboradores, 11/1998; FML 3700, 1m

holotipo (hembra 59,52 mm LE), arroyo Tabay, Municipio General Libertador San Martín, Misiones,

col.: D. Aichino y colaboradores, 11/1998; MHNG 2611.46, 4m paratipos (indet. 59,09-66,24 mm LE,

fotografías), arroyo Tabay, Municipio General Libertador San Martín, Misiones, col.: D. Aichino y

colaboradores, 11/1998.

Bryconamericus thomasi Fowler, 1940

Material tipo: ANSP 68740, 1m holotipo (macho 53,67 mm LE, fotografía y radiografía), río Lipeo

(rama oeste del río Bermejo, 2200 pies de elevación), Salta, col.: M. A. Carriker, 08/1936; ANSP

Fuchs, Daniela V. 20

Material y Métodos

68761 Paratipos, 1m de 10 (indet. 45,98 mm LE, fotografía), cuenca del río Bermejo, Departamento

de Tarija, Bolivia, col.: M. A. Carriker, 24/10/1936; ANSP 68771 Paratipos, 1m de 4 (indet. 42,54 mm

LE, fotografía), río Pilcomayo, tributario del Paraguay, en Villa Montes, Bolivia, col.: M. A. Carriker,

05/11/1936.

Argentina: FML 954, 2m de 3 (1 macho 49,83 mm LE, 1 hembra 44,97 mm LE), 18 km al NW de

Aguas Blancas, Salta, col.: C. Corlog, 18-19/10/1973; FML 1969, 5m de 94 (3 machos 44,51-56,98

mm LE, 2 hembras 42,39-50,70 mm LE), río Piedras, Metán, Salta, col.: S. A. Pierotti, 31/03/1950;

ILPLA 282, 10m de 127 (5 machos 38,12-43,90 mm LE, 5 hembras 30,60-38,22 mm LE), arroyo

Aguas Calientes, cuenca del río San Francisco, Jujuy, col.: A. Miquelarena, R. Menni y J. Casciotta,

29/03/1987; ILPLA 283, 4m de 7 (3 machos 38,90-44,77 mm LE, 1 hembra 31,74 mm LE), arroyo

Aguas Calientes, cuenca del río San Francisco, Jujuy, col.: Menni, Miquelarena y Casciotta,

11/11/1988; ILPLA 284, 17m de 28 [7 tyd] (6 machos 38,89-41,73 mm LE, 11 hembras 42,07-55,13

mm LE), río Duraznal, Parque Nacional Calilegua, Jujuy, Casciotta et al., 30/03/1987; ILPLA 285, 6m

(machos 34,16-50,96 mm LE), afluente del río Tiraxi (a la altura de cementerio), Jujuy, col.: S. Menú-

Marque, 07/10/1982; ILPLA 286, 2m (hembras 29,15-31,54 mm LE), arroyo entre Zapala y San

Salvador de Jujuy, Jujuy, col.: R. Menni, A. Miquelarena y J. Casciotta, 31/03/1987; ILPLA 287, 10m

de 15 (5 machos 36,82-51,46 mm LE, 5 hembras 45,32-43,01 mm LE), Primer arroyo después del río

Juramento, Salta, col.: R. Menni, A. Miquelarena y J. Casciotta, 28/03/1987; ILPLA 288, 7m (2

machos 29,77-39,19 mm LE, 5 hembras 35,20-47,99 mm LE), río Metán, Salta, col.: R. Menni, A.

Miquelarena y J. Casciotta, 28/03/1987; ILPLA 289, 14m de 20 [4 tyd] (8 machos 43,40-53,69 mm

LE, 6 hembras 43,51-49,78 mm LE), río Paraje Las Víboras, Salta (ruta provincial Nº 5, entre Las

Víboras y Pozo de la Cruz); col.: Menni et al., 08/10/1988; ILPLA 290, 22m de 58 [2 tyd] (11 machos

43,95-49,66 mm LE, 11 hembras 39,66-45,08 mm LE), río Las Cañas, Salta (RP Nº 5, entre Lumbrera

y Las Víboras), col.: Miquelarena et al., 09/10/1988; ILPLA 291, 5m (3 machos 35,91-43,97 mm LE,

2 hembras 31,69-45,21 mm LE), río Saladillo (RN 34, cerca de Güemes), Salta, col.: H. López, A.

Miquelarena y S. Gómez, 19/08/1991; ILPLA 1435, 2m (1 macho 45,31 mm LE, 1 hembra 52,60 mm

LE), río Saladillo, Salta, col.: R. Menni, H. López y S. Gómez, 19/08/91; ILPLA 1441, 10m de 15

(8 machos 47,76-56,26 mm LE, 2 hembras 44,82-53,45 mm LE), primer arroyo en el camino al Dique

La Ciénaga a Salta, Jujuy, col.: R. Menni y A. Miquelarena, 04/1987; ILPLA 1447, 8m (4 machos

44,60-50,68 mm LE, 4 hembras 26,46-46,94 mm LE), río de Las Conchas, Metán, Salta, col.: R.

Menni y A. Miquelarena, 09/10/1988; ILPLA 1469, 10m de 18 (4 machos 38,64-44,61 mm LE, 6

hembras 37,77-43,41 mm LE), primer arroyo después del río Juramento, Tararipa, Salta, col.: R.

Menni y A. Miquelarena, 23/03/1987; ILPLA 1491, 10m de 37 (7 machos 37,34-58,44 mm LE, 3

hembras 33,98-40,49 mm LE), río Metán, Salta, col.: A. Miquelarena y R. Menni, 28/03/1987; ILPLA

1500, 2m (1 macho 40,85 mm LE, 1 hembra 34,39 mm LE), arroyo Zanjón Seco, al norte de

Libertador General San Marín, ruta 34, Jujuy, col.: R. Menni, H. López y S. Gómez, 17/08/1991;

ILPLA 1509, 4m (1 macho 40,12 mm LE, 3 hembras 36,54-42,04 mm LE), río Las Cañas, Salta, col.:

Fuchs, Daniela V. 21

Material y Métodos

Fuchs, Daniela V. 22

R. Menni y A. Miquelarena, 09/10/1988; MACN 8053, 4m (3 machos 48,46-52,97 mm LE, 1

hembra 48,33 mm LE), Vado Hondo, Orán, Salta, col.: A. Pozzi, 20/01/1945; MACN 8054, 2m

(hembras 40,84-48,21 mm LE), río Lipeo, Salta, col.: sin datos; MACN 8071, 1m (macho 32,06 mm

LE), Ledesma, Salta5, col.: sin datos.

Bryconamericus uporas Casciotta, Azpelicueta & Almirón, 2002

Material tipo: MLP 9568, 1m holotipo (macho 50,97 mm LE), arroyo Once Vueltas, cuenca del río

Uruguay, Municipio Leandro N. Alem, Misiones, col.: Casciotta et al., 02/2001; MLP 9583, 14m

paratipos (1 macho 42,57 mm LE, 13 hembras 43,68-49,37 mm LE), arroyo Once Vueltas, cuenca del

río Uruguay, Municipio L. N. Alem, Misiones, col.: J. Casciotta, A. Cione y M. Donato, 04/2000;

MHNG 2619.23, 5m paratipos (indet. 42,43-51,35 mm LE, fotografías), arroyo Fortaleza (26º 45´ S–

54º 10´ W), Misiones, col: J. Casciotta, A. Cione y M. Donato, 04/2000.

Argentina: MACN 9640, 1m (hembra 38,80 mm LE), arroyo Oveja Negra, Reserva Yabotí, Misiones,

col.: Almirón et al., 24/04/2010; UNMDP 1051, 1m (hembra 33,98 mm LE), arroyo Acaraguá,

Misiones, col.: J. J. Rosso, 02/2011.

Brasil: MCP 19664, 11m [1 tyd] (2 machos 34,28-34,33 mm LE, 9 hembras 33,58-43,46 mm LE),

Brasil, Rio Grande do Sul, São Nicolau Arroio Canoin, estrada Pirapó / São Nicolau, col.: C. A. S.

Lucena, L. A. Bergmann y E. H. Pereira, 02/11/1998.

Bryconamericus ytu Almirón, Azpelicueta & Casciotta, 2004

Material tipo : MACN 8670, 1m holotipo (macho 50,58 mm LE), arroyo Shangay (27º 29´ S, 54º 40´

O), cuenca del río Uruguay, Misiones, col.: Casciotta, Cione y Donato, 04/2000; MHNG 2644.99, 2m

paratipos (indet. 53,17-54,16 mm LE, fotografías), arroyo Shangay (27º 29´ S, 54º 40´ O), cuenca del

río Uruguay, Misiones, col.: Casciotta, Cione y Donato, 04/2000; MLP 10457 (ex AI 146), 4m

paratipos (3 machos 47,86-60,48 mm LE, 1 hembra 55,49 mm LE), arroyo Shangay (27º 29´ S, 54º

40´ W), cuenca del río Uruguay, Misiones, col.: Casciotta, Cione y Donato, 04/2000.

Material adicional de comparación:

Bryconamericus bolivianus Pearson, 1924

Material tipo : CAS 39507 (ex IU 17349), 1m sintipo de 4 (indet. 39 mm LE, fotografía y

radiografía), río Colorado, bajo Bopi, cuenca del río Beni, Bolivia, col.: N. E. Pearson, 01/09/1921.

Bryconamericus lambari Malabarba & Kindel, 1995

Brasil: MCP 26057, 11m [1 tyd] (4 machos 42,7-48,7 mm LE, 7 hembras 43,5-49,2 mm LE), Rio

Grande do Sul, Dois Irmãos, Arroio Feitoria em Picada Verão (afl. rio Cadeia -> rio Caí), col.: L. R.

Malabarba, J. F. P. Silva y G. S. Dorneles, 26/06/2000.

5 En realidad Ledesma es una localidad de Jujuy, sin embargo, se transcriben los datos que figuran en la etiqueta.

Material y Métodos

Bryconamericus peruanus (Müller & Troschel, 1845)

Perú: FML 01032, 5m de 10 (4 machos 48,68-63,57 mm LE, 1 hembra 53,78 mm LE), río Chillón,

Perú, col.: W. Weyrauch, 22/10/1951.

Bryconamericus ternetzi Myers, 1928

Material tipo : CAS 44216 (ex IU), 1m holotipo (indet. 44 mm LE, fotografía y radiografía),

Camanáos Rapids, río Negro, Brasil, col.: C. Ternetz, 24/01/1925.

Bryconamericus turiuba Langeani, Lucena, Pedrini & Tarelho-Pereira, 2005

Material tipo: MCP 23416 Paratipos, 11m [1 tyd] (11 indet. 32,84-48,97 mm LE), Brasil, Distrito

Federal, Brasilia, Arroio na estrada BR 020, entre BR 251 e Planaltina (15º 44´ 29´´ S-47º 39´ 48´´

W), col.: R. Reis, L. Malabarba, E. Pereira y J. P. Silva, 13/07/1998.

Brasil: DZSJRP 010483, 1m (indet. 47,70 mm LE), Córrego Fundo (17.78583º S-48.42472º W), GO

213, Ipameri, Goiás, col.: Laboratório de Ictiología, 08/06/2007 (fotografia).

La coloración en vida se describió a partir de ejemplares recientemente colectados. Las

mediciones fueron tomadas con una precisión de 0,01 mm usando un calibre digital Geotech

siguiendo el criterio de Fink & Weitzman (1974) y en el caso de las fotografías se utilizó el

programa Imagen ProPlus 4.5 (IPP 4.5). Las variables morfométricas se presentan en tablas,

separadas por sexos. Los ejemplares en los que no se pudo determinar el sexo no fueron

incluidos en las tablas, excepto en el caso del material tipo. Tanto en el texto como en las

tablas, las mediciones están expresadas como porcentajes de la longitud estándar (LE),

excepto las de la cabeza, que están expresadas como porcentaje de la longitud de la cabeza

(LC). Al comparar las medidas morfométricas de dos especies, si en una o ambas especies se

encontraron (en el análisis previo) diferencias entre sexos, los sexos se comparan por

separado. Las abreviaturas utilizadas en las tablas son las siguientes: P, aleta pectoral; V, aleta

pélvica; A, aleta anal; LE, longitud estandar; LC, longitud de la cabeza; DE, desviación

estándar; n, número de ejemplares; NS: no significativo; *p<0,05; **p<0,005; ***p<0,001.

Los recuentos se realizaron bajo microscopio estereoscópico Wild M5, la frecuencia de cada

uno se provee entre paréntesis, y con un asterisco, cuando se trata del material tipo. El número

de radios de cada aleta está representado: por los radios simples más los radios ramificados

(ej. iii, 23: primero se indican los radios simples y luego los ramificados). Se indica el autor

de la especie cuando ésta es nombrada por primera vez en el texto. La información entre

Fuchs, Daniela V. 23

Material y Métodos

corchetes señala aclaraciones relacionadas con las diagnosis. En las figuras de los

supraneurales, la flecha indica el primer supraneural.

Variables morfométricas (Figuras 1 y 2)

• Longitud estándar: tomada desde el extremo del hocico hasta el borde posterior de la

placa hipural.

• Altura máxima del cuerpo: tomada verticalmente en la mayor distancia entre los

perfiles dorsal y ventral (en general a la altura del origen de la aleta dorsal).

• Distancia hocico-origen aleta dorsal: medida tomada entre el extremo del hocico y el

origen de aleta dorsal.

• Distancia hocico-origen aleta pectoral: medida desde el extremo del hocico hasta la

vertical que pasa por el origen de la aleta pectoral.

• Distancia hocico-origen aleta pélvica: medida desde el extremo del hocico hasta la

vertical que pasa por el origen de la aleta pectoral.

• Distancia hocico-origen aleta anal: medida desde el extremo del hocico hasta la

vertical que pasa por el origen de la aleta anal.

• Distancia entre origen de aleta pectoral y origen de aleta pélvica: distancia tomada

entre las verticales que pasan por la inserción del primer radio de cada aleta.

• Distancia entre origen de aleta pélvica y origen de aleta anal: distancia tomada entre

las verticales que pasan por la inserción del primer radio de cada aleta.

• Longitud base de la aleta dorsal: desde la inserción del primer radio hasta la inserción

del último radio de la aleta.

• Longitud base de la aleta anal: desde la inserción del primer radio hasta la inserción

del último radio de la aleta.

• Altura mínima del pedúnculo caudal: menor distancia tomada verticalmente entre las

superficies superior e inferior del pedúnculo caudal.

• Longitud del pedúnculo caudal: tomada desde la inserción del último radio de la aleta

anal hasta el borde posterior de la placa hipural.

Fuchs, Daniela V. 24

Material y Métodos

Figura 1.- Bryconamericus iheringii: variables morfométricas corporales.
Alt.: altura, D.: distancia, L.: longitud.

Figura 2.- Bryconamericus thomasi: variables morfométricas de la cabeza.
L.: longitud, d.: diámetro.

Fuchs, Daniela V. 25

Material y Métodos

• Longitud aleta pectoral: medida desde el origen hasta el extremo distal del radio más

largo.

• Longitud aleta pélvica: medida desde el origen hasta el extremo distal del radio más

largo.

• Longitud aleta dorsal: medida desde el origen hasta el extremo distal del radio más

largo.

• Longitud base aleta anal: distancia entre las inserciones del primer y último radio de la

aleta anal.

• Longitud base aleta dorsal: distancia entre las inserciones del primer y último radio de

la aleta dorsal.

• Distancia ojo-origen aleta dorsal: distancia entre la vertical que pasa por el margen

posterior de la órbita ósea hasta la vertical que pasa por el origen de la aleta dorsal.

• Longitud de la cabeza ósea: tomada desde el extremo del hocico hasta el borde

posterior óseo del opérculo.

• Longitud de la cabeza membranosa: tomada desde el extremo del hocico hasta el

borde posterior membranoso del opérculo.

• Longitud postorbital: medida desde el margen posterior óseo de la órbita hasta el

borde posterior óseo del opérculo.

• Diámetro del ojo: medido longitudinalmente entre los márgenes de la órbita ósea.

• Longitud hocico: tomada desde el extremo del hocico hasta el margen anterior de la

órbita ósea.

• Ancho interorbital: menor distancia entre los márgenes dorsales de las órbitas óseas.

• Longitud de quijada superior: tomada desde el extremo del hocico hasta la terminación

del extremo distal del hueso maxilar.

Variables merísticas (Figura 3)

• Escamas de la línea lateral: número de escamas perforadas a lo largo de la línea media

del flanco.

• Hileras de escamas sobre la línea lateral: contadas desde el origen de la aleta dorsal

(sin incluir la escama mediodorsal) hasta la escama superior a la línea lateral.

• Hileras de escamas debajo de la línea lateral: contadas en serie oblicua desde la

escama superior al origen de la aleta anal (sin incluir las escamas de la base de la aleta

anal) hasta la escama inferior a la línea lateral.

Fuchs, Daniela V. 26

Material y Métodos

• Escamas alrededor del pedúnculo caudal: número de hileras de escamas que

conforman el anillo alrededor de la altura mínima del pedúnculo caudal.

• Escamas predorsales: número de escamas de la línea media predorsal, contadas desde

el extremo posterior de la espina supraoccipital hasta el origen de la aleta dorsal.

• Radios de la aleta dorsal: número de radios de la aleta (simples + ramificados).

• Radios de la aleta anal: número de radios de la aleta (simples + ramificados), el último

radio de la aleta anal dividido desde su base se consideró como uno.

• Radios de la aleta pélvica: número de radios de la aleta (simples + ramificados).

• Radios de la aleta pectoral: número de radios de la aleta (simples + ramificados).

• Radios de la aleta caudal: número de radios ramificados y dos radios simples

marginales (uno superior y otro inferior) (Figura 3).

• Radios caudales procurrentes superiores: número total de elementos anteriores al radio

marginal superior (Figura 3).

• Radios caudales procurrentes inferiores: número total de elementos anteriores al radio

marginal inferior (Figura 3).

• Espinitas por segmento de los radios de la aleta pélvica: número de espinitas o

ganchos óseos en cada segmento de lepidotriquia de los radios de la aleta.

• Espinitas por segmento de los radios de la aleta anal: número de espinitas o ganchos

óseos en cada segmento de lepidotriquia de los radios.

• Dientes en el premaxilar: número de dientes en cada hilera (interna y externa) del

premaxilar.

• Cúspides de dientes del premaxilar: número de cúspides en cada diente del premaxilar.

• Dientes en el maxilar: número de dientes en cada maxilar (izquierdo y derecho)

contados separadamente.

• Cúspides de dientes en el maxilar: número de cúspides en cada diente del maxilar.

• Dientes en el dentario: número de dientes en cada dentario (izquierdo y derecho)

contados separadamente.

• Cúspides de dientes en el dentario: número de cúspides en cada diente del dentario.

• Número de vértebras: incluye las cuatro vértebras del aparato de Weber y el centrum

terminal como un único elemento.

• Número de supraneurales: número de elementos intercalados distalmente entre el

radial proximal del primer radio dorsal y las neuroespinas posteriores.

Fuchs, Daniela V. 27

Material y Métodos

Figura 3.- Bryconamericus iheringii: radios caudales principales y procurrentes.
Escala: 1 mm.

Anatomía ósea

El recuento de dientes, infraorbitales, radios procurrentes de la aleta caudal, vértebras

y supraneurales fue realizado en 112 ejemplares (59 machos y 53 hembras) teñidos y

diafanizados [tyd] según la metodología de Taylor & Van Dyke (1985).

Técnica de tinción

La técnica de Taylor & Van Dyke (1985) se basa en una doble tinción (hueso y

cartílago), en la que se utiliza como agente diafanizador una solución enzimática (tripsina)

que digiere el tejido muscular y manchas, destruyendo parcialmente las membranas. Para la

tinción de huesos, los ejemplares se diafanizan con una solución saturada de borato de sodio,

agua destilada y tripsina, que se cambia cada 2-3 días, hasta que queda aproximadamente 1/4-

1/10 de la musculatura sin transparentar. Luego se transfieren los ejemplares a una solución

con alizarina y finalmente el material se conserva en glicerina. Para esto se pasan los

ejemplares por una batería de soluciones de KOH/glicerina, con concentraciones crecientes de

glicerina (25, 50, 75, 100).

Ilustraciones y fotografías

Las fotografías de ejemplares conservados en alcohol se realizaron con una cámara

Olympus X-940. Las fotografías de la anatomía ósea fueron realizadas en un microscopio

estereoscópico Wild M8 con cámara Leica DFC290 mediante el software Leica Applications

Fuchs, Daniela V. 28

Material y Métodos

Suite. En el caso de los tubérculos reproductivos se tomaron microfotografías con

Microscopio Electrónico de Barrido (MEB-MLP y MEB-MACN).

Clasificación

Debido a la inestabilidad en el reconocimientos de los taxones en Stevardiinae (sensu

Mirande, 2010) trataremos las especies del grupo como Characidae incertae sedis (sensu

Lima et al., 2003) hasta que haya un agrupamiento más firme corroborado en diversos

trabajos.

Análisis estadístico

Para determinar la existencia de dimorfismo sexual en cada una de las especies

estudiadas se compararon las variables morfométricas, relativizadas a la LE (valor

variable/longitud estándar) por medio de Test de t (Zar, 1999). El análisis estadístico se

realizó con el software Statistica 7. En el caso de que los datos no tuvieran distribución

normal (test de Shapiro-Wilk) y/o no cumplieran homogeneidad de varianzas (test de

Levene), se transformaron los datos mediante el arc(x), si aun así los supuestos no se

cumplieran (aún transformados los datos), se utilizó el test no paramétrico de comparación de

medianas, Mann-Whitney. Para los resultados del Test de t se presenta el valor del estadístico

t, en el caso del test de Mann-Whitney se presenta el valor del estadístico U; y para ambos, los

grados de libertad (df) y el valor de p; considerando en ambos casos diferencias significativas

al 95 % de confianza, es decir, si el p<0,05. En las tablas *: p<0,05; **: p<0,01; ***:

p<0,001.

Distribución geográfica

Los mapas fueron realizados en base a localidades confirmadas utilizando los datos del

material examinado y de la literatura. Las referencias que se obtuvieron de la literatura se

graficaron con círculos verdes y las correspondientes a material examinado se graficaron con

círculos rojos. Se analizó la distribución de cada especie siguiendo el esquema planteado por

López et al. (2008).

Con respecto a las divisiones de los ríos Paraná y Uruguay, para el primero se sigue a

Neiff (1990), quien considera al sector medio e inferior como un único tramo, que denomina

“Bajo Paraná” y en cuanto al segundo, se considera “Bajo Uruguay” al sector que comienza a

partir de los Saltos de Moconá, Yucumá, Brasil (López et al., 2005).

Fuchs, Daniela V. 29

Material y Métodos

Fuchs, Daniela V. 30

Datos biológicos

Se realizó una recopilación de los datos biológicos disponibles hasta el momento para

todas las especies que habitan nuestro país.

Resultados

III.- RESULTADOS

En este trabajo se presentan los resultados de la revisión taxonómica y de la distribución

geográfica del género Bryconamericus en la Argentina. A partir de los objetivos iniciales, se

estudió la bibliografía existente, se examinaron aproximadamente 3300 ejemplares de

colecciones ictiológicas y se midieron las variables morfométricas y merísticas de 1620

ejemplares. El presente análisis indica que Bryconamericus ikaa y Bryconamericus agna son

sinónimos de B. iheringii y de B. sylvicola respectivamente, confirmándose, de esta manera,

la presencia de 11 especies para el territorio argentino:

Familia Characidae

Incertae Sedis Bryconamericus

Bryconamericus eigenmanni

Bryconamericus exodon

Bryconamericus iheringii

Bryconamericus ikaa sinónimo de B. iheringii

Bryconamericus mennii

Bryconamericus pyahu

Bryconamericus rubropictus

Bryconamericus stramineus

Bryconamericus sylvicola

Bryconamericus agna sinónimo de B. sylvicola

Bryconamericus thomasi

Bryconamericus uporas

Bryconamericus ytu

Fuchs, Daniela V. 31

Resultados

Incertae Sedis Bryconamericus Eigenmann

Bryconamericus Eigenmann en Eigenmann, Mc Atee & Ward, 1907: 139.

Especie tipo: Bryconamericus exodon Eigenmann, 1907. Tipo por monotipia. Género:

masculino.

Eretmobrycon Fink, 1976: 332.

Especie tipo: Eretmobrycon bayano Fink, 1976. Tipo por designación original.

Género: masculino.

Diagnosis

 Eigenmann (1927) caracteriza al género por poseer línea lateral completa, caudal

desnuda, el segundo suborbital expandido, en contacto con la rama ventral del preopérculo,

sin dejar un triángulo desnudo bajo la sutura entre el primer y segundo suborbital. Dos hileras

de dientes en el premaxilar; entre cero y seis dientes en el maxilar; hilera única en la

mandíbula.

 Actualmente la definición del género combina los caracteres propuestos por

Eigenmann (1927) con las modificaciones de Vari & Siebert (1990): premaxilar con dos

series de dientes, serie interna con cuatro dientes de mayor tamaño que los de la serie externa,

serie única de dientes en el dentario, número limitado de dientes a lo largo del margen anterior

del maxilar, borde de la quijada superior con una curva simple, tercer infraorbital amplio y en

contacto con el preopérculo a lo largo de sus márgenes ventral y posterior, rastrillos

branquiales setiformes, línea lateral completa, ausencia de escamas en la aleta caudal y

ausencia de bolsillo glandular en la aleta caudal de los machos.

Fuchs, Daniela V. 32

Resultados

 Bryconamericus eigenmanni (Evermann & Kendall, 1906)

(Figuras 4 a 11; Tablas 1-2)

Astyanax eigenmanni Evermann & Kendal, 1906: 83, Fig. 1 [descripción, sinónimo no

válido, combinación original; Localidad tipo: río Primero, Córdoba; Holotipo: USNM 55570].

Bryconamericus eigenmanni Eigenmann, 1910: 434 [nueva combinación]; Eigenmann,

1927: 379 [descripción, clave]; Pozzi, 1945: 255 [provincia de Córdoba]; Gollan, 1958: 253

[distrito pampasia]; Ringuelet & Arámburu, 1962: 29 [clave]; Ringuelet et al., 1967: 116

[descripción, distribución]; Ringuelet, 1975: 92 [presencia en río Primero, Córdoba]; Bonetto

et al., 1976: 112 [lagos de embalse, Córdoba]; Géry, 1977: 390 [clave]; Menni et al., 1984: 29

[distribución en áreas serranas de Córdoba]; Haro et al., 1986: 57-58, Fig. 2 [presencia en el

río Primero, Córdoba; aguas quietas y vegetadas, pequeño animalívoro]; Malabarba &

Malabarba, 1994: 23-24 [material comparativo con Hypobrycon maromba]; Malabarba &

Kindel, 1995: 684, Fig. 3 [mención]; Miquelarena & Aquino, 1995: 684, Fig. 3 [comparación

con B. thomasi]; Haro & Bistoni, 1996: 178 [presencia en Córdoba, potencial sinónimo de B.

iheringii]; López et al., 1996: 5 [lista de especies de Córdoba]; Braga, 1998: 26 [referencia];

Miquelarena & Aquino, 1999: 523 [estatus taxonómico y distribución geográfica];

Azpelicueta & Almirón, 2001: 280 [referencia]; Casciotta et al., 2002: 163 [comparación con

B. uporas]; López et al., 2002: 17 [endémica]; Miquelarena et al., 2002: 70 [comparación con

B. mennii]; López et al., 2003: 24 [lista comentada]; Silva en Reis et al., 2003:116

[sinónimos, localidad tipo, distribución]; Almirón et al., 2004: 8 [comparación con B. ytu];

Casciotta et al., 2004: 64 [referencia]; Menni, 2004: 9, 227, Tablas 1, 41.2, 42.1 [endemismo

de región endorreica central, presencia al oeste de las Sierras Grandes de Córdoba]; López &

Miquelarena, 2005: 529, Cuadro v [especies endémicas, Parano-Platense]; Liotta, 2006: 179

[distribución en Argentina]; Haro & Bistoni, 2007: 79, 80, 83 [características generales,

distribución en Córdoba]; López et al., 2008: 1574, Tabla II [biogeografía]; Chebez et al.,

2009: 36 [especie rara].

Diagnosis original: Cabeza 4.2 veces en el largo sin aleta caudal; altura del cuerpo 8.15;

[largo del] ojo 3 veces en [largo de la] cabeza; hocico 4.28; ancho interorbital 2.72; [radios]

dorsales 8; [radios] anales 17; escamas 6-39-4. Forma general algo oblonga-elíptica; curvatura

dorsal y ventral similares, la dorsal ligeramente cóncava a nivel occipital; 12 escamas a lo

largo de la línea media del dorso desde el occipucio hasta comienzo de la dorsal: origen de la

dorsal considerablemente por detrás de una línea vertical que pasa por la inserción de las

Fuchs, Daniela V. 33

Resultados

aletas ventrales [pélvicas]; altura de los radios anteriores de la aleta dorsal aproximadamente

1.15 veces en [altura de] la cabeza; aleta pectoral alcanza la base de la ventral [pélvica];

ventral [pélvica] apenas alcanza el origen de la anal; largo de base de la aleta anal

aproximadamente igual al largo de la cabeza, altura de los radios anteriores [de la aleta anal]

aproximadamente 1.5 veces en la cabeza; radios externos de las aletas ventrales y radios

anteriores de la anal escamosos; cabeza corta, ojo comparativamente grande; hocico corto y

algo romo; quijada inferior mucho más corta que la superior; 3 dientes en superficie interna

del extremo anterior del maxilar; 2 hileras de dientes en los premaxilares y una en la

mandíbula; todos los dientes tricuspidados, siendo la cúspide media la de mayor tamaño.

Color, luego de fijación en formol y posterior en alcohol, gris verdoso claro; una franja lateral

plateada ancha, poco definida; una mancha humeral oscura vertical, poco definida; sin

mancha en el pedúnculo caudal; extremos de radios de las aletas dorsal, anal y caudal

ligeramente oscuros. Tipo: N° 55570, USNM, un espécimen de unas 3 pulgadas de largo (76

mm) del río Primero, provincia de Córdoba. Cotipo: N° 11071, Ind. Univ. Mus., alrededor de

2.87 pulgadas (73 mm) de largo total; cabeza 4.06; altura 3.21; ojo 3.33; hocico 4.28; [ancho]

interorbital 3; radios en la aleta dorsal 9; radios en la aleta anal 18; escamas 6-37-5. Aletas

pélvicas llegan hasta el ano (“ventral reaching vent.”). Color similar al del tipo, con la franja

lateral plateada más definida; mancha humeral más débil; mitad anterior de membrana de la

aleta anal oscura entre los radios. Nombrada en honor al Dr. Carl H. Eigenmann, en

reconocimiento a su valioso trabajo sobre los caracinos (tomado de Evermann & Kendall,

1906).

Observaciones: Ringuelet et al. (1967) y Malabarba & Kindel (1995) consideran a

Bryconamericus eigenmanni como un posible sinónimo de Bryconamericus iheringii.

Miquelarena & Aquino (1999) estudian la situación taxonómica y geográfica de esta especie

proveyendo caracteres morfoanatómicos distintivos que permiten diferenciarla ampliamente

de B. iheringii.

Descripción: máxima longitud estándar 65,2 mm en las hembras y 70,8 mm en los machos,

nombre vulgar: mojarra, fina; datos morfométricos del material examinado en la tabla 1.

Cuerpo estilizado, con la máxima altura en el origen de la aleta dorsal (Figura 4). Perfil

predorsal del cuerpo apenas cóncavo, recto a nivel del proceso supraoccipital, descendiendo

suavemente desde el origen de la aleta dorsal hasta el origen de la aleta adiposa y casi recto y

paralelo al perfil ventral desde el fin de la adiposa hasta los radios procurrentes superiores de

Fuchs, Daniela V. 34

Resultados

la aleta caudal. Perfil ventral del cuerpo apenas cóncavo hasta el origen de la aleta pélvica,

donde es plano. Pedúnculo caudal moderadamente alto, 12,0 % LE, y moderadamente largo,

15,7 % LE. Cabeza robusta, hocico romo, boca terminal. Origen de la aleta anal ubicada a

nivel de la línea vertical que pasa 1-2 escamas por detrás de la inserción del último radio de la

aleta dorsal. Radios de la aleta dorsal: ii, 7 (7) u 8* (95). Radios de la aleta pectoral: i, 7 (1), 8

(1), 9 (6), 10 (31), 11 (47), 12 (15) o 13 (1). Radios de las aleta pélvica: i, 6 (12) o 7 (91).

Radios de la aleta anal: ii-iv, 13 (3), 14 (8), 15* (44), 16 (34), 17 (10) o 18 (4). Radios

caudales principales: i, 17, i* (102) o i, 18, i (1); radios procurrentes inferiores: 8 (3), 9* (8) o

10 (5); radios procurrentes superiores: 9 (1), 10* (3), 11 (8) o 12 (2). Escamas cicloides

distribuidas regularmente en el cuerpo. Aleta anal con 5-9 escamas en una serie simple en la

base de los primeros 7-8 radios ramificados. Escamas presentes en la base de la aleta caudal.

Línea lateral completa, 36 (7), 37 (20), 38* (47), 39 (22), 40 (7) o 42 (1) escamas perforadas

en la serie longitudinal. Escamas predorsales: 11 (18), 12 (39), 13 (28), 14 (15), 15 (1) o 16

(1) dispuestas en serie regular. Serie transversal de escamas entre el origen de la aleta dorsal y

el origen de la aleta anal: 11* (10), 12 (82) o 13 (11). Escamas alrededor del pedúnculo

caudal: 14* (100) o 16 (3). Infraorbitales bien desarrollados, 6 (16), siendo el tercero de

mayor tamaño. Vértebras: 32 (6), 33* (8) o 34 (2). Supraneurales: 4 (1), 5* (10) o 6 (5), con

expansión distal (Figura 5). El extremo posterior del maxilar apenas sobrepasa el borde

anterior de la órbita, posee 3 a 6 dientes, con tres o cuatro cúspides, en el borde ventral. Dos

hileras de dientes premaxilares, hilera interna con 4 dientes: el sinfisial, con 4 cúspides y los

restantes, con 5 cúspides. Hilera externa con 4 o 5 dientes tricúspides dispuestos

regularmente. Dentario con 4 dientes de mayor tamaño (4 o 5 cúspides), seguidos de hasta 6

dientes menores, en los que el número de cúspides varía (1 a 3). Los dientes mayores tienen

una cúspide central con mayor desarrollo y pequeñas cúspides laterales, a veces,

rudimentarias (Figura 6).

Fuchs, Daniela V. 35

Resultados

Figura 4.- Bryconamericus eigenmanni, ILPLA 973; a) hembra, b) macho. Escala: 10 mm.

Figura 5.- Bryconamericus eigenmanni, MLP 6110; supraneurales. Escala: 5 mm.

Fuchs, Daniela V. 36

Resultados

Figura 6.- Bryconamericus eigenmanni, MLP 6110; vista interna del premaxilar, maxilar y

dentario derechos. Escala: 1 mm.

Coloración en alcohol: color de fondo marrón claro, por encima de la línea lateral presenta

una mayor cantidad de cromatóforos en las escamas. Pigmentación oscura en cabeza,

opérculo, supraorbitales, maxilar y a lo largo de la línea media dorsal del cuerpo. Mancha

humeral oscura, alargada verticalmente. Banda lateral angosta (aproximadamente, una escama

de ancho), que se inicia poco notoria, en la vertical que pasa por el origen de la aleta dorsal, y

llega algo más ancha y oscura hasta el final del pedúnculo caudal. En el flanco se observa,

además, una línea oscura, de menos de una escama de ancho situada por encima de la banda

lateral. Esta línea está formada por una serie de escamas con melanóforos en su parte central.

Opérculo con pequeños cromatóforos muy dispersos. Aletas dorsal y anal oscuras con

cromatóforos en la zona interradial. Radios medios caudales oscuros. Aleta pectoral y aleta

pélvica, más claras, con pigmento sólo en la zona membranosa próxima al radio.

Coloración en vida: coloración de fondo gris con reflejos iridiscentes. Mancha humeral

oscura, alargada verticalmente. Área dorsal a la línea lateral con reticulado en las escamas,

debido a la mayor concentración de cromatóforos. Área ventral más clara. Con banda lateral

plateada de 1 o 1 1/2 escama de ancho. Preopérculo y opérculo plateados. Premaxilar y

porción dorsal de la cabeza oscuras. Todas las aletas son amarillo-rojizas, salvo la aleta

adiposa que es amarillenta. La aleta dorsal es algo más oscura y la aleta anal, se oscurece

hacia el extremo distal. La aleta pélvica presenta una tonalidad amarillo-rojiza más clara que

Fuchs, Daniela V. 37

Resultados

la aleta pectoral. Aleta caudal con los extremos de los lóbulos rojizos; amarillo, hacia el

centro de la aleta y con los radios caudales medios oscuros.

Dimorfismo sexual: aleta anal con dimorfismo sexual tanto en la forma de la aleta, como por

la presencia de espinitas óseas sobre los radios en los machos. Las espinitas se encuentran en

el último radio simple y en los primeros 10-12 radios ramificados, en general ubicadas en la

parte del radio sin ramificar y luego de la ramificación en la rama posterior; hay un par por

segmento del radio. Las espinitas sobrepasan el largo del segmento y se disponen en un

ángulo pequeño con respecto al eje del radio, algunas son casi romas (Figuras 7 y 8). Los

machos presentan el margen de la aleta anal casi recto (Figura 4.b); en las hembras el margen

de la aleta es levemente cóncavo, y a diferencia de los machos presenta un punto de inflexión

en el primer tercio de la aleta (Figura 4.a). Los machos también presentan espinitas en la aleta

pélvica, éstas son más largas y puntiagudas que las de la aleta anal (Figura 9). El ejemplar

más pequeño en el que se observan espinitas tiene 38,4 mm de LE. En los machos los 4

primeros radios ramificados de la aleta pélvica están curvados formando una estructura “tipo

canasta”. En las hembras las aletas pélvicas son casi planas y algo más cortas que en los

machos, dejando la papila anal al descubierto (Figura 10). En promedio la longitud de la aleta

pélvica de los machos es mayor a la de las hembras, 17,7 % LE y 16,3 % LE respectivamente,

algo similar ocurre con la aleta pectoral, siendo la media para machos de 22,2 % LE y 21,4 %

LE para las hembras. Al realizar un test de t para cada una de estas variables encontramos que

existen diferencias significativas entre sexos, ademas de encontrar diferencias para otras de

las variables mofométricas analizadas (Tabla 2). Miquelarena & Aquino (1999) describen el

dimorfismo sexual de esta especie en profundidad, nuestras observaciones coinciden

ampliamente con lo observado por estas autoras.

Fuchs, Daniela V. 38

Resultados

Figura 7.- Bryconamericus eigenmanni, MLP 6110; aleta anal de macho, donde se pueden ver
las espinitas óseas. Escala: 5 mm.

Figura 8.- Bryconamericus eigenmanni, MLP 6110; detalle de espinitas de la aleta anal de
macho. Escala: 1 mm.

Fuchs, Daniela V. 39

Resultados

Figura 9.- Bryconamericus eigenmanni, MLP 6110; espinitas de la aleta pélvica del macho.
Escala: 2 mm.

Figura 10.- Bryconamericus eigenmanni, ILPLA 973, aleta pélvica; a) hembra, b) macho.
Escala: 10 mm.

Fuchs, Daniela V. 40

Resultados

 Holotipo Material no tipo

 macho machos (n=59) hembras (n=50)

Caracteres n Rango Media DE n Rango Media DE
Longitud estándar
(mm) (LE) 58,98 59 38,40-70,78 54,03 8,55 50 32,83-65,24 51,98 8,82

Como porcentaje de
la LE

32,32 59 27,51-36,24 30,97 1,83 50 26,76-34,71 30,63 1,76 Altura del cuerpo
Distancia hocico-
origen aleta dorsal 50,56 59 46,13-52,50 49,86 1,42 50 46,20-53,85 50,53 1,46

Distancia hocico-
origen aleta pectoral 21,02 59 19,97-26,20 22,74 1,54 50 19,59-27,63 23,16 1,82

Distancia hocico-
origen aleta pélvica 43,05 59 41,81-48,34 45,47 1,60 50 38,99-49,25 45,82 1,86

Distancia hocico-
origen aleta anal 60,73 59 60,63-68,61 63,64 1,60 50 59,85-69,13 65,36 1,90

Altura mínima del
pedúnculo caudal 13,78 59 10,06-13,48 12,34 0,71 50 10,08-13,50 12,01 0,68

Longitud pedúnculo
caudal 16,43 59 11,96-20,49 15,84 1,76 50 10,79-18,99 15,89 1,80

22,14 59 19,87-25,81 22,93 1,37 50 18,92-26,66 23,22 1,57 Origen P-origen V

17,67 59 15,14-20,49 18,06 1,19 50 12,98-22,39 18,84 1,69 Origen V-origen A
Longitud aleta
pectoral 22,63 59 19,19-26,50 22,15 1,42 50 17,28-23,76 21,42 1,48

Longitud aleta
pélvica 16,11 59 15,14-24,13 17,74 1,47 50 12,66-19,39 16,34 1,42

22,65 59 21,41-28,01 24,96 1,40 50 19,20-28,57 24,56 1,76 Longitud aleta dorsal
Longitud base aleta
dorsal 12,02 59 10,57-15,51 13,08 1,06 50 11,02-15,01 13,05 0,85

Longitud base aleta
anal 24,03 59 17,51-26,26 23,32 1,59 50 16,49-24,02 21,73 1,29

Distancia ojo-origen
aleta dorsal 38,32 59 33,42-41,25 37,60 1,77 50 34,25-40,58 38,02 1,47

Longitud de la
cabeza (LC) 20,14 59 18,39-25,38 20,65 1,15 50 18,19-25,13 20,71 1,47

Como porcentaje de
la LC

36,03 59 26,54-43,25 33,76 3,39 50 28,79-40,83 33,62 2,98 Diámetro orbital

23,40 59 20,98-27,63 24,59 1,77 50 18,52-29,02 25,53 2,12 Longitud hocico

41,08 59 33,87-52,69 39,36 3,35 50 31,58-45,92 38,75 3,04 Longitud postorbital

 59 33,47-50,54 44,25 4,07 50 34,36-52,06 43,73 4,54 Distancia interorbital
Longitud quijada
superior 36,95 59 33,52-50,88 40,52 3,65 50 34,91-48,07 41,15 3,13

Tabla 1.- Datos morfométricos de Bryconamericus eigenmanni.

Fuchs, Daniela V. 41

Resultados

Caracteres t df p

Como porcentaje de la LE

Altura del cuerpo 0,91 95 NS

Distancia hocico-origen aleta dorsal 2,29 95 *

Distancia hocico-origen aleta pectoral 1,10 95 NS

Distancia hocico-origen aleta pélvica 1,89 93 NS

Distancia hocico-origen aleta anal 4,85 95 ***

Altura mínima del pedúnculo caudal -2,35 95 *

Longitud pedúnculo caudal 0,14 95 NS

Distancia origen P-origen V 0,98 95 NS

Distancia origen V-origen A 2,64 95 *

Longitud aleta pectoral -2,46 95 *

Longitud aleta pélvica -4,78 95 ***

Longitud aleta dorsal -1,24 95 NS

Longitud base aleta dorsal -0,19 95 NS

Longitud base aleta anal -6,40 93 ***

Distancia ojo-origen aleta dorsal 1,26 95 NS

Longitud de la cabeza (LC) 0,22 95 NS

Como porcentaje de la LC

Diámetro orbital 0,20 95 NS

Longitud hocico -2,37 95 *

Longitud postorbital 0,95 95 NS

Distancia interorbital 1,13 95 NS

Longitud quijada superior -0,90 95 NS

Tabla 2.- Comparación de las variables morfométricas entre machos y hembras de
B. eigenmanni.

Distribución: la localidad tipo de esta especie es el río Primero, Córdoba. Es una especie

endémica de la provincia de Córdoba, restringida a las cuencas endorreicas de los ríos

Primero, Segundo y Pichanas, al este y oeste, respectivamente de las Sierras Grandes de

Córdoba (Miquelarena & Aquino, 1999). Malabarba & Kindel (1995) citan erróneamente la

localidad tipo de B. eigenmanni dentro del sistema del río Paraná, esto es comentado y

rectificado por Miquelarena & Aquino (1999), donde las autoras aclaran que la localidad tipo

es una cuenca endorreica, separada de la cuenca Paraná/Plata. López et al. (2008) la señalan

como una de las especies endémicas de la Región Pampeana.

En nuestro trabajo hemos identificado ejemplares colectados en el río Tercero, lo que

ampliaría la distribución de esta especie, a una cuenca (exorreica) (Figura 11), lo que

posibilitaría probables cambios en su distribución.

Fuchs, Daniela V. 42

Resultados

En general habita arroyos de poca profundidad (0,5 m) con fondos arenosos o rocosos,

y en aguas más profundas (hasta 1,5 m) de los mismos arroyos (Miquelarena & Aquino,

1999). Las mismas autoras, dicen que la especie de acuerdo al esquema propuesto por

Ringuelet (1975) se encuentra en la zona de contacto entre los dominios Andino y Paranaense,

que abarca las llamadas Sierras Grandes, que representan el principal sistema orográfico de la

región.

Figura 11.- Distribución geográfica de Bryconamericus eigenmanni; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado.

Datos biológicos: Ringuelet et al. (1967), consideran a los peces de “aspecto characiforme

generalizado”, dentro de los que ubica a la subfamilia Tetragonopterinae (que hasta ese

momento incluía al género Bryconamericus), como peces de aguas quietas y vegetadas de

régimen alimentario carnívoro, mencionando como componentes de la dieta a invertebrados

pequeños (oligoquetos limícolas, crustáceos, larvas y ninfas de insectos, también peces

larvales o muy pequeños). Haro et al. (1986) coinciden con estas observaciones y presentan la

especie como un pequeño animalívoro para el río Primero (Suquía), Córdoba, alimentándose

de crustáceos, larvas e imagos de insectos y formas larvales de peces.

Fuchs, Daniela V. 43

Resultados

Bryconamericus exodon (Eigenmann, 1907)

(Figuras 12-19; Tablas 3-4)

Poecilurichthys dichrourus Eigenmann & Kennedy [no Kner] en parte, 1903: 522 [río

Paraguay en Asunción, Paraguay].

Bryconamericus cf exodon Liotta et al., 1995/96: 25, 27 [presencia en el delta del río

Paraná]; Mirande, 2010: 421, 431, 436, 477, 523, 531, 535-536, 539, 542, Figs. 96 y 129

[anatomía; autapomorfías]; Carvalho, 2011: 276, 303, 328-329, 331, 335, 338; Figs. 38, 41,

44, 47, 51 [mención, filogenia relacionada al género Hyphessobrycon]; Mirande et al., 2013:

749 [mención].

Bryconamericus exodon Eigenmann en Eigenmann, McAtee & Ward, 1907: 139, 140

[descripción original; localidad tipo Puerto Max, Paraguay; Holotipo: IU 10298ª (perdido)];

Eigenmann, 1910: 434 [referencia]; Pozzi, 1945: 255 [río Paraguay]; Ringuelet & Arámburu,

1962: 29 [clave]; Ringuelet et al., 1967: 116 [descripción, distribución]; Terrazas Urquidi,

1970: 25 [río Paraguay, Bolivia]; Géry, 1977: 387 [clave]; Arratia et al., 1983: Tabla 3, Fig. 3

[ocurrencia, Sureste de los andes]; Malabarba & Malabarba, 1994: 23-24 [material

comparativo de Hypobrycon marimba Malabarba & Malabarba, 1994]; Corrales de Jacobo &

Canon Veron, 1995: Tabla II, Figs. 4 y 5.c [relaciones tróficas, cuencas del Chaco oriental];

Gómez & Chebez, 1996: 50 [listado, Misiones]; Braga 1998: 26 [referencia]; Azpelicueta &

Almirón, 2001: 280 [referencia]; Casciotta et al., 2001: 3 [Laguna Yacaré en Isla Apipé

Chico, cerca de Ituzaingó, Corrientes]; Miquelarena et al., 2002: 70 [comparación con B.

mennii]; Casciotta et al., 2002: 163 [comparación con B. uporas]; Azpelicueta et al., 2003:

582 [material comparativo de B. pyahu]; López et al., 2003: 24 [lista comentada]; Silva en

Reis et al., 2003: 116 [sinónimos, localidad tipo, distribución]; Almirón et al., 2004: 9

[material comparativo de B. ytu]; Casciotta et al., 2004: 64 [referencia]; Menni, 2004: 77,

Tablas 1, 7.1 y 34.1 [presencia en el Paraná; presencia en Salta]; Casciotta et al., 2005: 104,

134, Tablas 15.b y 17, Fig. 49 [clave, descripción y biología, río Corrientes -estancia El

Dorado, Caa Guazú y Paso Lucero-, hábitat]; Monasterio de Gonzo et al., 2005: Cuadro 1

[cuenca del Bermejo y del Salí]; Liotta, 2006: 180 [distribución en Argentina]; Morales et al.,

2006: 53, Anexo I [lista de especies río Paraguay, Paraguay]; Serra & Langeani, 2006: 1

[redescripción y osteología]; Buckup et al., 2007: 47 [lista de especies de Brasil]; Monasterio

de Gonzo et al., 2007: Cuadro 4 [Dominio Amazónico en la provincia de Las Yungas en:

Aguaray]; Almirón et al., 2008: 69-70 [foto, clave, breve descripción, hábitat, biología y

distribución; Parque Nacional Pre-Delta]; Chebez et al., 2009: 36 [especie rara]; Mirande &

Fuchs, Daniela V. 44

Resultados

Aguilera, 2009: 183, 188 [cuenca del Bermejo]; Mirande, 2010: 397, 421, 431, 434, 455, 507,

520, 530, 535-536, 538, 544, Figs. 84 y 129 [anatomía; sinapomorfías y autapomorfías];

Baicere-Silva et al., 2011a: 375 [igual tipo de espermiogénesis que Markiana nigripinnis];

Baicere-Silva et al., 2011b: 378-381, 385, 390, Figs. 2c-d, 6ª-l [espermiogénersis y estructura

espermática dentro de la Subfamilia Stevardiinae (sensu Mirande, 2010)]; Carvalho, 2011: 12,

18, 62, 82, 86, 89, 97-99, 276, 306, 318-319, 328-329, 335, 337-338; Figs. 38, 41, 44, 47, 51

[filogenia relacionada al género Hyphessobrycon]; Oliveira et al., 2011: 16, 22, Fig. 12

[relaciones filogenéticas; Bryconamericus como género polifilético]; Scarabotti et al., 2011:

610, tabla 2 [Isla los Sapos y Bañados de Santo Tomé, Santa Fe]; Arias et al., 2013: 10, tabla

1 [río Paraná medio, arroyos tributarios del Paraná; Entre Ríos]; Mirande et al., 2013: 749,

751, 755, 757, 759-760, fig 7-8 [mención, posición de los dientes del premaxilar,

cladograma].

Diagnosis original: Tipo: Nº 10298a, Indiana University Museum, un espécimen 45 mm

long. Puerto Max, D. Anisits. Cotipos: 10298, Indiana University Museum, 5 especímenes.

Puerto Max. Cotipos: 10297, Indiana University Museum, 3 especimenes, “Ascuncion”.

Cotipos: 11264, Indiana University Museum, 2 especímenes, “Ascuncion”. Los especímenes

difieren de todas las demás especies de “astyanaciformes” que he podido examinar en la

posición de los dientes anteriores del premaxilar. Tengo tanto ejemplares machos como

hembra y no hay diferencias sexuales secundarias aparentes. Cabeza 4,4-4,33; altura 3,66-4;

[radios en la aleta] Dorsal 9 o 10; [radios en la aleta] anal 23-25; escamas 5-39 o 40-4. Grácil,

haciéndose gradualmente más delgado desde aproximadamente la mitad de las pectorales

hacia la caudal; cabeza roma, boca moderada, terminal; el maxilar se extiende más allá del

origen del ojo; hocico y maxilar no llegan a 2,5 veces en la cabeza; el maxilar no se desliza

bajo el preorbital; mejillas cubiertas por suborbitales; interorbitales ligeramente convexos,

apenas más grandes que el ojo; ojo no llega a 3 veces en la cabeza. Maxilar con dos, tres o

más dientes aguzados; premaxilar con cuatro, cinco o más dientes aguzados del tipo común en

la serie interna; serie externa consiste a veces de cinco dientes en cada premaxilar, de los

cuales el segundo y el cuarto están separados de la línea del primero y quinto y alternados con

los espacios entre el primero y segundo y tercer diente de la serie interna; de esta forma, la

serie anterior forma dos series imperfectas. Primer, tercer y quinto dientes dirigidos hacia

delante ligeramente; a veces sólo hay cuatro o tres dientes, en cuyo caso el primero y el

último están dirigidos hacia delante y el otro u otros están apartados de la línea que conecta a

los primeros. Dentario con cuatro dientes grandes multicuspidados y varios dientes pequeños,

Fuchs, Daniela V. 45

Resultados

mayormente cónicos lateralmente. Dorsal considerablemente por detrás de las ventrales

[pélvicas]; adiposa bien desarrollada, margen de la anal oblicuo, pero poco cóncavo; ventrales

[pélvicas] pequeñas, no llegan a la anal; pectorales no [alcanzan las pélvicas] ventrales. Una

pequeña mancha humeral; una banda lateral plateada bien definida por delante de la dorsal

hasta la caudal; radios medios de la aleta caudal, márgenes y extremos de lóbulos caudales

negros (tomado de Eigenmann, 1907).

Observaciones: Serra & Langeani (2006) dan un único caracter diagnóstico para la especie:

porción distal de los lóbulos caudales superior e inferior de color castaño oscuro (vs. porción

distal de los lóbulos de la aleta caudal hialina o apenas levemente oscura). Además

mencionan, que B. exodon es morfológicamente semejante a B. stramineus por tener cuerpo

relativamente bajo y alargado, su altura es menor del 30 % de la longitud estándar (vs. más

del 30 % de LE), boca terminal (vs. boca inferior), y serie externa de dientes premaxilares no

alineada (vs. serie externa de dientes premaxilares alineada). Nosotros agregamos como

caracter diagnóstico, el número de radios ramificados de la aleta anal (20-24, media: 21,5) que

permiten distinguirla de B. stramineus (15-21, media: 18,5).

Descripción: máxima longitud estándar 45,0 mm en las hembras y 40,0 mm en los machos;

nombre vulgar: mojarra. Datos morfométricos del material examinado en la tabla 3. Cuerpo

esbelto, con la máxima altura en el origen de la aleta dorsal. Perfil predorsal del cuerpo casi

recto, descendiendo suavemente desde el origen de la aleta dorsal hasta el origen de la aleta

adiposa y casi recto y paralelo al perfil ventral desde el fin de la adiposa hasta los radios

procurrentes superiores de la aleta caudal (Figura 12). Perfil ventral del cuerpo levemente

convexo hasta el origen de la aleta pélvica donde el perfil se aplana. Pedúnculo caudal bajo,

9,8 % LE, y moderadamente largo, 15 % LE. Radios de la aleta dorsal: ii, 8* (46). Radios de

la aleta pectoral: i, 9 (1), 10 (8), 11 (24), 12 (11) o 13 (2); en algunos casos se contaron 1-2

radios simples luego de los radios ramificados de la aleta. Radios de las aleta pélvica: i, 6 (2)

o 7 (43). Radios de la aleta anal: iii-iv, 20 (6), 21 (6), 22 (15), 23 (14) o 24 (3). Radios

caudales principales: i, 17, i (46); radios procurrentes inferiores: 10 (2), 11 (5), 12 (4) o 13

(2); radios procurrentes superiores: 11 (2), 12 (5), 13 (5) o 14 (1). Escamas cicloides

distribuidas regularmente en el cuerpo. Aleta anal con 4 a 8 escamas en una serie simple en su

base. Escamas presentes en la base de la aleta caudal. Línea lateral completa, con 37 (1), 38

(11), 39 (10), 40 (17), 41 (3), 42 (3) o 43 (1) escamas perforadas en la serie longitudinal.

Escamas predorsales: 10 (1), 11 (12), 12 (26) o 13 (7) dispuestas en serie regular. Serie

Fuchs, Daniela V. 46

Resultados

transversa de escamas entre el origen de la aleta dorsal y el origen de la aleta anal 10 (20), 11

(20) o 12 (6). Escamas alrededor del pedúnculo caudal: 12 (1) o 14 (44). Vértebras: 34 (9) o

35* (6). Supraneurales: 4 (1), 5 (7) o 6 (3) (Figura 13). En un ejemplar de 35,62 mm LE (con

6 supraneurales) y en otro de 37,90 mm LE (con 5 supraneurales) se pudo observar que el

primer supraneural es de pequeño tamaño. El maxilar es largo, sobrepasa el margen anterior

de la órbita. Con 1 a 4 dientes, en general con 3 cúspides (aunque los ubicados posteriormente

pueden poseer una única cúspide). Dos hileras de dientes premaxilares; hilera interna con 4

dientes: el sinfisial con 4 cúspides y los restantes con 5 cúspides. Hilera externa con 4 o 5

dientes típicamente tricúspides; se encontró un ejemplar de 28,2 mm LE en el que la hilera

externa del premaxilar derecho contaban con una unica cúspide. Los dientes de la hilera

externa estan ubicados irregularmente con una pequeña separación entre ellos. Si el ejemplar

cuenta con 4 dientes, el primero y el último estan adelantados con respecto a los otros dos

(Figura 14.a). Si en cambio cuenta con 5 dientes, el primero y el último se posicionan más

adelante, el central presenta una posición intermedia y el 2do y 4to se ubican más atrás (Figura

14.b). Dentario con 4 dientes multicúspides de mayor tamaño, seguidos de 5-12 dientes de

menor tamaño, con 1, 2 o 3 cúspides (Figura 15). En algunos casos se observaron tres dientes

de mayor tamaño, seguidos de uno de tamaño intermedio y los restantes más pequeños.

Figura 12.- Bryconamericus exodon, ILPLA 1331; a) hembra, b) macho.
Escala: 5 mm.

Fuchs, Daniela V. 47

Resultados

Figura 13.- Bryconamericus exodon, ILPLA 1331; supraneurales. Escala: 1 mm.

Figura 14.- Bryconamericus exodon, posición de los dientes de la hilera externa del

premaxilar; a) con 4 dientes, b) con 5 dientes.

Figura 15.- Bryconamericus exodon, ILPLA 1331; vista interna del premaxilar, maxilar y

dentario derechos. Escala: 1 mm.

Fuchs, Daniela V. 48

Resultados

Coloración en alcohol: coloración de fondo castaño claro. Área dorsal a la línea lateral más

oscura, debido a la mayor concentración de cromatóforos. Mancha humeral bien definida,

alargada verticalmente. Banda lateral oscura, de 2 escamas de ancho, se origina poco después

de la mancha humeral y llega hasta la base de la aleta caudal continuando hacia los radios

caudales medios. Existe una línea oscura, de menos de una escama de ancho, por encima de la

banda lateral, que se extiende desde la vertical que pasa por el origen de la aleta dorsal y se

hace difusa a la altura donde termina la aleta adiposa. Aletas anal, dorsal y pectoral con

cromatóforos dispersos. Aleta pélvica con muy pocos cromatóforos. Extremo de los lóbulos

caudales negros (Figura 16), coincidiendo nuestra observación con la de otros autores

(Eigenmann, 1907; Serra & Langeani, 2006).

Figura 16.- Bryconamericus exodon, ILPLA 1332; extremo de los lóbulos caudales negros.
Escala: 5 mm.

Dimorfismo sexual: aleta anal con dimorfismo sexual tanto en la forma de la aleta, como por

la presencia de estructuras óseas sobre los radios en los machos (Figura 17). Las espinitas se

encuentran en el último radio simple y en los primeros 6-11 radios ramificados, en general

ubicadas en la parte del radio sin ramificar y luego de la ramificación en la rama posterior; se

han observado un par de espinitas por segmento del radio y en algunos casos hasta tres. Las

espinitas son pequeñas y cortas, en general no sobrepasan el largo del segmento y se disponen

en un ángulo casi de 90º con respecto al eje del radio. Los machos presentan la aleta anal con

los primeros cinco radios ramificados más largos, los posteriores decrecen, en longitud, de

manera gradual (Figura 12.b). En el caso de las hembras el margen de la aleta es cóncavo

(Figura 12.a). Los machos también presentan espinitas en la aleta pélvica (Figura 18), estas

son de mayor tamaño que las de la aleta anal, aunque no sobrepasan el largo del segmento. El

Fuchs, Daniela V. 49

Resultados

ejemplar más pequeño en el que se observan espinitas tiene 28 mm de LE. En la descripción

original, Eigenmann (1907) no encuentra evidencias de dimorfismo sexual secundario en el

material examinado, aunque comenta que cuenta con machos y hembras. Serra & Langeani

(2006) en la redescripción de la especie, mencionan que los radios de las aletas anal y pélvica

de los machos presentan ganchitos óseos. Nuestras observaciones coinciden con las de estos

últimos autores. En promedio, la longitud de la aleta pélvica de los machos es apenas mayor a

la de las hembras, 13,02 % LE y 12,86 % LE respectivamente, algo similar ocurre con la aleta

pectoral, siendo la media para machos de 20,63 % LE y 19,47 % LE para las hembras. Al

realizar un test de t para comparar la longitud de la aleta pectoral y la longitud de la aleta

pélvica entre machos y hembras no se han encontrado diferencias significativas entre los

sexos. Por el contrario, sí encontramos diferencias significativas, por ejemplo para la altura

del cuerpo, siendo las hembras más altas que los machos (Tabla 4).

Figura 17.- Bryconamericus exodon, ILPLA 1331; espinitas óseas de la aleta anal del macho.

Escala: 1 mm.

Figura 18.- Bryconamericus exodon, ILPLA 1331; espinitas óseas de la aleta pélvica del

macho. Escala: 0,5 mm.

Fuchs, Daniela V. 50

Resultados

Fuchs, Daniela V. 51

Resultados

t Caracteres U df p

Como porcentaje de la LE
Altura del cuerpo 145‡ 46 **
Distancia hocico-origen aleta
dorsal

0,58 46 NS

Distancia hocico-origen aleta
pectoral

-0,25 46 NS

Distancia hocico-origen aleta
pélvica

1,29 46 NS

Distancia hocico-origen aleta
anal

1,69 46 NS

Altura mínima del pedúnculo
caudal

0,51 46 NS

Longitud pedúnculo caudal -0,32 46 NS
Distancia origen P-origen V 3,19 46 **
Distancia origen V-origen A 1,87 46 NS
Longitud aleta pectoral -1,12 46 NS
Longitud aleta pélvica -1,12 46 NS
Longitud aleta dorsal 2,37 46 *
Longitud base aleta dorsal -0,34 46 NS
Longitud base aleta anal -1,27 46 NS
Distancia ojo-origen aleta
dorsal

1,27 46 NS

Longitud de la cabeza (LC) 208‡ 46 NS

Como porcentaje de la LC
Diámetro orbital 2,33 46 *
Longitud hocico 1,94 46 NS
Longitud postorbital 0,03 46 NS
Distancia interorbital 2,75 45 **
Longitud quijada superior -0,42 46 NS

Tabla 4.- Comparación de las variables morfométricas entre machos y hembras
de B. exodon. ‡ Se realizó un test de Mann-Whitney.

Distribución: La localidad tipo es Puerto Max, Paraguay (Eigenmann, 1907). En la

redescripción de la especie dan como distribución la cuenca del río Paraguay. En nuestro país,

confirmamos su presencia en las provincias de Corrientes, Entre Ríos, Formosa, Santa Fe y

Buenos Aires (Figura 19). Estos registros pertenecen a la cuenca del Paraná-Paraguay, lo que

concuerda en parte con lo propuesto por Serra & Langeani (2006), que en la redescripción de

esta especie restringen su distribución a la cuenca del río Paraguay.

Miquelarena & Aquino (1995) la mencionan para el delta del Paraná a la altura de San

Nicolás de los Arroyos, Provincia de Buenos Aires.

Según Liotta (2006) su distribución abarca: río Paraná Guazú, Río Paraná de las

Palmas (Buenos Aires), río Paraguay, en Asunción (Formosa), río Alto Paraná entre

Candelaria y Puerto Guazú (Misiones) y río Itiyuro (Salta). La cita para el río Itiyuro en Salta

es atribuida por este autor a Ringuelet et al. (1967), sin embargo, en este último trabajo la

distribución de la especie está dada como cuenca del Bermejo (material examinado de

Fuchs, Daniela V. 52

Resultados

Aguaray, departamento San Martín) en Salta y la cuenca del Paraguay. Arratia et al. (1983) la

citan nuevamente para el río Bermejo; Monasterio de Gonzo (2003) la menciona para la

cuenca del río Bermejo y para la cuenca del río Itiyuro en Aguaray. Mirande & Aguilera

(2009) adjudican la cita del río Itiyuro a la especie Astyanax lineatus (Perugia, 1891).

Confirmamos localidades tanto para el río Paraguay (Formosa) como para el río Paraná (Santa

Fe y Buenos Aires).

En el trabajo sobre el Parque Nacional Pre-Delta, Almirón et al. (2008) comentan que

esta especie muestra una amplia distribución que comprende las cuencas de los ríos Paraná,

Uruguay, Paraguay y Río de La Plata. Casciotta et al. (2005) la citan para el río Corrientes, en

la provincia de Corrientes, sin embargo, no pudimos corroborar esta cita; aunque si

confirmamos la presencia de la especie en el riacho Carrizal, Bella Vista, Corrientes. Mirande

& Aguilera (2009) citan esta especie para los ríos Itaú, Pescado y Bermejo. Nosotros no

hemos podido confirmar su presencia para la cuenca del Bermejo.

En nuestro país el límite septentrional de su distribución está dado en la ciudad de

Formosa, cuenca del río Paraguay, mientras que el meridional se encuentra en San Nicolás de

los Arroyos, cuenca del río Paraná (Provincia de Buenos Aires). Según López et al. (2008),

esta especie habita la provincia de los Grandes Ríos. Además es mencionada para áreas de

Brasil y Paraguay.

Figura 19.- Distribución geográfica de Bryconamericus exodon; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado.

Fuchs, Daniela V. 53

Resultados

Datos biológicos: Ringuelet et al. (1967), la consideran de régimen alimentario carnívoro,

mencionando como componentes de la dieta a invertebrados pequeños (oligoquetos limícolas,

crustáceos, larvas y ninfas de insectos, también peces larvales o muy pequeños). En los

Esteros del Iberá, Casciotta et al. (2005), mencionan que se alimentan de larvas de insectos

(quironómidos), lombrices acuáticas (oligoquetos), conjuntamente con restos de algas

filamentosas y detritos orgánicos, y la abundante presencia de granos de arena.

Fuchs, Daniela V. 54

Resultados

Bryconamericus iheringii (Boulenger, 1887)

(Figuras 20 a 32; Tablas 5-6)

“ Tetragonopterus Iheringii” Boulenger, 1887: 172-174 [descripción y clave, localidad tipo:

São Lorenço, Rio Grande do Sul, Brasil]; Malabarba & Kindel, 1995: 679 [designan lectotipo

de Bryconamericus iheringii, BMNH 1886.3.15.30].

Tetragonopterus pliodus Cope, 1894: 90-91, Fig. 5 [descripción, localidad tipo: Rio Grande

do Sul, Brasil]; Fowler, 1906: 347 [designa lectotipo: ANSP 21578]; Malabarba, 1989: 131

[restringida para el sistema de Laguna de los Patos]; Malabarba & Kindel, 1995: 684

[mención]; Silva en Reis et al., 2003: 117 [incluido en los sinónimos de Bryconamericus

iheringii].

Astyanax iheringii Everman & Kendall (en parte), 1906: 82 [río Primero]; Fowler, 1906: 347-

348 [examina el mismo material que Cope, 1894 Tetragonopterus pliodus, designa lectotipo

ANSP 21578]; Eigenmann en Eigenmann, McAtee & Ward, 1907: 138 [Sapuçay, Paraguay].

Bryconamericus boops Eigenmann, 1908: 105 [descripción, localidad: Maldonado en el Río

de La Plata, Uruguay; holotipo MCZ 20700]; Eigenmann, 1910: 434 [Maldonado];

Eigenmann & Myers, 1929: 371 [Maldonado]; De Buen, 1950: 81 [cita bibliográfica];

Ringuelet et al., 1967: 118 [como especie limítrofe]; Malabarba & Kindel, 1995: 684

[ejemplar deformado de B. iheringii y la proponen como sinónimo]; Braga, 1998: 26 [Cuenca

del Plata, hace referencia al trabajo de Malabarba & Kindel, 1995-como sinónimo de B.

iheringii].

Bryconamericonae iheringii (err. tipogr) Ringuelet & Arámburu, 1957: 10 [referencia].

Bryconamericanus iheringi (err. tipogr) Lüling, 1981: 16, 18 [Guaminí, Buenos Aires].

Bryconamericus ieheringi Terrazas Urquidi, 1970: 25 [río Pilcomayo, Bolivia].

Bryconamericus igeringi (err. tipogr) Haro et al., 1998: 4 [río Carcarañá, Córdoba].

Bryconamericus iheringi (err. tipogr.) Eigenmann & Myers, 1929: 377, Láminas 75 y 90,

Figs. 10 3-4, 9 a-b, [Montevideo, arroyo Miguelete, Maldonado, río Uruguay]; Fowler, 1943:

317 [arroyo Bornero Chico, Florida; río Santa Lucía, Canelones; Montevideo (Uruguay)];

Pozzi, 1945: 255, 281, Nota a [río de La Plata, río Uruguay, río Iguazú y Córdoba]; Fowler,

1948: 72 [rep. Boulenger, 1887, Eigenmann, 1927 y T. pliodus de Cope, 1894]; Gollan, 1958:

237, 260, 293 [distrito subtropical, pampásico y misionero]; Ringuelet & Arámburu, 1961: 29

[clave]; Freyre, 1967: 37 [biomasa, Chascomús]; Freyre et al., 1967: 425 [poblaciones en

lagunas pampásicas]; Ringuelet et al., 1967: 117, Lámina V [descripción, distribución, datos

biológicos]; Alaimo & Freyre, 1969: 200, Cuadros I-II [numerosidad, Chascomús]; Destefanis

Fuchs, Daniela V. 55

Resultados

& Freyre, 1972: 31 [consumidor de plancton; Chascomús]; Ringuelet, 1972: 72

[zoogeografía, hábitat lagunar]; Freyre, 1973: 39 [laguna El Carpincho, Provincia de Buenos

Aires]; Ringuelet, 1975: 48, 50, 54, 58, 60, 65, 68, 70-71, 79-80, 83-85, 88-89 [frecuentador

de aguas vegetadas, micro y mesoanimalívoro, peces indicadores de regiones ictiológicas];

Bonetto et al., 1976: 112 [lagos de embalse, Córdoba]; Cordini, 1977: 278 [río Uruguay];

Miquelarena, 1977: 138-139, Fig. 1.c [osteología del esqueleto caudal]; Ringuelet, 1977: 227

[río Uruguay]; Sendra & Freyre, 1978: 299-316 [dinámica poblacional, Laguna de

Chascomús]; Géry, 1977: 387 [clave]; Menni & López, 1978: 104 [clave, distribución];

Freyre et al., 1980: 411-421 [metabolismo, Chascomús]; Azpelicueta & Braga, 1981: 164

[comparación con B. stramineus]; Miquelarena et al., 1981: 129, 132 [nuevas localidades;

Laguna de Iberá, Corrientes]; Mollo, 1981: 260, 262, Láminas II.11 y III.13 [otolitos,

Chascomús]; Parma de Croux & Lorenzatti, 1981: 196 [metabolismo]; Escalante, 1982: 312

[área platense]; Freyre & Iwaskiw, 1982: 306 [fecundidad]; Miquelarena, 1982: 281, 296,

297, Fig. 27 [esqueleto caudal]; Arratia et al., 1983: 56, 66, 68, 72, Tabla 3, Figs. 3 y 15

[distribución, región sureste de los andes]; Escalante, 1983: 379-402 [relaciones tróficas, área

platense]; Freyre et al., 1983: 3 [embalse Río III, Córdoba]; Miquelarena & Arámburu, 1983:

492-493, 495-496, 499, 507-508, 511 [comparación con Gymnocharacinus bergii

Steindachner, 1903]; López et al., 1984: 76, Tabla 1 [Salto Grande y arroyos afluentes del río

Uruguay]; Menni et al., 1984: 10, 12, 24, 27-30, Tabla 2, Figs. 2-4 y 7 [distribución en áreas

serranas de Córdoba]; Miquelarena, 1984: Tabla II [radios de la aleta caudal]; Cordiviola de

Yuan & Pignalberi de Hassan, 1985: Tabla 1 [ambientes lénticos de Diamante, río Paraná];

Haro et al., 1986: 60, Figs. 2 y 3 [Córdoba; aguas quietas y vegetadas, pequeño animalívoro];

Miquelarena, 1986: 30, Fig. 15 [dentición]; Escalante, 1987: 101, 103, 107, Tabla I, Fig. 1

[dieta constituida mayoritariamente por larvas de dípteros Chironomidae y de coleópteros

Hydrophilidae; arroyo Las Tunas, Sierra de la Ventana]; Freyre & Mollo, 1987: 146, 147,

149-153 [estimación de tamaño y peso a partir de los otolitos, Laguna de Chascomús]; Haro

et al., 1987: Tabla 2-3 [especie común en: arroyo Los Naranjos, arroyo Los Quebrachos, río

Anizacate, río Segundo, Villa del Rosario y Canal Plujunta; especie escasa en río Los

Molinos; río Segundo, Córdoba; aguas quietas y vegetadas; pequeño animalívoro]; López,

1987: 15 [Laguna de Lobos]; Menni et al., 1988: 77, 82, Tabla 2 [extensión del límite

meridional de la distribución de la especie, Sierra de la Ventana]; Almirón, 1989: 63, 204,

226, Tablas 11-12, 14-25, 43, Fig. 91 [charcas de Los Talas, Berisso, Buenos Aires; especie

permanente; presencia de individuos maduros de septiembre a febrero]; Bistoni et al., 1990:

46-47, Cuadros 1-3 [especie no común en el río Quinto (Popopis), Córdoba]; López, 1990: 25

Fuchs, Daniela V. 56

Resultados

[río Reconquista]; Miquelarena et al., 1990: tabla 1-2 [río Salí, Tucumán]; Barla, 1991: Tabla

II [presencia en laguna de Chascomús, en primavera, invierno y verano]; Haro et al., 1991:

252, Tablas 2 y 3 [abundante en el río Cuarto, Córdoba; especie asociada a Acrobrycon tarijae

Fowler, 1940]; Padín et al., 1991: 197, Tabla 1 [presencia en Laguna Sauce Grande, Monte

Hermoso, Buenos Aires]; Almirón et al., 1992: 11 [localidades para la provincia de Buenos

Aires]; Bistoni et al., 1992: Tabla 1 [río Dulce, Córdoba, ambientes lénticos y lóticos];

Fernández, 1993: 16, Fig. 51.a [clave de identificación, provincia de Tucumán]; Freyre &

Protogino, 1993: 47-48, Tablas I y II, Figs. 1, 5, 6 [metabolismo energético]; Freyre &

Sendra, 1993: 5 [Laguna Blanca Grande, Partido de Olavarría, Buenos Aires]; Chebez, 1994:

515 [especie rara]; Butí, 1995: 210, 212, Cuadro 1 [embalse C. Gelsi -El Cadillal- y sus

tributarios, Tucumán]; Butí & Miquelarena, 1995: 23 [ictiofauna del río Salí superior,

Tucumán]; Liotta et al., 1995/96: 25, 27 [presencia en el delta del río Paraná]; Miquelarena &

Aquino, 1995: 567-569, figs. 3-5 y 7 [comparación con B. thomasi]; Miquelarena & López,

1995: tabla 1 [lagunas Alsina, Cochicó y Del Venado- lagunas Encadenadas del Oeste];

Grosman et al., 1996: 346-347, Tabla 1 [nichos tróficos, Laguna de Güemes, Azul]; Haro &

Bistoni, 1996: 172, 177-178, 182-183 [presencia en Córdoba, especie común pero no muy

numerosa; posible sinonimia con B. eigenmanni]; Haro et al., 1996: 9, Tablas 1, 3-4 [especie

de aguas lóticas del camal central del río Tercero, Calamuchita, Córdoba]; López et al., 1996:

5, 9 [Buenos Aires, Córdoba]; Menni et al., 1996: tablas 1-2, 4, 6-8, figs. 3-9, 10, 12, 14 [río

Salí, cuencas endorreicas en Córdoba, río Uruguay, arroyos de Sierra de la Ventana; rangos de

tolerancia]; Azpelicueta et al., 1998: 85-86, 88, Tabla I [Laguna costera de Mar Chiquita,

Buenos Aires]; Braga, 1998: 26 [comparación con B. sylvicola]; Colautti, 1998: Fig. 3 [mayor

porcentaje de presencia con trampa mediana; lagunas pampásicas]; Haro et al., 1998: 17, 19,

Cuadros 2, 3 y 4, Fig. 2 [río Carcarañá, Córdoba]; Bistoni et al., 1999: 330, 332-334, Tablas

1, 4-5, 9 [presencia en Saldán y Ciudad de Córdoba, Córdoba; menor abundancia en aguas

contaminadas]; Casciotta et al., 1999: 67, 71-72, 76 [primer hallazgo en los arroyos Las

Cortaderas y Las Mostazas, tributarios del río Sauce Grande]; Escalante & Menni, 1999: 530,

531, Tabla 3, Tabla 4 [similitud de dieta con Gymnocharacinus bergii]; Miquelarena &

Aquino, 1999: 523 [comparación con B. eigenmanni]; Videla & Bistoni, 1999: 179, tabla I,

Fig. 2 [río de Los Sauces, Córdoba]; Almirón et al., 2000: tabla 2 [arroyo El Pescado, especie

permanente]; Braga, 2000: 150 [referencia]; Kutel & Bistoni, 2000: 14, Cuadro 1, 2

[abundancia, aguas quietas y vegetadas]; Liotta, 2000: 2, Anexo 1 [pesca y carnada viva,

noreste de la Provincia de Buenos Aires]; Almirón et al., 2001: 35 [comparación con

Hypobrycon poi]; Azpelicueta & Almirón, 2001: 280 [comparación con B. agna]; Hued &

Fuchs, Daniela V. 57

Resultados

Bistoni, 2001: 77, Tabla I, Tabla III [abundancia y distribución, río San Francisco, Córdoba];

Baigún et al., 2002: 44, 46, Tabla 2 [máxima conductividad tolerada, Sierra de la Ventana,

Laguna Cochicó y Laguna Alsina]; Bistoni & Hued, 2002: 756, Tablas 1-4, Fig. 1 [cabeceras

de ríos; río Primero, río Segundo, río Tercero y río Cuarto, Córdoba; invertívoro]; Casciotta et

al., 2002: 161, 163 [clave, comparación con B. uporas]; Hued & Bistoni, 2002 a: 1, 4-6, 8,

Fig. 3, Cuadro 1 [abundancia relativa, San Bernardo, Cuesta Blanca, San Antonio y Carlos

Paz-Córdoba]; Hued & Bistoni, 2002 b: 1478, Tabla 2 [efectos de la calidad del agua en

peces, cuenca del río Suquía, Córdoba]; López et al., 2002: 63 [laguna de Mar Chiquita];

Casciotta et al., 2003: 96-97, fig. 31 [descripción, hábitat y distribución, Laguna Iberá]; Di

Marzio et al., 2003: 74, Tabla 2 [arroyo Las Flores, afl. río Luján, Buenos Aires]; López

Cazorla et al., 2003: 75, 77-79, Tablas 1, 2, 3, Fig. 2 [dieta, río Sauce Grande]; Guzmán et al.,

2004: 2368-2374 [parasitado por Escherichia coli]; Menni, 2004: 26, 33, 43-44, 49, 148, 163,

173, 178, 181-183, 200, 208, 211, 219, 222, 226-227, 233, 237, 239, 256, 270-274, Tablas: 1,

64.4, 3.1-2-3, 4.1, 7.1, 12.2, 20.3, 22.1-2, 23.1, 24.1-2, 26.1-3, 28.1, 30.1-2, 32.1, 33.1, 34.1,

35.1, 38.2, 40.1, 41.2-3, 42.1-3, 43.1, 45.1, Figs: 2.10, 3.2-5, 25.3, 41.3-4 [datos biológicos,

distribución]; Demonte & Arias, 2005: tabla 1 [presencia en Entre Ríos]; Gómez & Menni,

2005: tabla 1 [presencia en Bañados de La Amarga (Córdoba), lagunas Encadenadas del

Oeste y Cuenca del río Salado (Buenos Aires)]; Hued & Bistoni, 2005: 283, 285, 289, Tablas

3-4 [índice de deterioro ambiental, río Suquía, Córdoba]; López & Miquelarena, 2005: 523,

cuadro II [modificado de Ringuelet, 1975, peces indicadores de regiones]; López et al., 2005:

tabla 1 [arroyo Urugua-í, Misiones]; Menni et al., 2005: 39, tabla 3 [euritópica, cuenca del río

Juramento, Salta]; Monasterio de Gonzo et al., 2005: Cuadro 1 [cuencas de los ríos Bermejo,

Juramento y Salí]; Lamas & Oliveros, 2006: Cuadro 2 [ambientes leníticos, Fortín Timbó,

Santa Fe]; Monasterio de Gonzo et al., 2006: tabla 2 [río Salí-referencia de Miquelarena &

Butí, 2005]; Rosso, 2006: 73, 84-86 [biología, fotografías]; Monasterio de Gonzo et al., 2007:

Cuadros 1 y 4 [Dominio Chaqueño, Provincia Chaqueña en: río Clavizán, Los Sauces, río

Tala, río Sauzalito, río Juramento y río Piedras, en el Dominio Amazónico en la provincia de

Las Yungas en: río Lipeo, río Bermejo y río Metán]; Zayas & Cordiviola, 2007: 203, 207,

tablas I-III [estado de conservación: no amenazada; cuenca del Plata, Santa Fe]; Pérez &

López Cazorla, 2008: 86 [uso como carnada, en Bahía Blanca, junto con Cheirodon

interruptus (Jenyns, 1842)]; Solari et al., 2009: Tabla 1 [río Ajó, 36°24’59” S-56°57’56” W,

Buenos Aires]; Fernández & Bechara, 2010: 11, tablas 2 y 3 [presencia río Medina, Tucumán;

hábito alimentario invertívoro]; Schaeffer en Albert & Reis, 2011: tabla 16.2 [cuenca del

Salado].

Fuchs, Daniela V. 58

Resultados

Bryconamericus cf. iheringii Géry, 1978: 408 [laguna cercana a Guaminí, Buenos Aires];

Miquelarena et al., 2002: 70, 77 [comparación con B. mennii, especie acompañante];

Mirande, 2009: Figs. 2 y 4 [filogenia]; Mirande & Aguilera, 2009: 184 [cuenca del Salí];

Mirande, 2010: 410, 429, 493, 506, 510, 513, 516, 519, 531, 535-536, 536, 539, 542, Figs. 48,

95, 103 y 129 [anatomía; autapomorfías]; Mirande et al., 2013: fig 7 [cladograma].

Bryconamericus ihering (err. tipogr) Freyre & Iwaszkiw, 1982: 305 [fecundidad]; Carvalho,

2011: 276, 303, 322, 325, 327, 329, 334-335, 337; Figs. 38, 41, 44, 47, 51 [filogenia

relacionada al género Hyphessobrycon].

Bryconamericus iheringii Eigenmann, 1910: 434 [nueva combinación]; Eigenmann, 1927:

377-380, Figs. 3-4, 9 a-b, 10, láminas 75 y 90, [propone T. pliodus como sinónimo de B.

iheringii; descripción, rio Jacuí en Cachoeira y Porto Alegre, Brasil; clave]; Fowler, 1940: 49

[referencia]; De Buen, 1950: 81 [sinónimos y citas bibliográficas]; Géry, 1964: 8 [río Luján,

Buenos Aires; especie asociada a Glandulocauda terofali Géry, 1964]; Malabarba, 1989: 131

[lista comentada, Laguna de los Patos, Brasil]; Quintana et al., 1992: Tabla VII [bajo delta del

río Paraná; uso ornamental o carnada]; Malabarba & Malabarba, 1994: 23-24 [material

comparativo con Hypobrycon maromba Malabarba & Malabarba, 1994]; Malabarba &

Kindel, 1995: 684 [designación de lectotipo de T. iheringii, comparación con B. lambari];

Gómez & Chebez, 1996: 50 [lista, Misiones]; Miquelarena et al., 2002: 70, 74-76

[comparación con B. mennii]; Nion et al., 2002: 11, 45 [lista de peces de Uruguay];

Azpelicueta et al., 2003: 582 [comparación con B. pyahu]; Freyre et al., 2003: 64, Fig. 1,

Tabla 1 [variaciones multianuales, lagunas bonaerenses]; López et al., 2003: 24 [lista

comentada]; Silva en Reis et al., 2003: 117 [sinónimos, localidad tipo, distribución]; Almirón

et al., 2004: 8 [comparación B. ytu]; Casciotta et al., 2004: 64 [comparación con B. ikaa];

Azpelicueta, 2005: 103 [Reserva el Bagual, Formosa]; Casciotta et al., 2005: 104, 135, Fig.

50, Tablas 10, 13-14, 17 [clave, descripción y biología; Laguna Iberá, Isla Disparito]; Freyre

et al., 2005: 123-129 [análisis de progresión modal, laguna Lacombe, Provincia de Buenos

Aires]; Zayas, 2005: 12-13, 16, 19, 21, 23-24, 31, 36, 38-39, 82, Cuadros 4-6 [no amenazada,

datos biológicos]; Juncos et al., 2006: 368, 370, Tablas I, IV-V, Fig. 4 [abundancia, río

Ceballos-Saldán, Córdoba]; Liotta, 2006: 181-184 [distribución en Argentina]; Azpelicueta et

al., 2007: 596 [colectado junto son Hisonotus hungy Azpelicueta, Almirón, Casciotta &

Koerber, 2007; arroyo Tirica, afluente del Urugua-í, Misiones]; Buckup et al., 2007: 47 [lista

de especies de Brasil]; Haro & Bistoni, 2007: 79-84, Fig. sin numerar [características

generales, distribución en Córdoba]; Hued & Bistoni, 2007: 288, 291, Tabla 1 [abundancia y

distribución, río Suquía, Córdoba]; Almirón et al., 2008: 71 [breve descripción, hábitat,

Fuchs, Daniela V. 59

Resultados

biología y distribución; Parque Nacional Pre-Delta]; Fernández et al., 2008: 151-152, tablas

2-3 [especie permanente en arroyo Manantiales y El Portugués, Buenos Aires]; López et al.,

2008: 1574-1575 [especie común entre las provincias Aymara, Pampeana y de los Grandes

Ríos]; Chebez et al., 2009: 50 [especie indeterminada]; López et al. en Athor et al., 2009:

262-263, tabla 1 [lista comentada, especie de las más abundantes en los arroyos del Parque

Costero del Sur]; Azpelicueta et al., 2010: 2 [Catamarca]; Ferriz et al., 2010: 109-116

[biología; cuenca del río Samborombón]; Garelis & Bistoni, 2010: 25, 27, Tablas 3 y 4 [río

Quinto, San Luis; ambientes de transición con abundante vegetación acuática]; Mirande,

2010: 536, 541 [similitud con B. thomasi]; Neris et al., 2010: 80-81 [datos biológicos;

presencia en arroyo Capiibary, departamento de Itapúa, Paraguay]; Rosso & Quirós, 2010:

137, 139, tablas 2-3 [primer registro para el Lago Mar Chiquita]; Carvalho, 2011: 12, 18, 82,

276, 306, 321, 323-324, 326, 328-329, 335, 337-339; Figs. 38, 41, 44, 47, 51 [filogenia

relacionada al género Hyphessobrycon]; Fernández et al., 2012: 4, tabla II [presencia en

Catamarca]; Rosso et al., 2012: figuras 2 y 4, Tabla 2 [BARCODE, mención]; Arias et al.,

2013: 10, tabla 1 [arroyos tributarios del Paraná, arroyo Las Conchas, Paraná inferior y Delta,

río Uruguay y tributarios menores del Uruguay; Entre Ríos].

Bryconamericus ikaa Casciotta et al., 2004: 61-66, Figs. 1-4 [descripción original; localidad

tipo arroyo Tateto, cuenca del Iguazú, Misiones; Holotipo: MACN 8648]; Almirón et al.,

2004: 8 [comparación con B. ytu]; López & Miquelarena, 2005: 529, Cuadro v [especies

endémicas, Alto Paraná]; Liotta, 2006: 185 [distribución en Argentina]; Buckup et al., 2007:

47 [lista de especies de Brasil]; López et al., 2008: Tabla II [biogeografía]; Chebez et al.,

2009: 36 [especie rara]; Schenone et al., 2011: 11, Figura 10 [como Bryconamericus cf ikaa,

río Acaraguá, cuenca del río Uruguay, Misiones; presencia escasa y estacional]; Baumgartner

et al., 2012: 92-93 [clave, biología, fotografía]; Koerber, 2012: 2 [mención].

Diagnosis original: Tetragonopterus iheringii D. 2/8. A. 3/16-18. L. lat. 35-37. L. transv. 5-5

1/2/3-4. Línea lateral completa. La mayor altura del cuerpo entra entre 2 2/3 y 3 veces en el

largo total (sin caudal), el largo de la cabeza 4 a 4 1/3 veces. El diámetro del ojo excede el

largo del hocico y es igual al ancho del espacio interorbital; no hay párpado adiposo bien

desarrollado. El maxilar se extiende más allá del margen anterior del ojo. La vertical que pasa

por el origen de la aleta dorsal está por detrás de la raíz de las ventrales [pélvicas], y el origen

de la anal por detrás del último radio de la dorsal; la pectoral alcanza la raíz de las ventrales

[pélvicas], o no se extiende tanto. Una mancha negruzca por detrás del “shoulder” [zona

humeral]; una banda lateral plateada, que se vuelve negra sobre la cola; aletas dorsal, anal y

Fuchs, Daniela V. 60

Resultados

caudal finamente salpicadas de negro. Largo total 88 mm. Esta especie se asemeja mucho en

coloración y proporciones al juvenil de T. rutilus, Jen., del cual se distingue fácilmente por el

número de radios en las aletas dorsal y anal y las escamas más grandes. Quince especímenes,

de San Lorenzo, Rio Grande do Sul; colectados por Dr. V. Ihering (tomado de Boulenger,

1887).

Observaciones: Eigenmann (1927) incluye una mayor cantidad de información con respecto

a Boulenger (1887) y algunas figuras (esquema de dos ejemplares, de la cabeza, del maxilar y

de los dientes maxilares). Este autor examina material de Paraguay, Uruguay, Brasil y

Argentina. Coincide con la descripción original con respecto a la longitud de la cabeza, los

radios de la aleta anal y en el recuento de la serie transversa de escamas; presenta para la

altura del cuerpo un rango más acotado (36-39 % LE). Incorpora datos de la coloración de los

ejemplares, así como también de la forma general del cuerpo y datos merísticos (dientes y

escamas). Géry (1978) examina material de Rio Grande do Sul y de la cuenca del Plata,

incluye en su clave la altura del cuerpo (rango que coincide con el de Eigenmann, 1927), el

número de escamas de la serie transversa y las de la línea lateral; incluyendo a esta especie en

el “grupo diaphanus”. Malabarba & Kindel (1995) presentan datos morfométricos de la

especie y asignan un lectotipo (Figura 20), además de estudiar el material tipo de B. boops

sugiriendo esta especie como sinónimo de B. iheringii. Nosotros ampliamos el rango de radios

ramificados de la aleta anal, de 16 a 18, en la descripción original, a 14 a 20.

Figura 20.- Tetragonopterus iheringii, BMNH 1886.3.15.30 Lectotipo, São Lourenço, Rio
Grande do Sul; macho, 64,70 mm LE.

Descripción: máxima longitud estándar 83,9 mm en las hembras y 84,6 mm en los machos;

nombre vulgar: mojarra. Datos morfométricos del material examinado en la tabla 5. Cuerpo

Fuchs, Daniela V. 61

Resultados

moderadamente alto, con la máxima altura en el origen de la aleta dorsal (Figura 21). Perfil

predorsal del cuerpo convexo, recto a nivel del proceso supraoccipital, descendiendo

suavemente desde el origen de la aleta dorsal hasta el origen de la aleta adiposa y casi recto y

paralelo al perfil ventral desde el fin de la adiposa hasta los radios procurrentes superiores de

la aleta caudal. Perfil ventral del cuerpo levemente convexo hasta el origen de la aleta pélvica,

donde el perfil es plano. Pedúnculo caudal moderadamente alto, 11,0 % LE, y largo, 13,8 %

LE. Hocico romo, la quijada superior es algo sobresaliente, la boca es subterminal. Origen de

la aleta anal ubicada a nivel de la línea vertical que pasa 1 o 2 escamas por detrás de la

inserción del último radio de la aleta dorsal. Aletas pectorales de longitud variable. Radios de

la aleta dorsal: ii, 7 (22), 8* (543) o 9 (8). Radios de la aleta pectoral: i, 7 (1), 8 (1), 9 (19), 10

(174), 11* (230), 12 (124), 13 (14) o 14 (3). Radios de las aleta pélvica: i, 5 (1), 6 (69), 7*

(440), 8 (4). Radios de la aleta anal: iii, 14 (3), 15 (23), 16 (87), 17 (201), 18 (200), 19 (54) o

20 (11), en un ejemplar de 52,6mm de LE se contaron 13 radios ramificados. Radios caudales

principales: i, 16, i (6), i, 17*, i (561) o i, 18, i (3), i; radios procurrentes inferiores: 9 (3), 10*

(7) o 11 (3); radios procurrentes superiores: 10 (3), 11 (3), 12* (6) o 13 (1). Miquelarena

(1982), estudia el esqueleto caudal de Bryconamericus iheringii, entre otras especies, y los

recuentos coinciden con los nuestros. Escamas cicloides distribuidas regularmente en el

cuerpo. Aleta anal con 7-8 escamas en una serie simple en la base de los primeros 8 radios

ramificados. Escamas presentes en la base de la aleta caudal. Línea lateral completa, con 35

(7), 36 (90), 37* (244), 38 (184), 39 (46) o 40 (5) escamas perforadas en la serie longitudinal.

Escamas predorsales: 10 (46), 11 (205), 12* (234), 13 (72), 14 (21) o 15 (2), dispuestas en

serie regular. Serie transversa de escamas entre el origen de la aleta dorsal y el origen de la

aleta anal 9 (1), 10 (15), 11 (82), 12* (415), 13 (29) o 14 (1). Escamas alrededor del

pedúnculo caudal: 12 (4), 14* (570) o 16 (3). Infraorbitales bien desarrollados, 6 (12), siendo

el tercero de mayor tamaño. Borde posterior de la aleta dorsal y aleta pectoral levemente

redondeado. Vértebras: 32* (6), 33 (2), 34 (3), 35 (2). Supraneurales: 5* (4), 6 (5) o 7 (1)

(Figura 22) con expansión distal, excepto en el caso del lectotipo en el que los supraneurales

no poseen expansión distal. El extremo posterior del maxilar sobrepasa el borde anterior de la

órbita, es moderadamente largo. Con una cantidad variable de dientes (2-5) en general

tricúspides, aunque en algunos ejemplares se han observado 4 cúspides y en otros los dientes

más pequeños presentaron 1-2 cúspides. Dos hileras de dientes premaxilares; hilera interna

con 4 dientes, con 4 cúspides el sinfisial y 5 cúspides el resto. Hilera externa del premaxilar

con 3-6 dientes (en general 5) tricúspides dispuestos regularmente con una pequeña

separación entre ellos (Figura 23). Los dientes de la hilera externa del premaxilar varían de un

Fuchs, Daniela V. 62

Resultados

ejemplar a otro, incluso en un mismo ejemplar. Así tenemos que un individuo de 60 mm de

LE, cuenta con 6 dientes en el premaxilar derecho y 5 en el izquierdo. Esta variación no se

observa en la serie interna, donde el número de dientes es muy estable, en todos los

ejemplares revisados encontramos cuatro dientes. Dentario con 4 dientes multicúspides de

mayor tamaño, seguidos de 4-5 dientes de menor tamaño, en los que el número de cúspides

varía (1-3). Los dientes mayores llevan cada uno, una cúspide central con mayor desarrollo

acompañada de cúspides más pequeñas, a veces rudimentarias, a los lados. Existe variación en

la forma del proceso ascendente del premaxilar. Hemos observado que los ejemplares de la

Laguna Chascomús tienen el proceso corto y truncado (Figura 24.c) como lo describe

Miquelarena en 1986 (Figura 24.d). Sin embargo, ejemplares de Laguna Alsina (Figura 24.a y

b) tienen el proceso largo y delgado.

Figura 21.- Bryconamericus iheringii, macho.

Figura 22.- Bryconamericus iheringii, MLP 10221; supraneurales. Escala: 1 mm.

Fuchs, Daniela V. 63

Resultados

Figura 23.- Bryconamericus iheringii, MLP 3300; vista externa de premaxilar, maxilar y

dentario izquierdos. Escala: 1 mm.

Figura 24.- Bryconamericus iheringii; variabilidad en la morfología del premaxilar, vista
interna. a-b) Laguna Alsina, c) Laguna de Chascomús, d) Laguna de Chascomús esquema

(tomado de Miquelarena 1986). Escala: 1 mm.

Coloración en alcohol: coloración de fondo marrón claro. Escamas por encima de la línea

lateral con mayor cantidad de cromatóforos. Dos manchas humerales, la primera conspicua y

Fuchs, Daniela V. 64

Resultados

alargada verticalmente, la segunda difusa ubicada 3 o 4 escamas por detrás de la primera.

Banda lateral oscura de 1 o 1 1/2 escamas de ancho. Línea oscura por encima de la banda

lateral de menos de una escama de ancho. Esta línea está formada por una serie de escamas

con melanóforos en su parte central. Aletas pectoral, pélvica y anal con gran cantidad de

cromatóforos en la zona membranosa distal. Aleta dorsal con mayor cantidad de cromatóforos

entre el último radio simple y el primer radio ramificado. Aleta adiposa con algunos

cromatóforos dispersos.

Coloración en vida: color de fondo plateado con reflejos iridiscentes (Figura 21).

Preopérculo y opérculo plateados, premaxilar y porción dorsal de la cabeza oscuros. Región

dorsal a la línea lateral con un patrón reticulado, formado por una mayor cantidad de

cromatóforos en la parte posterior de las escamas. Con banda lateral plateada de 1 o 1 1/2

escamas de ancho. Primer mancha humeral oscura, segunda mancha humeral difusa. Debajo

de la línea lateral las escamas tienen menor cantidad de cromatóforos. Aletas pélvica y caudal

distalmente grises, en la región proximal, amarillas. Aletas dorsal, pectoral y anal, amarillo-

rojizas con la región distal grisada.

Dimorfismo sexual: aleta anal con dimorfismo sexual tanto en la forma de la aleta, como por

la presencia de estructuras óseas en los radios de los machos (Figura 25). Las espinitas se

encuentran en el último radio simple y en los primeros 7-9 radios ramificados, en general

ubicadas en la parte del radio sin ramificar y luego de la ramificación en la rama posterior;

hay un par por segmento del radio. Las espinitas son curvadas, no sobrepasan el largo del

segmento y se disponen en un ángulo bastante abierto con respecto al eje del radio. Los

machos presentan el margen de la aleta anal levemente cóncavo, con una disminución gradual

en la longitud de los radios hacia la parte posterior de la aleta. En el caso de las hembras el

margen de la aleta es cóncavo, y a diferencia de los machos presenta un punto de inflexión en

el primer tercio de la aleta (Figura 26). Las observaciones sobre la forma de la aleta anal en

ambos sexos y de las espinitas, en los machos, coincide con la de Miquelarena & Aquino

(1995). Los machos también presentan espinitas en la aleta pélvica, que son de mayor tamaño,

que las de la aleta anal (Figura 27). Ejemplares entre 32 y 35 mm LE presentan espinitas

apenas esbozadas en la anal y bien desarrolladas en la aleta pélvica. El ejemplar de menor

longitud estándar con espinitas en la aleta pélvica es de 24 mm. En algunos machos con LE

entre 36,4 y 45,7 mm, colectados en el arroyo Villaguay (Entre Ríos) en los meses de

noviembre y enero, se han encontrado espinitas en la aleta pectoral (Figura 28), estas son muy

Fuchs, Daniela V. 65

Resultados

pequeñas, comparadas con las observadas en las aletas pélvica y anal. Estos mismos

ejemplares también presentan espinitas en los radios de la aleta dorsal (Figura 29). La aleta

pélvica, en general, es plana, sin embargo, en ejemplares del Dique Sumampa en Catamarca

(Figura 30) y del arroyo Calimayo en Tucumán (Figura 31) se han encontrado ejemplares de

ambos sexos con la aleta algo curvada. Miquelarena & Aquino (1999) observan ejemplares de

las Lagunas de Chascomús y Cochicó, y de arroyos de Brasil en los que para ambos sexos la

aleta pélvica es plana. En promedio la longitud de la aleta pélvica y de la aleta pectoral de los

machos es mayor a la de las hembras. Siendo el promedio de la longitud de la aleta pélvica

para machos 17,2 % LE y para las hembras 16 % LE; en el caso de la aleta pectoral la media

para machos es de 21,6 % LE y 21,0 % LE para las hembras. Al realizar un test de t

encontramos que ambas variables presentan diferencias significativas, en la tabla 6 se

presentan los resultados para todas las variables estudiadas.

Figura 25.- Bryconamericus iheringii, MLP 10221; espinitas de la aleta anal del macho.

Fuchs, Daniela V. 66

Resultados

Figura 26.- Bryconamericus iheringii, ILPLA 594; a) hembra, b) macho.
Escala: 10 mm.

Figura 27.- Bryconamericus iheringii, MLP 10221, 36,43mm LE; espinitas de los radios de la
aleta pélvica del macho. Escala: 1 mm.

Fuchs, Daniela V. 67

Resultados

Figura 28.- Bryconamericus iheringii, MLP 10221; espinitas de la aleta pectoral del macho.
Escala: 0,5 mm.

Figura 29.- Bryconamericus iheringii, MLP 10221; espinitas de la aleta dorsal del macho.
Escala: 1 mm.

Fuchs, Daniela V. 68

Resultados

Figura 30.- Bryconamericus iheringii, FML 4867, aleta pélvica; a) hembra, b) macho.

Escala: 10 mm.

Figura 31.- Bryconamericus iheringii, FML 1080, aleta pélvica; a) hembra, b) macho.

Escala: 10 mm.

Fuchs, Daniela V. 69

Resultados

 Lectotipo Material no tipo

 macho machos (n=267) hembras (n=415)

Caracteres n Rango Media DE n Rango Media DE

Longitud estándar (mm) (LE) 64,70 267 24,60-84,61 49,66 10,60 415 24,69-83,85 46,13 12,65

Como porcentaje de la LE
Altura del cuerpo 38,23 267 23,43-40,40 32,71 2,40 415 22,24-38,84 32,47 3,15
Distancia hocico-origen aleta
dorsal 49,59 267 44,50-53,56 49,61 1,66 415 31,02-57,37 50,00 2,12

Distancia hocico-origen aleta
pectoral 23,25 267 16,67-37,36 22,43 2,08 415 17,04-28,55 23,00 1,95

Distancia hocico-origen aleta
pélvica 45,76 267 38,97-49,54 45,77 1,73 415 40,71-66,35 46,84 2,05

Distancia hocico-origen aleta anal 63,95 267 58,57-68,79 64,17 1,79 415 57,39-72,81 65,68 1,93
Altura mínima del pedúnculo
caudal 12,83 267 8,02-15,73 11,14 0,96 415 6,98-14,11 10,89 0,96

Longitud pedúnculo caudal 14,26 267 10,70-17,97 13,86 1,47 415 9,70-19,70 14,01 1,61
Origen P-origen V 22,53 267 19,79-27,28 23,82 1,38 415 17,74-31,59 24,16 1,70
Origen V-origen A 18,39 267 14,38-22,30 18,23 1,39 415 12,91-24,49 18,54 1,95
Longitud aleta pectoral 21,35 267 17,19-26,77 21,50 1,38 415 13,52-27,65 20,84 1,50
Longitud aleta pélvica 16,49 267 14,00-22,43 17,04 1,19 415 9,75-19,39 15,93 1,29
Longitud aleta dorsal 25,49 267 21,54-34,88 25,98 1,69 415 21,02-30,27 25,37 1,64
Longitud base aleta dorsal 13,58 267 8,70-16,10 13,14 1,21 415 8,13-17,20 12,87 1,25
Longitud base aleta anal 24,34 267 19,96-30,82 25,56 1,85 415 18,43-30,40 24,41 1,75
Distancia ojo-origen aleta dorsal 36,77 267 32,25-41,37 36,68 1,66 415 31,00-53,42 36,80 1,98
Longitud de la cabeza (LC) 23,03 267 16,40-27,49 20,80 1,40 415 17,95-25,37 21,20 1,47

Como porcentaje de la LC
Diámetro orbital 34,09 267 25,67-48,78 36,90 3,92 415 26,76-53,87 36,76 3,56
Longitud hocico 21,51 265 18,10-34,07 24,85 2,54 414 16,93-34,14 24,91 2,56
Longitud postorbital 40,81 267 27,49-47,33 34,97 3,35 415 23,20-43,94 34,95 3,25
Distancia interorbital 33,20 267 27,62-52,68 42,53 4,31 414 29,32-56,88 42,14 4,81

33,91 267 25,00-47,66 37,49 3,96 414 24,40-49,41 37,43 4,21 Longitud quijada superior

Tabla 5.- Datos morfométricos de Bryconamericus iheringii.

Fuchs, Daniela V. 70

Resultados

Caracteres t U df p

Como porcentaje de la LE
Altura del cuerpo 38010‡ 575 NS
Distancia hocico-origen aleta
dorsal

-3,38 573 ***

Distancia hocico-origen aleta
pectoral

-3,90 574 ***

Distancia hocico-origen aleta
pélvica

-6,51 575 ***

Distancia hocico-origen aleta
anal

-9,46 575 ***

Altura mínima del pedúnculo
caudal

2,93 5,75 **

Longitud pedúnculo caudal -1,14 575 NS
Distancia origen P-origen V 34532‡ 575 **
Distancia origen V-origen A 35311‡ 575 *
Longitud aleta pectoral 5,30 575 ***
Longitud aleta pélvica 10,43 574 ***
Longitud aleta dorsal 3,94 571 ***
Longitud base aleta dorsal 2,49 574 *
Longitud base aleta anal 7,59 574 ***
Distancia ojo-origen aleta
dorsal

-0,46 574 NS

Longitud de la cabeza (LC) -3,50 574 ***

Como porcentaje de la LC
Diámetro orbital 0,43 575 NS
Longitud hocico -0,31 575 NS
Longitud postorbital 0,07 575 NS
Distancia interorbital 0,99 572 NS
Longitud quijada superior 0,18 574 NS

Tabla 6.- Comparación de las variables morfométricas entre machos y
hembras de B. iheringii. ‡ Se realizó un test de Mann-Whitney.

Distribución: la localidad tipo de esta especie es San Lorenzo, RS do Sul, Brasil. Ringuelet et

al. (1967) mencionan citas para la cuenca del río Bermejo en Salta: río Lipeo y río Piedras;

cuenca del río Salí en Tucumán: río de Abajo en Burruyacú, Trancas y río Ñoque; Córdoba:

río Primero, río San Antonio, La Falda, río El Durazno en Tanti, río Cuarto en la Carlota; río

Uruguay medio; Río de La Plata. Liotta (2006) presenta citas para la cuenca del río Salado

(Buenos Aires), cuenca del río Uruguay, cuenca de arroyos del sur de Buenos Aires, cuenca

del alto y bajo Paraná, Delta del Paraná, cuenca del Río de La Plata, cuenca del río Corrientes,

cuenca del río Salí-Dulce, cuenca del Bermejo Superior.

Bryconamericus iheringii es la especie del género más ampliamente distribuida. Es

frecuente en cursos lóticos y lénticos de las provincias de Salta, Tucumán, Misiones,

Corrientes, Entre Ríos, Córdoba, Santa Fe y Buenos Aires; además hay citas para: Catamarca,

San Juan (P. Scarabotti, Com. pers.), San Luis (Garelis & Bistoni, 2010; Garelis et al., 2012)

Fuchs, Daniela V. 71

Resultados

y Formosa. En este trabajo se menciona la primera localidad para la provincia de Santiago del

Estero, para la cuenca del río Salado. Se agregan a la distribución de la especie nuevas

localidades para la cuenca del río Uruguay en Misiones, para la del Paraná en Misiones,

Corrientes y Entre Ríos.

De las especies del género citadas para nuestro país, Ringuelet (1975) la considera

como una de las indicadoras de la región Parano-Platense. Su límite septentrional está dado en

el río Lipeo, cuenca del río Bermejo (Salta) mientras que el meridional se encuentra en la

Laguna Sauce Grande (38º56’S-61º23’O) (Buenos Aires) (Figura 32). Además, se encuentra

en Brasil, Paraguay y Uruguay.

Esta especie habita localidades con condiciones ecológicas extremas, y se la encuentra

también en la región pre-andina de Salta y en Catamarca hasta los 1800 m.s.n.m. (Arratia et

al., 1983; Menni, 2004). Esta última cita de Catamarca sería errónea según Braga (2000), y se

trataría de B. rubropictus. Sin embargo, hemos encontrado ejemplares de B. iheringii

pertenecientes al Dique Sumampa, departamento de Santa Rosa en Catamarca. Mirande &

Aguilera (2009) revisan el material que Monasterio de Gonzo (2003) adjudica a B. iheringii

(FML-954, FML-1969) y comentan que corresponde a B. thomasi, por esta razón plantean

restringir la distribución de B. cf iheringii a la cuenca del Salí, para el NOA Argentino.

Nosotros hemos examinado estos lotes y compartimos la opinión de estos autores que se trata

de ejemplares de B. thomasi.

Según Menni (2004) Bryconamericus iheringii sería una especie considerablemente

euritópica, que ocupa en la periferia de su distribución ambientes particulares. Esta especie

tolera 10 mínimos de variables de química del agua (conductividad, sólidos totales disueltos,

temperatura, CO2
-3, Na+, K+, Ca++, Mg++, Mg/Ca, Mg+Ca/Na+K) al contrario de Cheirodon

interruptus que tolera 10 máximos y 2 mínimos.

Bryconamericus iheringii es común en lagunas bonaerenses y arroyos de montaña con

escasos sólidos disueltos. Existen datos de su presencia en Salta a alturas mayores a 1500 m

(Arratia et al., 1983). Esta especie ha sido colectada en ambientes del río Cuarto en el Puente

de Olmos en Barreto, Córdoba (33º 30´S-63º 20´O), donde existían dos fuentes termales

artificiales, con agua a 28ºC una y la otra con 32ºC. El agua sulfatada-alcalina, con valores de

sólidos totales disueltos de 1,2360 y 0,5852 g l-1 (Menni, 2004). Mac Donagh (1938) sostiene

que esta zona es habitada por peces que cruzan los pantanos y lagunas a partir del río Cuarto.

Es la única especie del género citada para las Lagunas Encadenadas situadas en el sudoeste de

la provincia de Buenos Aires (36º 30´-37º 30´ S–61º 00´-63º 30´ O). Este sistema comprende

cinco lagunas mayores (Alsina, Cochicó, Del Venado, Del Monte y Epecuén), que se

Fuchs, Daniela V. 72

Resultados

distinguen por un marcado gradiente de salinidad de este a oeste (Miquelarena & López,

1995). A las localidades mencionadas en los párrafos anteriores, se suman las de los

ejemplares sub B. ikaa, arroyo Tateto (25º 47´ 12,8´´ S–53º 58´ 12,9´´ W), arroyos Deseado y

Verde, cuenca del Iguazú, Misiones.

López et al. (2008) la presentan como especie compartida entre las Provincias

Aymara, Pampeana y de los Grandes Ríos, a la cual se sumaría la Andino-Cuyana.

Figura 32.- Distribución geográfica de Bryconamericus iheringii; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado.

Datos biológicos: Ringuelet et al. (1967), mencionan que esta especie tiene un régimen

alimentario carnívoro, teniendo como componentes de la dieta a pequeños invertebrados

(oligoquetos limícolas, crustáceos, larvas y ninfas de insectos, también peces larvales o muy

pequeños). Destefanis & Freyre (1972) la proponen como consumidora de plancton, pero

secundariamente relacionado al bentos. Escalante (1983) en la laguna Chascomús, encuentra

como componentes principales de la dieta algas y microcrustáceos; la misma autora (1987)

para el arroyo Las Tunas (Sierra de la Ventana) obtuvo como ítems más frecuentes larvas de

quironómidos y coleópteros. Es considerada dentro del grupo de los pequeños animalívoros,

en aguas quietas y vegetadas por Haro et al. (1986; 1987) y Ringuelet (1975). Grosman et al.

(1996) para Laguna de Güemes (Azul, Provincia de Buenos Aires) la relacionan tanto con el

fitoplancton como con el perifiton (protistas, clorofilas, cyanofitas, diatomeas y rotíferos).

Fuchs, Daniela V. 73

Resultados

Escalante & Menni (1999) señalan que la alimentación de esta especie está compuesta

principalmente por cladóceros (79,4 %), en menor medida por larvas de quironómidos (14,9

%) y por último anfípodos y ostrácodos (2,1 % y 0,2 % respectivamente) para las lagunas

pampásicas. En el lago municipal de Colón, Provincia de Buenos Aires, Grosman et al.

(2000) observaron que B. iheringii consume fitoplancton como ítem primario y larvas de

quironómidos como alimento secundario. López Cazorla et al. (2003) la presentan como una

especie bentófaga para el río Sauce Grande; estos resultados difieren con lo encontrado para

la laguna Chascomús y arroyo Las Tunas (Escalante, 1983; 1987), aunque Destefanis &

Freyre (1972) la relacionaron, al menos de manera secundaria, con el bentos. Bistoni & Hued

(2002) y Fernández & Bechara (2010) la consideran una especie invertívora. Por lo que esta

especie sería un pequeño carnívoro que se alimenta secundariamente de algas.

Petry & Schulz (2006), en su trabajo sobre el río Sinos, Brasil, consideran a B.

iheringii como una especie indicadora de cabeceras de ríos, caracterizándola como sedentaria

y de pequeño tamaño. Ferreira et al. (2012) estudian cómo afecta la dieta de B. iheringii la

cobertura ribereña en la cuenca del río Corumbataí (San Pablo, Brasil). La especie se alimenta

de insectos acuáticos cuando en el área ribereña hay bosque con detrito y de sedimento

cuando la ribera esta cubierta por pastura. Wociechoski Carvalheiro et al. (2013) encuentran

que la especie se alimenta de detrito en el arroyo Campos (Municipio de Ijuí), lo que

justifican por el alto grado de contaminación del mismo.

Según Sendra & Freyre (1978) esta especie posee dos períodos reproductivos, uno a

mediados de otoño y otro a fines de primavera en la laguna de Chascomús. Almirón (1989)

encuentra individuos maduros de septiembre a febrero para las charcas de Los Talas, en el

partido de Berisso. Kutel & Bistoni (2000) apoyan estas afirmaciones ya que registraron

adultos con gónadas maduras durante la primavera, en el Dique La Quebrada (Córdoba), y en

febrero y marzo juveniles. Además postulan el uso de zonas de aguas quietas y vegetadas para

la puesta.

Ferriz et al. (2010) estudian la presencia de diferentes tallas de ejemplares de B.

iheringii a lo largo del año, para el arroyo Manantiales y para el arroyo El Portugués (Partido

de San Vicente, provincia de Buenos Aires) ambos de la cuenca del río Samborombón. La

importante presencia de juveniles indicaría que esta especie iniciaría su ciclo de vida en los

tramos inferiores de los arroyos para luego moverse a las cabeceras. Encuentran crecimiento

alométrico para ambos sexos en el arroyo El Portugués y para las hembras del arroyo

Manantiales, pero los machos presentan un crecimiento levemente isométrico. Los autores

Fuchs, Daniela V. 74

Resultados

concluyen que en el caso de ambos ambientes lóticos el período reproductivo estuvo

comprendido entre mediados de invierno y primavera.

Lampert (2003) estudia la reproducción de esta especie y presenta como período

reproductivo los meses de septiembre y octubre. Lampert et al. (2004) proponen como

período reproductivo agosto a marzo -primavera verano-(lo distinguen por la presencia de

hembras maduras y desovadas), para ejemplares del río Vacacaí (Rio Grande do Sul, Brasil).

Gubiani et al. (2009) analizan la relación entre la longitud corporal y el peso en

represas del Estado de Paraná en Brasil.

Los otolitos de esta especie fueron estudiados por Mollo (1981) con ejemplares de la

laguna de Chascomús, en donde la autora realiza una clave de otolitos para las especies de

este cuerpo de agua.

Observaciones: Casciotta et al. (2004) describen una nueva especie de

Bryconamericus para la cuenca del río Iguazú, Bryconamericus ikaa (con 24 ejemplares en

alcohol y 4 tyd), con la siguiente combinación de caracteres: 4 a 6 dientes en la hilera externa

del premaxilar, dientes alineados, con 3 o 4 cúspides; 3-4 dientes maxilares, usualmente

pentacuspidados; 18-21 radios ramificados en la aleta anal; línea lateral con 36-38 escamas

perforadas. Pedúnculo caudal corto 11,6-13,3 % LE. Una mancha humeral negra alargada

ventralmente, segunda mancha humeral muy débil, y banda lateral angosta negra. Machos con

ganchitos en los radios de las aletas pélvica y anal.

Haciendo un análisis exhaustivo de Bryconamericus iheringii (lectotipo + 683

ejemplares no tipo) y del material tipo de B. ikaa disponible (holotipo + 9 paratipos) hemos

podido analizar lo siguiente: el número y disposición de dientes de B. ikaa en la hilera externa

del premaxilar (4 a 6 dientes alineados con 3 o 4 cúspides) está dentro de la variación

observada en B. iheringii (3 a 6 dientes alineados típicamente tricúspides, aunque, en algunos

ejemplares se contaron hasta 4 cúspides. En el holotipo y en los siete paratipos de B. ikaa los

dientes de la hilera externa del premaxilar son tricúspides.

También existe entre las dos especies una superposición respecto al número de dientes

y cúspides maxilares. Casciotta et al. (2004) describen para B. ikaa 3-4 dientes, este rango

queda incluído en el de B. iheringii que es de 2-5 dientes maxilares. En cuanto al número de

cúspides los autores dicen en la diagnosis que son usualmente 5 y en la descripción de la

especie 3 o 5 cúspides y un ejemplar con un diente monocuspidado. Nosotros en el material

tipo examinado: holotipo y 7 paratipos hemos observado 3 o 4 cúspides, nunca 5. En B.

Fuchs, Daniela V. 75

Resultados

iheringii los dientes maxilares son típicamente tricúspides, aunque en algunos ejemplares se

ha observado una cuarta cúspide pequeña o rudimentaria.

Para los radios anales ramificados, el rango de B. ikaa en la descripción original es de

18-21. Este último valor encontrado en un solo ejemplar (Casciotta et al., 2004). En los 10

ejemplares tipo de B. ikaa examinados contamos 17-19 radios anales ramificados. El holotipo

de B. iheringii presenta 18 radios anales ramificados y el rango en 683 ejemplares es 13-20.

Braga (1998) menciona para B. iheringii un rango de 15-20 radios anales, lo que coincide con

nuestras observaciones y por lo que consideramos que B. ikaa quedaría incluído en el rango

de B. iheringi. En la diagnosis de B. ikaa el número de escamas perforadas de la línea lateral

es 36-38. Nosotros contamos en ejemplares tipo de B. ikaa 36-37 y en B. iheringii 35-40, por

lo que el rango de escamas de B. ikaa quedaría incluído en el de B. iheringii.

El rango de la longitud del pedúnculo caudal en el material tipo de B. ikaa es de 10,0-

15,1 % LE. En el lectotipo de B. iheringii representa el 14,3 % LE y el rango para el material

examinado es de 9,7-19,7 % LE, por lo que para esta medida, el rango de B. ikaa queda

también incluido en el de B. iheringii.

Otros caracteres utilizados para diferenciar estas dos especies son longitud de la

cabeza, longitud de la base de la aleta anal, distancia interorbital y forma del premaxilar.

 La longitud de la cabeza para el lectotipo de B. iheringii es de 23 % LE y para el

material tipo de B. ikaa el rango es 17,7-22 % LE. Al considerar el rango de todo el material

examinado de la primera especie, nuevamente ocurre que el rango de B. ikaa queda incluido

en el de B. iheringii que es 16,4-27,5 % LE.

La longitud de la base de la aleta anal para el lectotipo de B. iheringii es 24,4 % LE y

para los ejemplares tipo examinados de B. ikaa es de 22,8-27,6 % LE. Al considerar todo el

material de B. iheringii el rango es 18,5-30,8 % LE que nuevamente incluye el rango de B.

ikaa.

La distancia interorbital del lectotipo de B. iheringii es 33,2 % LC y el rango para todo

el material examinado es 27,6-56,9 % LC. Ejemplares tipo de B. ikaa tienen un rango de 40,3-

45,5 % LC por lo que también, el rango de la distancia interorbital de esta última especie

queda incluido en el de B. iheringii.

La morfología del premaxilar presenta cierta variabilidad entre los ejemplares de B.

iheringii (Figura 24). Hemos observado que los ejemplares de la Laguna Chascomús tienen el

proceso ascendente corto y truncado (Figura 24.c) similar a lo descripto por Miquelarena en

1986 (Figura 24.d). Sin embargo, ejemplares de Laguna Alsina (Figura 24.a y b) tienen el

Fuchs, Daniela V. 76

Resultados

proceso largo y delgado, incluso, algunos ejemplares son muy semejantes (Figura 33) al

esquema presentado en la descripción original de B. ikaa Casciotta et al. (2004).

 Al tener en cuenta la superposición observada para los rangos de las distintas variables

morfométricas y merísticas entre ambas especies nosotros consideramos que B. ikaa es un

sinónimo de B. iheringii.

Figura 33.- a) Bryconamericus ikaa, premaxilar y maxilar
(Tomado de Casciotta et al., 2004, Figura 3.a); b) Bryconamericus iheringii, MLP 5659,

premaxilar. Escala: 1 mm.

Fuchs, Daniela V. 77

Resultados

Bryconamericus mennii Miquelarena, Protogino, Filiberto & López, 2002,

(Figuras 34-38; Tablas 7-8)

Bryconamericus mennii Miquelarena et al., 2002: 69-82, Figuras 1-2 [descripción original;

localidad tipo: Arroyo Cuña-Pirú, Departamento Cainguás, Misiones; Holotipo: ILPLA

1251]; Azpelicueta et al., 2003: 582 [comparación con B. pyahu]; López et al., 2003: 25 [lista

comentada]; Silva en Reis et al., 2003: 117 [localidad tipo, distribución]; Almirón et al.,

2004: 8 [comparación con B. ytu]; Casciotta et al., 2004: 64 [referencia]; Menni, 2004: 77,

148, Tabla 1 [características de la especie, Salto del Urugua-í y Arroyo Cuñá Pirú]; López &

Miquelarena, 2005: 529, Cuadro v [especies endémicas, Parano-Platense]; Liotta, 2006: 186

[distribución en Argentina]; Koerber, 2007a: 1-2 [material tipo depositado en el ILPLA];

López et al., 2008: Tabla II [Lista de especies endémicas, provincia zoogeográfica de los

Grandes Ríos]; Chebez et al., 2009: 37 [especie rara]; Mirande, 2010: 410, 416, 492, 498,

500-501, 507-508, 512, 514, 521, 525, 527, 536, 538-539, Fig. 129 [anatomía;

autapomorfías]; Carvalho, 2011: 276, 303, 322, 324, 325, 333, 335; Figuras 38, 41, 44, 47, 51

[filogenia relacionada al género Hyphessobrycon]; Mirande et al., 2013: 754-755, 757, 759,

fig 7 [canal laterosensorial supraorbital, cladograma].

Diagnosis original: B. mennii difiere de otros miembros del género Bryconamericus por la

siguiente combinación de caracteres: serie externa de dientes del premaxilar formada por una

hilera irregular de dientes tricuspidados y angostos; radios ramificados de la aleta anal 16-19;

escamas perforadas a lo largo de la línea lateral 37-40; cuerpo alargado (“body elongated”),

altura máxima 28,9-34,5 % de LE; y patrón de colores distintivo consistente de una amplia

franja longitudinal plateada que se extiende hasta los radios medios de la aleta caudal y una

mancha humeral alargada verticalmente. Otras características que distinguen a

Bryconamericus mennii son la existencia de dimorfismo sexual débil, y la ausencia de

ganchitos óseos en las aletas de los machos (tomado de Miquelarena et al., 2002).

Descripción: máxima longitud estándar 54,5 mm en las hembras y 51,7 mm en los machos;

nombre vulgar: mojarra. Los datos morfométricos del material examinado se encuentra en la

tabla 7. Cuerpo elongado, con la máxima altura en el origen de la aleta dorsal (Figuras 34 y

35). Perfil predorsal del cuerpo levemente convexo, recto a nivel del proceso supraoccipital,

descendiendo suavemente desde el origen de la aleta dorsal hasta el origen de la aleta adiposa

y casi recto y paralelo al perfil ventral desde el fin de la adiposa hasta los radios procurrentes

Fuchs, Daniela V. 78

Resultados

superiores de la aleta caudal. Perfil ventral del cuerpo redondeado hasta el origen de la aleta

pélvica, donde es plano. Pedúnculo caudal largo, 17,7 % LE, y moderadamente alto, 11,4 %

LE. Hocico redondeado, la quijada superior apenas sobresale a la inferior, la boca es terminal.

El origen de la aleta anal se ubica a nivel de la línea vertical que pasa 3 o 4 escamas por detrás

de la inserción del último radio de la aleta dorsal. Aletas pectorales largas. Radios de la aleta

dorsal: ii, 8* (48). Radios de la aleta pectoral: i, 9 (5), 10* (10), 11 (13) o 12 (2). Radios de las

aleta pélvica: i, 6*, i (27) o i, 7 (20). Radios de la aleta anal: iii, 16 (3), 17 (20), 18* (19) o 19

(6). Radios caudales principales: i, 17*, i (50); radios procurrentes inferiores: 7 (2), 9 (3), 10

(5), 11 (5) o 12 (5); radios procurrentes superiores: 11 (8), 12 (9) o 13 (3). Escamas cicloides

distribuidas regularmente en el cuerpo. Aleta anal con 5-8 escamas en una serie simple en la

base de los primeros 6-7 radios ramificados. Escamas presentes en la base de la aleta caudal.

Línea lateral completa, con 35 (1), 36 (1), 37* (11), 38 (16), 39 (16) o 40 (2) escamas

perforadas en la serie longitudinal. Escamas predorsales: 10 (8), 11* (25), 12 (13) o 13 (1),

dispuestas en serie regular. Serie transversa de escamas entre el origen de la aleta dorsal y el

origen de la aleta anal: 9 (10), 10* (27) o 11 (10). Escamas alrededor del pedúnculo caudal:

14* (48). Infraorbitales bien desarrollados, 6 (9), siendo el tercero de mayor tamaño.

Vértebras: 33 (8), 34 (7) o 35 (3). Supraneurales: 4 (2), 5 (11) o 6 (6) sin expansión distal

(Figura 36). El extremo posterior del maxilar sobrepasa el borde anterior de la órbita, es largo,

con 3, 4 o 5 dientes tricúspides en el borde ventral. Dos hileras de dientes premaxilares, hilera

interna con 4 dientes con 3 a 5 cúspides (en general el sinfisial con 3 cúspides), hilera externa

con 3, 4 o 5 dientes con 3 o cuatro cúspides. Dentario con 4 dientes multicúspides de mayor

tamaño, seguidos de 4 a 6 dientes de menor tamaño, en los que el número de cúspides es

variable (1-3) (Figura 37).

Figura 34.- Bryconamericus mennii, ILPLA 1251 holotipo, arroyo Cuña-Pirú, Misiones;
macho, 46,6 mm LE. Imagen tomada de la descripción original.

Fuchs, Daniela V. 79

Resultados

Figura 35.- Bryconamericus mennii, ILPLA 1166; a) hembra, b) macho.
Escala: 10 mm.

Figura 36.- Bryconamericus mennii, ILPLA 1664; supraneurales.
Escala: 5 mm.

Fuchs, Daniela V. 80

Resultados

Figura 37.- Bryconamericus mennii, ILPLA 1664; vista interna de premaxilar,
maxilar y dentario derechos. Escala: 1 mm.

Coloración en alcohol: area dorsal de la cabeza y cuerpo verde grisaceo, area ventral

plateada blancuzca. Mancha humeral verticalmente alargada, separada por 1 o 2 escamas de la

membrana opercular. A los lados banda lateral ancha y oscura, algo expandida en la base de la

aleta caudal y más angosta en los radios caudales medios. Aletas pectoral, dorsal, anal y

caudal grisáceas. Aleta pélvica translucida. Membranas interradiales de las aletas dorsal y

anal con muchos cromatóforos. Cromatóforos en aletas pectoral y pélvica primariamente

concentrados a lo largo de los radios. Nuestras observaciones coinciden ampliamente con las

de Miquelarena et al. (2002).

Coloración en vida: área dorsal de la cabeza y cuerpo verde oliva, iridiscente. Área opercular

lila azulada e iridiscente. Banda longitudinal muy ancha, plateada, de 1,5-2 escamas de ancho.

Pingmentación negra en el borde posterior de las escamas a lo largo de la banda longitudinal.

Todas las aletas naranja brillante con rayas negras. Nuestras observaciones coinciden con las

de Miquelarena et al. (2002).

Dimorfismo sexual: aunque se observó una tendencia a que el borde de la aleta anal de los

machos sea casi recto (Figura 35.b), y en el caso de las hembras sea cóncavo, con un punto de

inflexión en el primer tercio de la aleta (Figura 35.a) el dimorfismo sexual de esta especie es

Fuchs, Daniela V. 81

Resultados

Fuchs, Daniela V. 82

débil y no hay espinitas óseas en las aletas de los machos; lo que ya había sido observado por

Miquelarena et al. (2002). Estos autores concluyen que estas diferencias no son concluyentes

y que el sexo solo puede ser verificado por disección, para ello examinan la histología de las

gónadas y encuentran en ejemplares con LE entre 41,1-50,8 mm un avanzado estado de

madurez.

Nosotros hemos encontrado diferencias significativas entre sexos para la altura del cuerpo y

para la longitud del hocico (p<0,05), las hembras presentan cuerpo más alto y hocico más

largo. Los resultados para todas las medidas morfométricas estudiadas se detallan en la tabla

8.

Resultados

Fuchs, Daniela V. 83

Resultados

Caracteres t U df p

Como porcentaje de la LE
Altura del cuerpo 188‡ 46 *
Distancia hocico-origen
aleta dorsal

-1,21 46 NS

Distancia hocico-origen
aleta pectoral

-1,26 46 NS

Distancia hocico-origen
aleta pélvica

 248‡ 46 NS

Distancia hocico-origen
aleta anal

 214‡ 46 NS

Altura mínima del
pedúnculo caudal

-0,32 46 NS

Longitud pedúnculo caudal 0,74 46 NS
Distancia origen P-origen
V

-1,36 46 NS

Distancia origen V-origen
A

-1,46 46 NS

Longitud aleta pectoral -1,35 46 NS
Longitud aleta pélvica -1,13 46 NS
Longitud aleta dorsal 1,44 46 NS
Longitud base aleta dorsal -0,85 45 NS
Longitud base aleta anal 243‡ 46 NS
Distancia ojo-origen aleta
dorsal

 248‡ 46 NS

Longitud de la cabeza (LC) 257‡ 46 NS

Como porcentaje de la LC
Diámetro orbital 1,92 46 NS
Longitud hocico -2,22 46 *
Longitud postorbital 0,67 46 NS

223‡ 46 NS Distancia interorbital
Longitud quijada superior 1,07 46 NS

Tabla 8.- Comparación de las variables morfométricas entre machos y hembras

de B. mennii. ‡ Se realizó un test de Mann-Whitney.

Distribución: la localidad tipo es el arroyo Cuñá-Pirú, también habita el arroyo Urugua-í,

ambos son tributarios del río Paraná Superior (Figura 38). El arroyo Cuñá-Pirú posee aguas

claras y es de corriente rápida con fondo de roca y arena, y márgenes vegetados. En este

arroyo la temperatura en verano es de 19,3 a 33,4ºC, y la química del agua es semejante a la

del Paraná Superior (Miquelarena et al., 2002). El arroyo Urugua-í presenta corriente

moderada, con un flujo de hasta 5 m s-1 con una mayor variedad de fondos (fango, arena,

arena con grava o rocoso) (Menni, 2004). Según la propuesta de López et al. (2008) es

endémica de la provincia de los Grandes Ríos.

Fuchs, Daniela V. 84

Resultados

Figura 38.- Distribución geográfica de Bryconamericus mennii; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado.

Fuchs, Daniela V. 85

Resultados

Bryconamericus pyahu Azpelicueta, Casciotta & Almirón, 2003

(Figuras 39 a 42; Tabla 9)

Bryconamericus pyahu Azpelicueta et al., 2003: 581-589, Figuras 1-3, 5 [descripción

original; localidad tipo arroyo Tateto, cuenca del Iguazú, Misiones; Holotipo: AI 101];

Almirón et al., 2004: 9 [comparación con B. ytu]; Casciotta et al., 2004: 64 [referencia];

Liotta, 2006: 187 [distribución en Argentina]; Koerber, 2007b: 3 [mención]; Chebez et al.,

2009: 37 [especie rara]; Cappato et al., 2010: 24, 33 [conocida de un único arroyo, especie

evaluada con el método MEGA]; Baumgartner et al., 2012: 92, 94 [clave, biología,

fotografía]; Koerber, 2012: 2 [mención].

Diagnosis original: B. pyahu se distingue de otras especies del género por la siguiente

combinación de caracteres: cuerpo bajo (28,0-34,5 % de LE); dientes premaxilares de la serie

interna delgados, con 3 a 5 cúspides; dientes premaxilares de la serie externa 3, alineados,

tricuspidados, y 3-5 dientes maxilares, cónicos a tricuspidados. Además, la nueva especie

posee 18-20 radios ramificados en la aleta anal, los machos carecen de ganchitos óseos en las

aletas; la serie lateral incluye 37-39 escamas perforadas, posee una gran mancha humeral

negra y subcircular, y una ancha banda lateral negra (tomado de Azpelicueta et al., 2003).

Observaciones: los autores mencionan, como carácter diagnóstico, la ausencia de espinitas

óseas en los radios de las aletas. Sin embargo, nosotros no consideramos a éste un buen

carácter ya que en un ejemplar de B. pyahu de 35,5 mm de longitud estándar hemos

observado espinitas tanto en la aleta pélvica como en la aleta anal. Nuestras observaciones no

coinciden con Azpelicueta et al. (2003) en el recuento de radios anales ramificados y el

número de dientes premaxilares externos.

Incluso, diferimos en el recuento de estos radios en el holotipo: 17 en lugar de 18. Nuestro

análisis amplía el rango de radios anales ramificados de 18-20 a 17-22 y el de dientes

premaxilares de la serie externa de 3 a 3 o 5.

Descripción: máxima longitud estándar 54,2 mm en las hembras y 50,1 mm en los machos;

nombre vulgar: mojarra. Los datos morfométricos del material examinado se encuentran en la

tabla 9. Cuerpo esbelto, con la máxima altura en el origen de la aleta dorsal (Figura 39y 40).

Perfil predorsal del cuerpo levemente convexo, casi recto desde el origen de la aleta dorsal

hasta el origen de la aleta adiposa y recto y paralelo al perfil ventral desde el fin de la adiposa

Fuchs, Daniela V. 86

Resultados

hasta los radios procurrentes superiores de la aleta caudal. Perfil ventral del cuerpo levemente

convexo hasta el origen de la aleta pélvica, donde el perfil se aplana. Pedúnculo caudal

moderadamente alto, 11,5 % LE, y moderadamente largo, 13,9 % LE. Hocico redondeado, la

quijada superior sobresale algo a la inferior, la boca es ínfera. Origen de la aleta anal ubicada

a nivel de la línea vertical que pasa 3-4 escamas por detrás de la inserción del último radio de

la aleta dorsal. Aletas pectorales largas. Radios de la aleta dorsal: ii, 8* (9). Radios de la aleta

pectoral: i, 10 (1), 11* (2) o 12 (6). Radios de las aleta pélvica: i, 7* (8) o i, 6, i (1). Radios de

la aleta anal: iii, 17* (1), 18 (3), 19 (4), 20 (4) o 22 (2). Radios caudales principales: i, 17*, i

(9); radios procurrentes inferiores: 11 (1); radios procurrentes superiores 14 (1). Escamas

cicloides distribuidas regularmente en el cuerpo. Aleta anal con 5 (2), 6* (1) u 8 (2) escamas

en una serie simple en la base de los primeros 8-10 radios ramificados. Escamas presentes en

la base de la aleta caudal. Línea lateral completa, con 37* (8) o 38 (3) escamas perforadas en

la serie longitudinal. Escamas predorsales: 10* (1), 11 (3), 12 (3), 13 (2) o 14 (1) dispuestas

en serie regular. Serie transversa de escamas entre el origen de la aleta dorsal y el origen de la

aleta anal 11 (7) o 12* (4). Escamas alrededor del pedúnculo caudal: 14* (9). Vértebras: 33

(1). Supraneurales: 5 (1) (Figura 41). El extremo posterior del maxilar apenas sobrepasa el

borde anterior de la órbita, tiene de 2 a 4 dientes, tricúspides o pentacúspides, en el borde

ventral. Los autores en la descripción de la especie dicen: “the deeper anterior position of the

maxilla scarcely covers the posterior edge of the premaxilla”. Nuestras observaciones

coinciden, en este carácter, con ejemplares colectados en Salto Horacio y arroyo Pepirí Mini,

cuenca del río Uruguay. Dos hileras de dientes premaxilares, hilera interna con 4 dientes con

4 cúspides el sinfisial y 5 cúspides el resto, hilera externa con 3 o 5 dientes tricúspides.

Dentario con 4 dientes multicúspides de mayor tamaño, seguidos de un diente de tamaño

intermedio y luego dientes pequeños (2-3 cúspides).

Fuchs, Daniela V. 87

Resultados

Figura 39.- Bryconamericus pyahu, MLP 10450 holotipo, arroyo Tateto, cuenca del Iguazú,
Misiones. Escala: 10 mm.

Figura 40.- Bryconamericus pyahu, MHNG 2639.48 paratipos, arroyo Tateto, cuenca del
Iguazú, Misiones. Escala: 10 mm.

Figura 41.- Bryconamericus pyahu, ILPLA 2215; supraneurales. Escala: 2 mm.

Fuchs, Daniela V. 88

Resultados

Fuchs, Daniela V. 89

Coloración en alcohol: coloración de fondo marrón claro. Por encima de la línea lateral, el

margen posterior de cada escama, con mayor cantidad de cromatóforos formando un patrón

reticulado. Mancha humeral subcircular y oscura. Banda lateral oscura que se extiende hasta

el final del pedúnculo caudal donde se ensancha. Aletas dorsal y anal con gran cantidad de

cromatóforos ubicados distalmente. Aleta caudal con cromatóforos en la línea media y en la

porción distal. Aleta pectoral con gran cantidad de cromatóforos en la zona membranosa, aleta

pélvica hialina.

Dimorfismo sexual: como se mencionó anteriormente Azpelicueta et al. (2003), mencionan

como carácter diagnóstico la ausencia de espinitas en las aletas. Sin embargo, nosotros

encontramos espinitas óseas, tanto en la aleta pélvica como en la anal de un ejemplar macho

de 35,5 mm de longitud estándar perteneciente a la cuenca del río Uruguay. En ambas aletas

las espinitas son cortas y delgadas, y forman un ángulo abierto con respecto al eje del radio.

Resultados

 Holotipo Paratipos Material no tipo

 (n=7) macho hembras (n=5)

Caracteres n Rango Media DE valor n Rango Media DE

Longitud estándar (mm)
(LE)

49,44 7 46,80-54,15 49,51 2,51 35,46 5 29,98-41,39 34,99 5,63

Como porcentaje de la
LE

Altura del cuerpo 32,83 7 28,38-34,42 32,09 2,04 27,66 5 25,24-31,61 28,96 2,49

Distancia hocico-origen
aleta dorsal

50,47 7 49,25-53,46 51,41 1,46 53,02 5 50,31-53,84 51,69 1,45

Distancia hocico-origen
aleta pectoral

22,9 7 20,39-23,90 21,98 1,16 22,73 5 21,96-27,95 24,56 2,47

Distancia hocico-origen
aleta pélvica

42,13 7 43,08-49,05 45,41 2,18 46,9 5 45,03-49,60 47,31 1,77

Distancia hocico-origen
aleta anal

59,53 7 59,23-65,29 60,86 2,19 63,87 5 56,80-66,43 62,53 4,53

Altura mínima del
pedúnculo caudal

12,16 7 11,69-12,55 11,5 0,76 10,43 5 9,30-11,09 10,35 0,68

Longitud pedúnculo
caudal

17,13 7 11,37-15,67 13,92 1,71 14,02 5 12,98-14,18 13,68 0,5

Origen P-origen V 20,08 7 20,94-28,36 23,1 2,68 22,11 5 22,39-26,63 23,77 1,69

Origen V-origen A 18,06 7 15,23-18,01 16,22 0,88 18,27 5 12,39-19,39 15,71 2,54

Longitud aleta pectoral 19,98 7 20,02-23,79 22,01 1,34 19,88 5 19,42-22,76 20,69 1,24

Longitud aleta pélvica 13,63 7 14,12-15,94 14,85 0,71 15,68 5 10,95-11,04 13,78 1,67

Longitud aleta dorsal 23,46 7 22,14-25,75 23,63 1,42 24 5 23,56-26,13 24,72 0,97
Longitud base aleta
dorsal

12,44 7 9,99-12,99 11,7 1,02 11,93 5 10,29-13,15 12,11 0,97

Longitud base aleta anal 25,16 7 23,65-28,42 26,14 1,66 25,18 5 25,21-30,46 27,5 2,16

Distancia ojo-origen
aleta dorsal

38,27 7 35,19-51,00 40,39 5,03 38,55 5 35,50-39,65 37,05 1,62

Longitud de la cabeza
(LC)

21,46 7 20,06-22,02 20,69 0,66 22,56 5 20,67-22,66 21,44 0,93

Como porcentaje de la
LC

Diámetro orbital 33,55 7 32,26-39,8836,31 2,76 38,38 5 38,59-44,19 40,52 2,24

Longitud hocico 29,97 7 19,41-31,28 23,78 3,76 23,38 5 14,65-32,58 27,82 2,84

Longitud postorbital 40,53 7 34,85-39,8137,04 1,50 33,00 5 31,22-42,08 35,85 4,2

Distancia interorbital 39,87 2 38,98-42,05 40,52 2,17 40,5 5 39,10-50,12 45,52 4,62
Longitud quijada
superior

35,72 4 27,22-38,98 35,83 5,75 44,38 5 42,20-48,95 44,49 2,78

Tabla 9.- Datos morfométricos de Bryconamericus pyahu.

Distribución: esta especie es únicamente conocida de la localidad tipo, el arroyo Tateto

(Figura 42), tributario del arroyo Deseado que fluye hacia el río San Antonio, principal

afluente de la cuenca del Iguazú, Misiones (Azpelicueta et al., 2003; Liotta, 2006). Este

arroyo presenta rápidos y charcas, con aguas claras. La profundidad del arroyo es variable

entre 0,4-2 m, el fondo esta compuesto principalmente por lodo, arena y rocas. Algunas áreas

tienen vegetación dispersa sumergida. La temperatura del agua cerca de la superficie es

cercana a los 26ºC (Azpelicueta et al., 2003). Hemos encontrado ejemplares del Salto Horacio

Fuchs, Daniela V. 90

Resultados

y arroyo Pepirí-Mini, al final de la RP 21, en el área del Camping del Salto de Moconá y del

arroyo Piedras y ruta 105, Santa Inés, Misiones, de este modo se ampliaría la distribución de

esta especie a dos nuevas cuencas, las de los ríos Uruguay y Paraná. Esto agrega, a la

distribución de la especie, los tributarios del río Uruguay en Misiones que pertenece a una de

las zonas irresueltas en la propuesta de López et al. (2008).

Figura 42.- Distribución geográfica de Bryconamericus pyahu; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado.

Fuchs, Daniela V. 91

Resultados

Bryconamericus rubropictus (Berg, 1901).

(Figuras 43 a 50; Tablas 10-12)

Tetragonopterus rubropictus Berg, 1901: 305, 306 [descripción original; localidad tipo Río

Los Molinos, Territorio de los Andes, 3000m, Salta].

Astyanax rubropictus Eigenmann, 1909: 434 [nueva combinación]; Eigenmann, 1927: 319,

plate 44, fig 4 [río Molinos, Salta]; Ringuelet et al., 1967: 102, 109-110 [clave; río Los

Molinos y Cachi, Salta; río Santiago, Buenos Aires]; Almirón et al., 2000: tabla 2 [arroyo El

Pescado, provincia de Buenos Aires].

Bryconamericus cf rubropictus Mirande, 2010: 400, 410, 429, 441, 542, Figura 28

[anatomía]; Carvalho, 2011: 276, 303, 319, 322, 325, 327, 335; Figs. 38, 41, 44, 47, 51

[filogenia relacionada al género Hyphessobrycon]; Mirande, 2012: 157 [afluente del río Santa

María, Catamarca]; Mirande et al., 2013: 758-759, Figura 7 [cladograma].

Bryconamericus rubropictus Braga, 2000: 145-150 [nueva combinación, redescripción,

designa lectotipo: MACN 5165, Tetragonopterus rubropictus]; López et al., 2003: 25 [lista

comentada]; Silva en Reis et al., 2003: 118 [sinónimos, localidad tipo, distribución]; Almirón

et al., 2004: 8 [comparación con B. ytu]; Casciotta et al., 2004: 64 [referencia]; Menni, 2004:

77, Tablas: 1, 7.1, 32.1 [presencia en el Paraná y en el río de La Plata]; López & Miquelarena,

2005: 529 Cuadro v [especies endémicas, Parano-Platense]; Monasterio de Gonzo et al.,

2005: Cuadro 1 [presencia en Cuenca del Juramento]; Liotta, 2006: 188 [distribución en

Argentina]; Calviño & Alonso, 2007: 203 [río Calchaquí, Payogasta, Salta; especie simpátrica

de Corydoras gladysae]; Monasterio de Gonzo et al., 2007: Cuadro 2 [presencia en el

Dominio Chaqueño, Provincia de Monte en: río Cachi y río Calchaquí]; López et al., 2008:

1574 [especies en común entre las provincias Aymara y Pampeana]; Chebez et al., 2009: 37

[especie rara]; Mirande & Aguilera, 2009: 184-185 [cuenca del Juramento, similitud con

Nantis indefessus Mirande, Aguilera & Azpelicueta, 2004, 2006]; Mirande, 2010: 397, 410,

429, 487, 493-494, 498-499, 501, 506-508, 510, 513, 515-516, 519-520, 522-525, 529, 533,

536, 541-544 [anatomía, autapomorfías]; Carvalho, 2011: 277, 303, 321-323, 327, 329, 331,

335; Figs. 38, 41, 44, 47, 51 [filogenia relacionada al género Hyphessobrycon]; Schaeffer en

Albert & Reis, 2011: tabla 16.2 [cuenca del Salado y del Bermejo]; Fernández et al., 2012: 4,

tabla II [presencia dudosa en Catamarca]; Mirande, 2012: 153-154, 157 [cuenca alta del

Juramento, a mas de 2000 m.s.n.m; simpatría con Nantis indefessus]; Román-Valencia et al.,

2013: 123-124, 127 [mención]; Mirande et al., 2013: 754, 759, 762, Figura 7 [canal

laterosensorial supraorbital, cladograma].

Fuchs, Daniela V. 92

Resultados

Diagnosis original: “ Parvulus, elongatus, subcompressus, in dorso sordide flavescens, ad

latera albidus, vitta laterali superne plumbea, inferne argentea, fasciola humerali plumbea,

fascia transversa pinna dorsalis, pinna analis maxima ex parte et corpore prope eandem et

etiam pictura media pinnae caudalis plus minusve miniatis. Alt. 3 1/5-3 1/2, long. capitis 4

1/4-4 1/3 in long. corporis (sine pinnae caud.). Diam. oculi ca. 3, lat. frontis ca. 2 1/2 in long

capitis. Maxillae intus prope basin dentibus 4 latiusculis parce tricuspidatis armatae, in

margine externo minutissime dentatae. Dentes intermaxillares et mandibulares robusti,

tricuspidati, cuspide media valida. Pinnae dorsalis in medio, ventralis paulo ante medium

corporis orientes. D 9-10. A 17-18. P 12. V 7-8. C 19-23. Ll 34-36. Río Molinos (Territorio

de los Andes)” (tomado de Berg, 1901).

Observaciones: de los ejemplares utilizados por Braga (2000) para redescribir

Bryconamericus rubropictus nosotros sólo hemos podido encontrar en la colección del

MACN 3 ejemplares del lote MACN 5165 (lectotipo y 2 paralectotipos, figura 43) y del MLP

el lote MLP 5-v-46-8 = MLP 4211 (Figura 44). Es probable, que gran parte del material se

haya perdido e incluso, confundido con otros materiales, ya que por ejemplo, el MACN 5171

corresponde a material tipo de Loricaria catamarcensis (Berg, 1895). Por otra parte, el

material tipo existente está muy deteriorado por lo que no se pudo analizar exhaustivamente.

Figura 43.- Bryconamericus rubropictus, tipos MACN 5165, río Molinos, Salta; a) lectotipo
macho, b-c) paralectotipos. Escala: 10 mm.

Fuchs, Daniela V. 93

Resultados

Figura 44.- Bryconamericus rubropictus, MLP 4211; a) hembra, b) macho.

Escala: 10 mm.

Descripción: máxima longitud estándar 49,3 mm en las hembras y 59,1 mm en los machos;

nombre vulgar: mojarra. Los datos morfométricos del material examinado se presentan en la

tabla 10. Cuerpo esbelto, con la máxima altura en el origen de la aleta dorsal (Figura 45).

Perfil predorsal del cuerpo convexo, descendiendo suavemente desde el origen de la aleta

dorsal hasta el origen de la aleta adiposa y casi recto y paralelo al perfil ventral desde el fin de

la adiposa hasta los radios procurrentes superiores de la aleta caudal. Perfil ventral del cuerpo

levemente convexo hasta el origen de la aleta pélvica, donde el perfil se hace recto. Pedúnculo

caudal moderadamente alto, 13,0 % LE, y largo, 16,7 % LE. Radios de la aleta dorsal: ii, 8*

(13). Radios de la aleta pectoral: i, 10 (5), 11* (5), 12 (3); en algunos casos se contaron

además 1 radio simple luego de los radios ramificados de la aleta. Radios de las aleta pélvica:

i, 7 (13). Radios de la aleta anal: iii, 14 (3), 15* (5), 16 (4) o 17 (1). Radios caudales

principales: i, 17*, i (10); radios procurrentes superiores: 10 (1) u 11 (1); radios procurrentes

inferiores: 7 (1) o 9 (1). Escamas cicloides distribuidas regularmente en el cuerpo. Aleta anal

con 9 a 12 escamas en una serie simple en la base. Escamas presentes en la base de la aleta

caudal. Línea lateral completa, con 35 (2), 36 (3), 37 (5), 38 (2) o 39 (1) escamas perforadas

en la serie longitudinal. Escamas predorsales: 11 (3), 12 (4) o 13 (5) dispuestas en serie

regular. Serie transversa de escamas entre el origen de la aleta dorsal y el origen de la aleta

anal 10 (1), 11 (9) o 12 (3). Escamas alrededor del pedúnculo caudal: 14 (15) o 16 (5).

Infraorbitales bien desarrollados, 6 (2), siendo el tercero de mayor tamaño. Vértebras: 31 (1) o

Fuchs, Daniela V. 94

Resultados

32 (1). Supraneurales 5 (2), de forma variable, pueden o no tener expansión distal (Figura 46).

El maxilar es largo, sobrepasa el borde anterior de la órbita, posee 2-5 dientes (con 3, 4 o 5

cúspides) en el borde ventral. Dos hileras de dientes premaxilares: la interna con 4 dientes: el

sinfisial con 4 cúspides y los restantes con 5, la externa con 3 a 5 dientes tricúspides

dispuestos regularmente. Dentario con 4 dientes, de mayor tamaño, con 3 cúspides seguidos

de dientes de menor tamaño con un número variable de cúspides (1-3) (Figura 47).

Figura 45.- Bryconamericus rubropictus, ILPLA 1490; a) hembra, b) macho.
Escala: 10 mm.

Figura 46.- Bryconamericus rubropictus, MLP 4211; supraneurales.

Escala: 1 mm.

Fuchs, Daniela V. 95

Resultados

Figura 47.- Bryconamericus rubropictus, MLP 4211; vista interna de premaxilar, maxilar y

dentario derechos. Escala: 1 mm.

Coloración en alcohol: coloración de fondo marrón claro, por encima de la línea lateral, la

parte posterior de cada escama tiene mayor concentración de cromatóforos formando un

patrón reticulado. Mancha humeral alargada verticalmente. Con banda lateral que se origina

poco después de la mancha humeral y llega hasta el pedúnculo caudal, es de 1 escama de

ancho hasta la altura del origen de la aleta anal donde se ensancha. Aletas pectoral, dorsal y

anal con alta concentración de cromatóforos en la zona membranosa distal; aleta pélvica

hialina.

Dimorfismo sexual: aleta anal con dimorfismo sexual tanto en la forma de la aleta, como por

la presencia de estructuras óseas (espinitas) sobre los radios en los machos (Figura 48). Las

espinitas se encuentran en el último radio simple y en los primeros 9-12 radios ramificados,

en general ubicadas en la parte del radio sin ramificar y luego de la ramificación en la rama

posterior; hay un par por segmento del radio. Las espinitas no sobrepasan el largo del

segmento y se disponen en un ángulo amplio con respecto al eje del radio. Los machos

presentan el margen de la aleta anal convexo (Figura 45.b). En el caso de las hembras el

margen de la aleta es casi recto, siendo apenas más largos los primeros 4-5 radios ramificados

y los siguientes subiguales (Figura 45.a). Los machos también presentan espinitas en la aleta

pélvica, éstas son más largas que las de la aleta anal, aunque tampoco sobrepasan el largo del

Fuchs, Daniela V. 96

Resultados

segmento (Figura 49). El ejemplar más pequeño en el que se observan espinitas tiene 38,1mm

de LE. En promedio la longitud de la aleta pélvica de los machos es mayor a la de las

hembras, 19,7 % LE y 16,3 % LE respectivamente, algo similar ocurre con la aleta pectoral,

siendo la media para machos de 24,0 % LE y 21,1 % LE para las hembras. Para ambas

variables se encontraron diferencias significativas, el resumen de los resultados para todas las

variables estudiadas se presenta en la tabla 12. Braga (2000) comenta que la aleta anal de los

machos presenta el último radio simple y los 6-9 primeros radios ramificados más largos,

subiguales entre si; los demás radios se vuelven progresivamente más cortos posteriormente y

el borde distal de la aleta es fuertemente convexo. Las hembras tienen los primeros 2-3 radios

ramificados de la anal más largos, y los siguientes decrecen progresivamente posteriormente a

lo largo de la aleta, borde distal recto o algo emarginado. La aleta anal de los machos tienen

ganchitos largos en el último radio simple y en 6-9 radios ramificados; ganchitos dirigidos

proximalmente, 1-2 por segmento. Aleta pélvica de los machos con ganchitos óseos largos,

ventromedialmente “retrorsos”, en todos los radios ramificados; 1-2 pares de ganchitos por

segmento. Esto coincide con nuestras observaciones. Esta autora menciona diferencias

significativas entre sexos en la altura del pedúnculo caudal y en la longitud de las aleta

pélvica, aleta pectoral y aleta dorsal (tomando para las tres variables mayores valores en los

machos). Nuestro análisis coincide con estas observaciones, como se muestra en la tabla 11.

Figura 48.- Bryconamericus rubropictus, MLP 4211; espinitas de la aleta anal del macho.
Escala: 1 mm.

Fuchs, Daniela V. 97

Resultados

Figura 49.- Bryconamericus rubropictus, MLP 4211; espinitas de la aleta pélvica del macho.

Escala: 1 mm.

Observaciones: Bryconamericus rubropictus es una especie próxima a B. thomasi, con

caracteres comunes por lo que consideramos necesaria la comparación entre ambas especies.

Al examinar el material disponible de Bryconamericus rubropictus (lectotipo + 2

paralectotipos + 21 ejemplares no tipo) y el de B. thomasi (holotipo + 2 paratipos + 139

ejemplares no tipo) encontramos que existen diferencias significativas para la altura del

cuerpo, la altura mínima del pedúnculo y distancia interorbital (con mayores valores en B.

thomasi) y la longitud de la aleta pectoral (mayor valor en B. rubropictus), todos los

resultados se encuentran en la tabla 12. Con respecto al dimorfismo sexual, las espinitas de los

radios de las aletas: pélvica y anal presentan mayor desarrollo en los machos de B. thomasi

(Figuras 59-60) que en los de B. rubropictus (Figuras 43-44). Los radios ramificados de la

aleta anal, varían entre 12-17 en B. thomasi (media 14,9) y 14-18 en B. rubropictus (media

15,6). Coincidimos con las observaciones de Braga (2000) en cuanto al número de escamas

alrededor del pedúnculo caudal (B. rubropictus 14 vs. 16 B. thomasi) y el número de dientes

en la serie más pequeña y posterior, del dentario (menor número de dientes en B. thomasi).

Por el contrario no encontramos diferencias en la longitud del hocico. Con respecto a lo que

dice Braga: “entre machos y hembras de B. thomasi no hay diferencias significativas en la

altura del pedúnculo caudal, longitud de la aleta pélvica y de la aleta dorsal” no coincidimos,

dado que en nuestro análisis sí existen diferencias significativas entre estas variables para B.

thomasi (Tabla 19).

Fuchs, Daniela V. 98

Resultados

Fuchs, Daniela V. 99

Resultados

Caracteres t U df p

Como porcentaje de la LE
Altura del cuerpo 0,55 19 NS
Distancia hocico-origen aleta dorsal -1,11 19 NS
Distancia hocico-origen aleta
pectoral

-1,42 19 NS

Distancia hocico-origen aleta
pélvica

-1,73 19 NS

Distancia hocico-origen aleta anal -2,32 19 *
Altura mínima del pedúnculo
caudal

 15‡ 19 **

Longitud pedúnculo caudal 1,25 19 NS
Distancia origen P-origen V -0,79 19 NS
Distancia origen V-origen A -2,39 19 *
Longitud aleta pectoral 1‡ 19 ***
Longitud aleta pélvica 5,57 19 ***
Longitud aleta dorsal 4,66 19 **
Longitud base aleta dorsal 28‡ 19 NS
Longitud base aleta anal 3,84 19 ***
Distancia ojo-origen aleta dorsal -1,93 19 NS
Longitud de la cabeza (LC) -1,11 19 NS

Como porcentaje de la LC
Diámetro orbital 0,83 19 NS
Longitud hocico 33‡ 19 NS
Longitud postorbital 0,66 19 NS
Distancia interorbital -0,4 19 NS
Longitud quijada superior 29‡ 18 NS

Tabla 11.- Comparación de las variables morfométricas entre machos y hembras de
B. rubropictus. ‡ Se realizó un test de Mann-Whitney.

Fuchs, Daniela V. 100

Resultados

Caracteres t U df p

Como porcentaje de la LE
Altura del cuerpo 484‡ 160 ***
Distancia hocico-origen aleta dorsal machos 0,26 82 NS
Distancia hocico-origen aleta dorsal hembras 0,16 76 NS
Distancia hocico-origen aleta pectoral machos 0,86 82 NS
Distancia hocico-origen aleta pectoral hembras 1,35 76 NS
Distancia hocico-origen aleta pélvica machos 0,74 82 NS
Distancia hocico-origen aleta pélvica hembras -0,45 76 NS
Distancia hocico-origen aleta anal machos -0,52 82 NS
Distancia hocico-origen aleta anal hembras -0,99 76 NS
Altura mínima del pedúnculo caudal machos 133‡ 82 **
Altura mínima del pedúnculo caudal hembras 112‡ 74 **
Longitud pedúnculo caudal machos 0,60 82 NS
Longitud pedúnculo caudal hembras 0,07 76 NS
Distancia origen P-origen V machos 331‡ 82 NS
Distancia origen P-origen V hembras 322‡ 76 NS
Distancia origen V-origen A machos -1,68 82 NS
Distancia origen V-origen A hembras -0,02 76 NS
Longitud aleta pectoral machos 2,32 82 *
Longitud aleta pectoral hembras -2,50 76 *
Longitud aleta pélvica machos 297‡ 82 NS
Longitud aleta pélvica hembras 328‡ 76 NS
Longitud aleta dorsal machos -0,18 81 NS
Longitud aleta dorsal hembras -2,06 76 NS
Longitud base aleta dorsal machos 0,42 82 NS
Longitud base aleta dorsal hembras -0,36 75 NS
Longitud base aleta anal machos 1,54 82 NS
Longitud base aleta anal hembras -0,14 76 NS
Distancia ojo-origen aleta dorsal machos 0,29 81 NS
Distancia ojo-origen aleta dorsal hembras 0,95 75 NS
Longitud cabeza machos 0,12 82 NS
Longitud cabeza hembras 0,91 76 NS
Como porcentaje de la LC
Diámetro orbital -1,10 160 NS
Longitud hocico -0,47 160 NS
Longitud postorbital -0,64 160 NS
Distancia interorbital -3,61 159 ***

368‡ Longitud quijada superior machos 82 NS
256‡ Longitud quijada superior hembras 76 NS

Tabla 12.- Comparación de las variables morfométricas entre B. rubropictus y B. thomasi.
‡ Se realizó un test de Mann-Whitney.

Distribución: para Bryconamericus rubropictus la localidad tipo es río Los Molinos, Salta

(Berg, 1901; Braga, 2000) también habita la cuenca del río Juramento (Salta y Catamarca)

(Figura 96). Existen citas para: Cachi (Ringuelet et al., 1967), río Calchaquí (Arratia et al.,

1983; Braga, 2000), río Santa María, río Guachipas y río Arenales (Braga, 2000) en Salta; río

Santa María, Catamarca (Braga, 2000) (Figura 50).

Existen citas para la provincia de Buenos Aires -río Santiago (Ringuelet et al., 1967) y

arroyo El Pescado (Almirón et al., 2000)- pero no hemos podido confirmarlas, lo mismo

Fuchs, Daniela V. 101

Resultados

Fuchs, Daniela V. 102

ocurre con las del río Carcarañá, Santa Fe (Menni, 2004) y del arroyo El Arrozal, afluente del

Bermejo6 (Monasterio de Gonzo, 2003).

Braga (2000) comenta que el material examinado por Ringuelet (1975) y considerado

como B. iheringii para la provincia de Catamarca, se trata de B. rubropictus y que material

identificado por Tortonese (1942) perteneciente a la cuenca del Pilcomayo, en San Francisco,

Bolivia, se trataría de una identificación errónea (en este último trabajo está citada como

Astyanax rubropictus). El material que hemos examinado de la provincia de Catamarca

corresponde a de B. iheringii, lo que no excluye la posible presencia de B. rubropictus para la

provincia. El material que menciona Braga (2000) colectado en la provincia de Catamarca no

se ha encontrado en las colecciones del MACN, MLP y FML. Mirande & Aguilera (2009),

comentan que esta especie habita la cuenca del río Juramento, en zonas de montaña,

moderadamente correntosas. De acuerdo con López et al. (2008) habita la provincia Aymara.

Figura 50.- Distribución geográfica de Bryconamericus rubropictus; círculos verdes: registros
tomados de la bibliografía, círculos rojos: registros del material examinado.

6 Se trata del lote FML 605, que se encuentra cargado en la base de datos de la colección del FML como
Astyanax rubropictus y no ha podido ser encontrado.

Resultados

Bryconamericus stramineus Eigenmann, 1908

(Figuras 51 a 56; Tablas 13-15)

Bryconamericus estramineus [error tipogr.] Demonte & Arias, 2005: 358, Tabla 1 [arroyo El

Palmar, arroyo Los Loros, arroyo Las Conchas y arroyo Los Sauces, Entre Ríos].

B. cf. stramineus Lamas & Oliveros, 2006: Cuadro 2 [juveniles y adultos, en verano, en

ambientes leníticos en Fortín Timbó, Santa Fe].

Bryconamericus stramineus Eigenmann, 1908: 105 [descripción original; localidad tipo

Piracicaba y río Uruguay; Lectotipo: CAS 40833 -ex IU 11519-, designado por Eigenmann,

1927]; Eigenmann, 1910: 434 [referencia]; Eigenmann, 1927: 370, t. 37 f. 1, t. 75 f. 6-8

[descripción breve, designación de lectotipo; clave]; Devincenzi & Teague, 1942: 68-69, Fig.

1 [descripción; Paysandú, río Uruguay Medio]; Pozzi, 1945: 255 [río Uruguay; río Paraguay];

De Buen, 1950: 81 [citas bibliográficas]; Gollan, 1958: 260 [distrito subtropical]; Ringuelet &

Arámburu, 1962: 30 [clave]; Ringuelet et al., 1967: 116 [descripción, distribución]; Cordini,

1977: 278 [río Uruguay]; Géry, 1977: 387 [clave]; Ringuelet, 1977: 227 [río Uruguay];

Azpelicueta & Braga, 1981: 163-164, Fig. 1 [nueva localidad: Río de La Plata, Punta Lara,

Ensenada; datos merísticos y morfométricos]; Fernández Santos et al., 1982: 84-85, Tabla iv,

Fig. 7 [arroyos Los Loros y El Palmar, Parque Nacional El Palmar, Entre Ríos; alimentación

microcrustáceos y larvas de insectos]; Braga & Azpelicueta, 1986: 85-86 [arroyo Yabebiry,

Alto Paraná, Misiones]; Liotta et al., 1995/96: 25, 27 [presencia en el delta del río Paraná];

Gómez & Chebez, 1996: 50 [lista, Misiones]; Espinach Ros & Ríos Parodi, 1997: Tabla 1

[Embalse Salto Grande]; Braga, 1998: 26 [referencia]; Almirón et al., 2001: 35 [comparación

con Hypobrycon poi]; Azpelicueta & Almirón, 2001: 280 [referencia]; Miquelarena et al.,

2002: 70, 77 [comparación con B. mennii; especie acompañante]; Nion et al., 2002: 11, 45

[lista de peces de Uruguay]; López et al., 2003: 25 [lista comentada]; Almirón et al., 2004: 8

[comparación con B. ytu]; Menni, 2004: 77, 204, Tablas: 1, 7.1, 20.1, 20.3, 32.1, 34.1 [Paraná,

Río de La Plata; Aguas Calientes, Jujuy; El Palmar y embalse de Salto Grande, Entre Ríos];

Zayas, 2005: 12-13, 16, 21, 23-24, 31, 36-37, 83, Cuadros 4-5 [omnívora y herbívora

generalista, no amenazada para Santa Fe, datos biológicos]; Liotta, 2006: 189 [distribución en

Argentina]; Buckup et al., 2007: 47 [lista de especies de Brasil]; Chatellenaz, 2007: tabla 1

[Saltos y arroyo Yabotí, Misiones]; Neris et al., 2010: 82-83 [datos biológicos; presencia en

arroyo Guaireño, departamento de Concepción, Paraguay]; Monasterio de Gonzo et al., 2011:

Tablas 1 [peces de ambientes extremos del noroeste argentino, arroyo Aguas Calientes,

Jujuy]; Vasconcelos et al., 2011: 55-62 [aspectos poblacionales, Paraná superior, Brasil];

Fuchs, Daniela V. 103

Resultados

Baigún et al., 2012: apéndice [especie de menor preocupación según IUCN; no prioritaria

según SUMIN]; Ortega et al., 2012: 35 [Perú]; Román-Valencia et al., 2013: 127 [mención,

Brasil]; Arias et al., 2013: 10, tabla 1 [arroyos tributarios del Paraná, arroyo Las Conchas,

Paraná inferior y Delta, río Uruguay y tributarios menores del Uruguay; Entre Ríos]; Mirande

et al., 2013: 759 [mención]; Fernández et al., 2014: 3 [mención, provincia de Jujuy].

Diagnosis original: Cabeza 4,5-4,75; altura 4,25-4,5; D. 10; A aprox. 22 (“A. about 22”).

Extremadamente grácil, elongado, con perfil ventral ligeramente más arqueado que el dorsal

(“Extremely slender, elongate, the ventral profile slightly more arched than the dorsal”).

Proceso occipital muy corto, aprox. 8 [veces] en el espacio desde su base a la dorsal

(“Occipital process very short, about 8 in the space from its base to the dorsal”). Escamas

cicloides, siempre imbricadas regularmente. Color en alcohol: color paja, con una banda

plateada conspicua; mancha humeral muy débil; radios medios de la caudal con puntos

débiles. Tres especímenes, de 44 a 49,5 mm. Piracicaba y río Uruguay (tomado de

Eigenmann, 1908).

Descripción: máxima longitud estándar: 58,7mm en las hembras y 45,2 mm en los machos;

nombre vulgar: mojarra. Los datos morfométricos del material examinado se encuentra

detallado en la tabla 13. Cuerpo esbelto, con la máxima altura en el origen de la aleta dorsal

(Figura 51). Perfil predorsal del cuerpo apenas curvado, recto a nivel del proceso

supraoccipital, descendiendo suavemente desde el origen de la aleta dorsal hasta el origen de

la aleta adiposa y casi recto y paralelo al perfil ventral desde el fin de la adiposa hasta los

radios procurrentes superiores de la aleta caudal. Perfil ventral del cuerpo levemente convexo

hasta el origen de la aleta pélvica, donde la superficie ventral es plana. Pedúnculo caudal bajo,

9,5 % LE, y largo, 15,6 % LE. El hocico es cónico, la quijada superior no sobrepasa la

inferior, la boca es terminal. Radios de la aleta dorsal: ii, 8* (275), se encontró una hembra de

45 mm LE con iii, 8. Radios de la aleta pectoral: i, 7 (1), 9 (5), 10 (55), 11 (105), 12 (90), 13

(4) o 15 (1), se encontraron algunos ejemplares con radios simples posteriores a los radios

ramificados, i, 10, i (4) e i, 11, i (6). Radios de la aleta pélvica: i, 6 (11) o 7 (244), también se

encontraron ejemplares de fórmula i, 6, i (13). Radios de la aleta anal: iii-iv, 15 (1), 16 (7), 17

(33), 18* (90), 19 (103), 20 (39) o 21 (4); además se encontraron algunos ejemplares con iv,

19 (5) y iv, 20 (1). Radios caudales principales: i, 17*, i (279), radios procurrentes inferiores:

9 (2) o 10* (4); radios procurrentes superiores: 10* (2) u 11 (4). Escamas cicloides

distribuidas regularmente en el cuerpo. Aleta anal con 3-8 escamas en una serie simple en la

Fuchs, Daniela V. 104

Resultados

base de los primeros 4-10 radios ramificados. Escamas presentes en la base de la aleta caudal.

Línea lateral completa, con 35 (4), 36 (24), 37* (64), 38 (33), 39 (50), 40 (43), 41 (38), 42

(15) o 43 (2) escamas perforadas en la serie longitudinal. Escamas predorsales: 9 (3), 10 (40),

11 (97), 12 (100), 13 (28) o 14 (4), dispuestas en serie regular. Serie transversa de escamas

entre el origen de la aleta dorsal y el origen de la aleta anal 9 (4), 10 (145), 11 (88), 12* (37) o

13 (1). Escamas alrededor del pedúnculo caudal: 12 (3) o 14 (275). Infraorbitales bien

desarrollados, 6 (6), siendo el tercero de mayor tamaño. Vértebras: 34* (3), 35 (1) o 36 (1).

Supraneurales: 5* (4) o 6 (1), son delgados, apenas expandidos en el extremo distal (Figura

52). El maxilar es moderadamente largo, sobrepasa el borde anterior de la órbita, tiene 1 a 4

dientes tricúspides en el borde ventral. Dos hileras de dientes premaxilares, la hilera interna

con 4 dientes con 4 cúspides el sinfisial y 5 o 7 cúspides el resto, hilera externa con 3 a 5

dientes tricúspides dispuestos en una hilera irregular. Si son 3 dientes en la hilera externa, el

primero y tercero se hayan adelantados con respecto al segundo; si son 4, el primero y cuarto

se encuentran adelantados con respecto a los otros dos; si son 5, el primero y quinto se

encuentran adelantados con respecto al resto y el tercero presenta posición intermedia. La

distribución de los dientes es similar a la de B. exodon (Figura 14). Los dientes de la hilera

externa del premaxilar varían de un ejemplar a otro y en un mismo ejemplar. Así tenemos que

en un individuo de 30mm de longitud estándar, existen 5 dientes en el premaxilar derecho y 3

en el izquierdo. Esta variación no se da en la serie interna donde el número de dientes es muy

estable. Dentario con 4 dientes multicúspides (3 a 5) de mayor tamaño, seguidos de 4-7

dientes de menor tamaño, en los que el número de cúspides varía (1 a 3). En algunos

ejemplares hemos encontrado, entre los 4 dientes de mayor tamaño y los pequeños un diente

de tamaño intermedio. Los dientes mayores llevan cada uno, una cúspide central con mayor

desarrollo acompañada de cúspides rudimentarias a los lados (Figura 53). Charcansky (2006)

estudia la dentición de un ejemplar (34,5 mm de LE) de la especie de Santa Catarina,

Concordia, Brasil, sus observaciones sobre la disposición de los dientes en el premaxilar

coinciden con las nuestras.

Fuchs, Daniela V. 105

Resultados

Figura 51.- Bryconamericus stramineus, MLP 10397; a) hembra, b) macho.

Escala: 10 mm.

Figura 52.- Bryconamericus stramineus, MCP 20336; supraneurales.

Escala: 1 mm.

Fuchs, Daniela V. 106

Resultados

Figura 53.- Bryconamericus stramineus, MLP 1677, vista interna de premaxilar, maxilar y
dentario derechos. Escala: 1 mm

Coloración en alcohol: coloración de fondo marrón claro, escamas por encima de la línea

lateral con mayor cantidad de cromatóforos. Mancha humeral pequeña y oscura, alargada

dorso ventralmente. Banda lateral oscura de 2 escamas de ancho que se extiende desde 3-4

escamas por detrás de la mancha humeral hasta el pedúnculo caudal. Radios caudales medios

oscuros, lóbulos caudales apenas grisados, nunca negros. Opérculo con algunos cromatóforos

dispersos. Aletas pectoral, pélvica y anal con gran cantidad de cromatóforos distalmente.

Aleta dorsal con mayor cantidad de cromatóforos entre el último radio simple y el primer

radio ramificado. Aleta adiposa con cromatóforos dispersos.

Dimorfismo sexual: aleta anal con dimorfismo sexual tanto en la forma de la aleta, como por

la presencia de estructuras óseas (espinitas) sobre los radios en los machos (Figura 54). Las

espinitas se encuentran en el último radio simple y en los primeros 5-7 radios ramificados, en

general ubicadas en la parte del radio sin ramificar y luego de la ramificación en la rama

posterior. Las espinitas son delgadas y largas, aunque no sobrepasan el largo del segmento y

se disponen en ángulo abierto con respecto al eje del radio. Los machos presentan el margen

de la aleta anal levemente cóncavo, el largo de los radios disminuye de manera gradual

(Figura 51.b). En el caso de las hembras el margen de la aleta es cóncavo, con los primeros 4-

5 radios ramificados de igual longitud y a partir del sexto disminuyen gradualmente su

longitud (Figura 51.a). Los machos también presentan espinitas en la aleta pélvica, éstas son

Fuchs, Daniela V. 107

Resultados

algo más largas (se disponen en ángulo casi recto con respecto al eje del radio) que las

presentes en la aleta anal, y en este caso se encuentran hasta 3 espinitas alineadas por

segmento del radio (Figura 55). El ejemplar de menor talla en el que se observan espinitas en

los radios de las aletas es de 22,4 mm LE. Lampert et al. (2007) comentan que, en las clases

de talla entre 29,1-45,1 mm LE los machos presentan espinitas bien desarrolladas y que en

ejemplares con tallas entre 17,1-25,1 mm de LE, en general, no presentan espinitas

desarrolladas. Estas observaciones coinciden con las nuestras. En promedio la longitud de la

aleta pélvica de los machos es mayor a la de las hembras, 13,4 % LE y 12,9 % LE

respectivamente, algo similar ocurre con la aleta pectoral, siendo la media para machos de

19,4 % LE y 18,5 % LE para las hembras. Al realizar un test de t, hemos encontrado

diferencias significativas para ambas variables, en la tabla 14 se presentan estos resultados y

los obtenidos para las demás variables estudiadas. Alves (2009) estudia la biología

reproductiva de B. stramineus y encuentra que las hembras son de cuerpo más alto, nosotros

para esta variable no hemos encontrado diferencias significativas en el material examinado.

Figura 54.- Bryconamericus stramineus, MLP 1677; espinitas de la aleta anal del macho.
Escala: 1 mm.

Fuchs, Daniela V. 108

Resultados

Figura 55.- Bryconamericus stramineus, MLP 1677; espinitas de la aleta pélvica del macho.
Escala: 0,5 mm.

Fuchs, Daniela V. 109

Resultados

Fuchs, Daniela V. 110

Resultados

Caracteres t df p

Como porcentaje de la LE

Altura del cuerpo 0,60 275 NS

Distancia hocico-origen aleta
dorsal

-2,81 275 **

Distancia hocico-origen aleta
pectoral

0,08 275 NS

Distancia hocico-origen aleta
pélvica

0,42 275 NS

Distancia hocico-origen aleta
anal

-2,04 275 *

Altura mínima del pedúnculo
caudal

1,77 275 NS

Longitud pedúnculo caudal 0,56 275 NS

Distancia origen P-origen V -2,09 273 *

Distancia origen V-origen A -0,13 274 NS

Longitud aleta pectoral 2,67 275 **

Longitud aleta pélvica 3,19 275 **

Longitud aleta dorsal -1,22 274 NS

Longitud base aleta dorsal 0,24 271 NS

Longitud base aleta anal 1,07 275 NS

Distancia ojo-origen aleta dorsal 1,37 275 NS

Longitud cabeza -0,79 275 NS

Como porcentaje de la LC

Diámetro orbital -0,56 275 NS

Longitud hocico -0,19 275 NS

Longitud postorbital 1,10 274 NS

Distancia interorbital 2,77 274 **

Longitud quijada superior 1,27 275 NS

Tabla 14.- Comparación de las variables morfométricas entre machos y hembras
de B. stramineus.

Distribución : la localidad tipo es Piracicaba, Brasil, y río Uruguay; en nuestro país habita las

cuencas de los ríos Paraná, Uruguay, Iguazú, Bermejo (Jujuy) y Río de La Plata (Figura 56).

Según Liotta, 2006, ésta especie esta presente en las provincias de Jujuy, Misiones,

Corrientes, Entre Ríos, Buenos Aires y Santa Fe. Almirón et al. (2004) comentan que “la

identidad de los especímenes identificados como B. stramineus citados en el bajo río Uruguay

son dudosos y deben ser revisados”. Nosotros hemos revisado material de la cuenca del río

Uruguay, confirmando la presencia de la especie en esta cuenca. Bryconamericus stramineus

es una especie frecuente en cursos lóticos y lénticos de la región mesopotámica. Su límite

septentrional está dado en el río Bermejo, Zanja del Tigre (Salta) mientras que el meridional

Fuchs, Daniela V. 111

Resultados

se encuentra en el arroyo Capitán en Punta Lara (Buenos Aires). Esta localidad de Salta, es la

primer cita de la especie para esta provincia y para la cuenca del río Bermejo (existen citas de

B. exodon para esta cuenca lo que sería una identificación errónea). Presentamos la primera

localidad para la cuenca del río Iguazú, en el arroyo Deseado. Se agregan localidades para la

cuenca del Paraná, en las provincias de Corrientes y Misiones. Además, esta especie se

encuentra en Brasil, Paraguay, Perú y Uruguay.

-

Figura 56.- Distribución geográfica de Bryconamericus stramineus; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado.

Datos biológicos: Ringuelet et al. (1967) consideran a los peces de “aspecto characiforme

generalizado”, dentro de los que ubica a la subfamilia Tetragonopterinae, como peces de

aguas quietas y vegetadas de régimen alimentario carnívoro, mencionando como componentes

de la dieta a invertebrados pequeños (oligoquetos limícolas, crustáceos, larvas y ninfas de

insectos, también peces larvales o muy pequeños). Según Fernández Santos et al. (1982) la

alimentación de esta especie se basa en microcrustáceos y larvas de insectos. Bryconamericus

stramineus es considerada como especie de media agua, omnívora, que generalmente colecta

ítems alimentarios arrastrados por la corriente (Casatti & Castro, 1998; Casatti et al., 2001).

Alves (2009) encuentra para los meses de diciembre, enero y febrero (en la represa do Funil–

MG, Brasil) que el ítem más consumido son los microcrustáceos. Suiberto et al. (2009)

Fuchs, Daniela V. 112

Resultados

Fuchs, Daniela V. 113

estudian los cambios en la dieta de la especie a lo largo del desarrollo, en ejemplares de la

planicie de inundación del Alto Paraná, y el desarrollo del tubo digestivo.

 Godoy (1975) comenta que la reproducción ocurre de septiembre a enero aunque

desovan casi todo el año, al menos en el río Mogi Guaçu, Estado de São Paulo. De Castro et

al. (2002) encuentran larvas de esta especie presentes entre octubre y diciembre en la

Ensenada Leopoldo (22º 45´ S-53º 16´ O) en la planicie de inundación del río Paraná Superior

en Brasil. Galuch et al. (2003) sugieren como período reproductivo para la especie de agosto a

diciembre en el alto río Paraná, Brasil. Alves (2009) estudia la reproducción en el “elevador

da represa do Funil–MG, Brasil” encontrando que el periodo reproductivo sería entre

noviembre y febrero. Gubiani et al. (2009) estudian la relación entre la longitud y el peso;

encontrando que las hembras son más grandes que los machos en los embalses del Estado de

Paraná en Brasil.

Observaciones: Bryconamericus stramineus es una especie muy similar a B. exodon.

En la descripción original de B. stramineus Eigenmann (1908) la altura del cuerpo está dada

como 4.25-4.50 (22,2-23,5 % LE), la longitud de la cabeza 4.50-4.75 (21,1-22,2 % LE) y el

número de radios totales de la aleta anal “alrededor” de 22. En B. exodon Eigenmann (1907)

la altura del cuerpo es 3.66-4.00 (23,8-27,3 % LE), la longitud de la cabeza: 4.40-4.33 (22,7-

23,1 % LE), la cantidad de radios totales de la aleta anal es 23-25 y tanto los radios caudales

medios, como los márgenes y extremos de los lóbulos caudales son negros. Serra & Langeani

(2006), al redescribir a B. exodon, dan como único carácter diagnóstico la presencia de

lóbulos caudales negros. Al examinar el material disponible de ambas especies, B. stramineus

(holotipo + 2 paratipos + 278 ejemplares no tipo) y de B. exodon (2 paratipos + 49 ejemplares

no tipo), se encontró que existen diferencias significativas para 15 de las variables

morfométricas estudiadas (Tabla 15). En el caso de la altura del cuerpo solo se encontraron

diferencias entre hembras de ambas especies (siendo las hembras de B. exodon más altas), lo

mismo ocurre para la longitud de la aleta pélvica, y el diámetro orbital; en el caso de la

distancia entre el origen de la aleta pectoral y el origen de la aleta pélvica solo se encontraron

diferencias significativas entre los machos. Bryconamericus exodon posee mayor cantidad de

radios ramificados en la aleta anal (B. exodon 20-24, media 21,5 vs. B. stramineus 15-21,

media 18,5). Al examinar material no tipo, hemos observado que B. exodon presenta los

lóbulos caudales negros, esta coloración se pierde con mucha facilidad en el material

conservado.

Resultados

Caracteres t U df p

Como porcentaje de la LE

Altura del cuerpo machos 399‡ 76 NS

Altura del cuerpo hembras 1440‡ 245 ***

Distancia hocico-origen aleta dorsal machos 4,21 76 ***

Distancia hocico-origen aleta dorsal hembras 4,41 245 ***

Distancia hocico-origen aleta pectoral -0,67 323 NS

Distancia hocico-origen aleta pélvica 1,79 323 NS

Distancia hocico-origen aleta anal machos 4,35 76 ***

Distancia hocico-origen aleta anal hembras 4,26 245 ***

Altura mínima del pedúnculo caudal -2,89 323 **

Longitud pedúnculo caudal -4,94 323 ***

Distancia origen P-origen V machos 4,01 76 ***

Distancia origen P-origen V hembras 1,33 245 NS

Distancia origen V-origen A -4,44 322 ***

Longitud aleta pectoral machos 361‡ 76 *

Longitud aleta pectoral hembras 3566‡ 322 ***

Longitud aleta pélvica machos 0,91 76 NS

Longitud aleta pélvica hembras -2,12 245 *

Longitud aleta dorsal machos 0,22 76 NS

Longitud aleta dorsal hembras -1,37 245 NS

Longitud base aleta dorsal 3,66 323 ***

Longitud base aleta anal 10,78 323 ***

Ojo-origen D 4,22 323 ***

Longitud de la cabeza (LC) 5438‡ 323 *

Como porcentaje de la LC

Diámetro orbital machos -1,09 76 NS

Diámetro orbital hembras 2,05 246 *

Longitud hocico 0,54 323 NS

Longitud postorbital 3,63 323 ***

Distancia interorbital machos 0,26 245 NS

Distancia interorbital hembras -1,27 73 NS

Longitud quijada superior 0,11 323 NS

Tabla 15.- Comparación entre variables de B. stramineus y B. exodon.
‡ Se realizó un test de Mann-Whitney.

Fuchs, Daniela V. 114

Resultados

Bryconamericus sylvicola Braga, 1998

(Figuras 57-63; Tablas 16-17)

Bryconamericus silvycola (err. tipogr) Menni, 2004: 9, 77, Tabla: 1 [endemismo en la

ecoregión misionera].

Bryconamericus sylvicola Braga, 1998: 21-29, Figs. 1-2 [descripción original; localidad tipo

arroyo Central, tributario del río Urugua-í, Departamento Gral. Manuel Belgrano, Misiones;

Holotipo: MACN 8072]; Casciotta et al., 2002: 163 [comparación con B. uporas]; López et

al., 2002: 61 [ecoregiones]; Miquelarena et al., 2002: 71 [material de comparación con B.

mennii]; López et al., 2003: 25 [lista comentada]; Silva en Reis et al., 2003: 118 [localidad

tipo, distribución]; Almirón et al., 2004: 9 [comparación con B. ytu]; Casciotta et al., 2004: 64

[referencia]; López & Miquelarena, 2005: 529, Cuadro v [especies endémicas, Alto Paraná];

Liotta, 2006: 190 [distribución en Argentina]; Azpelicueta et al., 2007: 591 [mención]; López

et al., 2008: Tabla II [biogeografía]; Chebez et al., 2009: 37 [especie rara, referencia].

Bryconamericus agna Azpelicueta & Almirón, 2001: 275-281; Figs. 1-2 [descripción

original; localidad tipo arroyo Tabay (27°00’ S–55°10’ W), Municipio Libertador General

San Martín, Misiones, Cuenca del Paraná; Holotipo: FML 3700]; Almirón et al., 2001: 35

[como material comparativo de Hypobrycon poi Almirón, Casciotta, Azpelicueta & Cione,

2001]; Casciotta et al., 2002: 163 [comparación con B. uporas]; López et al., 2002: 61

[ecoregiones]; Miquelarena et al., 2002: 70 [comparación con B. mennii]; Azpelicueta et al.,

2003: 582 [comparación con B. pyahu]; López et al., 2003: 24 [lista comentada]; Silva en

Reis et al., 2003: 115 [localidad tipo, distribución]; Almirón et al., 2004: 9 [comparación con

B. ytu]; Casciotta et al., 2004: 64 [referencia]; Menni, 2004: 9, 77, Tabla 1 [endemismo de

ecoregión misionera]; López & Miquelarena, 2005: 529 Cuadro v [especies endémicas,

Parano-Platense]; Liotta, 2006: 178 [distribución en Argentina]; López et al., 2008: Tabla II

[biogeografía]; Chebez et al., 2009: 36 [especie rara]; Mirande, 2010: 414, 444, 475, 483,

488, 493-494, 499, 504, 513, 515, 522, 535-536, Fig. 129 [anatomía; autapomorfías];

Carvalho, 2011: 276, 303, 323-324, 331; Figs. 38, 41, 44, 47, 51 [mención, filogenia

relacionada al género Hyphessobrycon]; Mirande et al., 2013: 757-760, Figura 7

[cladograma].

Diagnosis: Bryconamericus silvycola puede ser discriminada de las otras especies incluidas

en el género por la siguiente combinación de caracteres: 34-37 escamas en la serie lateral, 5-

Fuchs, Daniela V. 115

Resultados

6/4-5 escamas transversas, 22-25 radios anales ramificados y dientes de la serie externa del

premaxilar pentacuspidados (tomado de Braga, 1998).

Nosotros ampliamos el rango de radios anales ramificados de 17 a 25, y la cantidad de

escamas en la línea lateral 34 a 39.

Descripción: máxima longitud estándar: 65,2mm en las hembras y 72,3mm en los machos;

nombre vulgar: mojarra. Los datos morfométricos del material examinado se presentan en la

tabla 16. Cuerpo alto, con la máxima altura en el origen de la aleta dorsal (Figuras 57 y 58).

Perfil predorsal del cuerpo convexo, recto a nivel del proceso supraoccipital, descendiendo

suavemente desde el origen de la aleta dorsal hasta el origen de la aleta adiposa y casi recto y

paralelo al perfil ventral desde el fin de la adiposa hasta los radios procurrentes superiores de

la aleta caudal. Perfil ventral del cuerpo convexo hasta el origen de la aleta pélvica, donde se

aplana. Pedúnculo caudal moderadamente alto, 11,6 % LE, y moderadamente largo, 12,5 %

LE. Hocico romo, la quijada superior no sobrepasa la inferior, la boca es terminal. El origen

de la aleta anal se encuentra a nivel de la línea vertical que pasa 2-3 escamas por detrás de la

inserción del último radio de la aleta dorsal. Radios de la aleta dorsal: ii, 8* (66). Radios de la

aleta pectoral: i, 10 (7), 11 (28), 12* (26) o 13 (5), en algunos ejemplares el último radio es

simple. Radios de la aleta pélvica: i, 7* (59), i, se encontraron algunos ejemplares en los que

el último radio también es simple. Radios de la aleta anal: iii-v, 17 (5), 18 (15), 19 (22), 20

(12), 21 (4), 22* (3), 23 (4) o 24 (1). Radios caudales principales: i, 17* (66), i, radios

procurrentes inferiores: 8 (2), 10 (1), 11 (4) o 13 (1); radios procurrentes superiores: 9 (1), 10

(2), 11 (1), 12 (1) o 13 (2). Escamas cicloides distribuidas regularmente en el cuerpo. Aleta

anal con 7-15 escamas en una serie simple en la base de los primeros 10-15 radios

ramificados. Escamas presentes en la base de la aleta caudal. Línea lateral completa, con 34*

(1), 35 (9), 36 (23), 37 (24), 38 (8) o 39 (1) escamas perforadas en la serie longitudinal.

Escamas predorsales: 10 (5), 11* (31), 12 (16) o 13 (4), dispuestas en serie regular. Serie

transversal de escamas entre el origen de la aleta dorsal y el origen de la aleta anal 10 (1), 11

(18) o 12* (47). Escamas alrededor del pedúnculo caudal: 14* (66). Infraorbitales bien

desarrollados, 6 (8), siendo el tercero de mayor tamaño. Vértebras: 31 (5), 32 (2) o 33 (1).

Supraneurales: 5 (3) o 6 (4), con expansión distal (Figura 59). El extremo posterior del

maxilar apenas sobrepasa el borde anterior de la órbita, con una hilera de 2 a 4 dientes

pentacúspides (a veces los posteriores con 3 cúspides) en el borde ventral. Dos hileras de

dientes premaxilares; hilera interna con 4 dientes con 4 cúspides el sinfisial y 5 o 7 cúspides el

resto, hilera externa con 4 a 6 dientes pentacuspidados, dispuestos regularmente. Dentario con

Fuchs, Daniela V. 116

Resultados

4 dientes con 5 cúspides de mayor tamaño (algunas veces el cuarto es de tamaño intermedio

entre los primeros tres y los siguientes), seguidos de 1 a 6 dientes de menor tamaño, con 5 o

menos cúspides (Figura 60).

Observaciones: Braga (1998) al describir la especie presenta una serie de caracteres para

diferenciarla de B. iheringii. Los caracteres son los siguientes: el rango de radios anales

ramificados, la cantidad de cúspides y forma de los dientes de la hilera externa del premaxilar,

la longitud de la base de la aleta anal y la longitud del pedúnculo caudal. Nosotros hemos

notado diferencias en las mismas variables.

Figura 57.- Bryconamericus sylvicola, MACN 8072 holotipo, arroyo Central, tributario del río
Urugua-í, afluente del Paraná, Misiones; hembra. Escala: 10 mm.

Figura 58.- Bryconamericus sylvicola, MACN 8073; a) hembra, b) macho.
Escala: 10 mm.

Fuchs, Daniela V. 117

Resultados

Figura 59.- Bryconamericus sylvicola, MACN 8075; supraneurales.
Escala: 5 mm.

Figura 60.- Bryconamericus sylvicola, ILPLA 385; vista interna de premaxilar, maxilar y
dentario derechos. Escala: 0,5 mm.

Coloración en alcohol: coloración de fondo marrón-anaranjado claro. Escamas sobre la línea

lateral con gran cantidad de cromatóforos. Dos manchas humerales, la primera es alargada

verticalmente, la segunda difusa, ubicada 3-4 escamas por detrás de la primera. Banda lateral

angosta en la mayoría de los ejemplares, ensanchada en el pedúnculo caudal. Por encima de la

banda lateral, una línea oscura de menos de una escama de ancho. Esta línea está formada por

Fuchs, Daniela V. 118

Resultados

una serie de escamas con melanóforos en su parte central. Aletas pectoral y pélvica con

cromatóforos dispersos. Aletas dorsal, anal y caudal con gran cantidad de cromatóforos

distalmente.

Dimorfismo sexual: aleta anal con dimorfismo sexual tanto en la forma de la aleta, como por

la presencia de estructuras óseas (espinitas) sobre los radios en los machos (Figura 61). Las

espinitas se encuentran en el último radio simple y en los primeros 8 radios ramificados, en

general ubicadas en la parte del radio sin ramificar y luego de la ramificación en la rama

posterior; hay un par por segmento del radio. Las espinitas no sobrepasan el largo del

segmento y se disponen en un ángulo amplio (cercano a los 45º) con respecto al eje del radio.

Los machos presentan el margen de la aleta anal recto (Figura 58.b). En el caso de las

hembras el margen de la aleta es levemente cóncavo (Figura 58.a). Los machos también

presentan espinitas en la aleta pélvica, éstas son más largas y delgadas que las presentes en la

aleta anal, además se disponen en un ángulo más cerrado que las de la aleta anal (Figura 62).

Nuestras observaciones coinciden con las de Braga (1998) de la descripción original. El

ejemplar más pequeño en el que se observan espinitas tiene 35 mm de LE. En promedio la

longitud de la aleta pélvica de los machos es mayor a la de las hembras, 18,1 % LE y 15,3 %

LE respectivamente, algo similar ocurre con la aleta pectoral, siendo la media para machos de

22,1 % LE y 21,0 % LE para las hembras. Al realizar un test de t, se comprobó que estas

diferencias son significativas, no solo para estas dos variables sino tambien para otas de las

variables estudiadas, los resultados se presentan en la tabla 17.

Figura 61.- Bryconamericus sylvicola, ILPLA 385; espinitas de la aleta anal del macho.
Escala: 1 mm.

Fuchs, Daniela V. 119

Resultados

Figura 62.- Bryconamericus sylvicola, ILPLA 385; espinitas de la aleta pélvica del macho.
Escala: 1 mm.

Fuchs, Daniela V. 120

Resultados

Fuchs, Daniela V. 121

Resultados

Caracteres t U df p

Como porcentaje de la LE
Altura del cuerpo 696‡ 83 NS
Distancia hocico-origen aleta dorsal -2,11 89 *
Distancia hocico-origen aleta
pectoral

-0,28 89 NS

Distancia hocico-origen aleta
pélvica

-2,25 85 *

Distancia hocico-origen aleta anal -3,73 88 ***
Altura mínima del pedúnculo caudal 3,92 89 ***
Longitud pedúnculo caudal 0,46 89 NS
Distancia origen P-origen V 2,68 88 **
Distancia origen V-origen A -0,56 89 NS
Longitud aleta pectoral 2,33 89 *
Longitud aleta pélvica -2,26 83 *
Longitud aleta dorsal -1,98 84 NS
Longitud base aleta dorsal 0,10 89 NS
Longitud base aleta anal 4,13 89 ***
Distancia ojo-origen aleta dorsal -2,21 89 *
Longitud cabeza (LC) -0,50 89 NS

Como porcentaje de la LC
Diámetro orbital -0,01 89 NS
Longitud hocico 1,63 89 NS
Longitud postorbital -0,33 89 NS
Distancia interorbital -0,08 89 NS
Longitud quijada superior 1,57 89 NS

Tabla 17.- Comparación de las variables morfométricas entre machos y hembras de B.

sylvicola. ‡ Se realizó un test de Mann-Whitney.

Distribución : Bryconamericus sylvicola es conocida para del sistema del río Uugua-í alto y

medio (Braga, 1998), siendo su localidad tipo el arroyo Central (en proximidades de la RN

101, aproximadamente 25º 50´ S-54º 10´ O), tributario del río Urugua-í, afluente del río

Paraná, en el Departamento General Manuel Belgrano, Misiones. López et al., 2005, amplian

su distribución hacia el sur. Nosotros incorporamos registros de material perteneciente a los

arroyos: Cuñá-Pirú, Grapia, Uruzú, innominado del Parque Provincial Islas Malvinas, arroyo

Tabay (sub B. agna), así como otras localidades de la cuenca del Urugua-í (Isla Palacios;

terrenos de la Compañía Intercontinental; el Embalse) (Figura 63). López et al. (2008) la

ubican como especie endémica de la provincia de los Grandes Ríos.

Fuchs, Daniela V. 122

Resultados

Figura 63.- Distribución geográfica de Bryconamericus sylvicola; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado.

Observaciones: Azpelicueta & Almirón (2001) describen una nueva especie de

Bryconamericus para la cuenca del río Paraná en Misiones, Bryconamericus agna

(examinando 15 ejemplares en alcohol y 1 tyd), con la siguiente combinación de caracteres: 6-

7 dientes en el dentario que disminuyen de tamaño en sentido anteroposterior; 4 dientes

internos en el premaxilar, 3 de ellos heptacuspidados; 2-3 dientes maxilares pentacuspidados;

19-22 radios ramificados en la aleta anal; 36-38 escamas perforadas en la línea lateral;

mancha humeral negra grande, y banda lateral negra ancha. Mitad superior de los flancos

violeta, mitad inferior verde iridiscente.

Haciendo un análisis exhaustivo de Bryconamericus sylvicola (holotipo + 8 paratipos

+ 71 ejemplares no tipo) y del material tipo de B. agna disponible (holotipo + 7 paratipos)

hemos observado lo siguiente: la cantidad de dientes de B. agna en el dentario es de 6-7. De

este modo, el rango de dientes del dentario de B. agna está dentro de la variación observada

en B. sylvicola (5 a 10). Con respecto a la disposición y tamaño de los dientes en B. agna los

autores de la especie dicen: “dientes en el dentario que disminuyen de tamaño en sentido

anteroposterior” y Braga (1998) para B. sylvicola describe los dientes del dentario como: “los

tres o cuatro primeros dientes de mayor tamaño, subiguales, los restantes disminuyendo de

tamaño en sentido posterior”. Nosotros consideramos que ambas especies presentan los

Fuchs, Daniela V. 123

Resultados

Fuchs, Daniela V. 124

primeros 3-4 dientes subiguales, el siguiente más pequeño y los restantes decrecientes en

tamaño en sentido anteroposterior. Los dientes de la hilera interna del premaxilar de B.

sylvicola presentan entre 5 y 7 cúspides, lo que se superpone al rango de B. agna (3 de los

dientes de la hilera interna del premaxilar heptacuspidados). Azpelicueta & Almirón (2001)

describen para B. agna 2-3 dientes maxilares pentacuspidados, este rango se superpone con el

de B. sylvicola que es de 3 a 4 dientes pentacúspides, los anteriores y tetra o tricúspides el

último. Incluso, hemos encontrado 15 ejemplares de B. sylvicola con 2 dientes maxilares

pentacúspides.

Al tener en cuenta los 80 ejemplares de B. sylvicola ampliamos el rango de radios

anales ramificados de 17 a 24, quedando, de este modo, B. agna incluida en. B. sylvicola.

Bryconamericus agna presenta 36-38 escamas perforadas en la línea lateral y B. sylvicola de

34 a 39, por lo que el rango de escamas de la primera también queda incluido en el de B.

sylvicola.

En la diagnosis, estos mismos autores, describen para B. agna una mancha humeral

negra y grande y la banda lateral negra y ancha, pero en los 8 ejemplares tipo examinados

hemos observado variación en el tamaño de la mancha humeral y en el ancho de banda lateral,

por lo que estos no serían buenos caracteres En ejemplares del arroyo Urugua-í de B.

sylvicola, tanto la mancha humeral como la banda lateral presentan variabilidad.

 Miquelarena et al. (2002) comentan que de acuerdo a la descripción original y el

material tipo disponible, B. agna es muy similar a B. sylvicola y podrían tratarse de

sinónimos. Nosotros, luego de haber examinado los tipos de ambas especies, consideramos

que B. agna es sinónimo de B. sylvicola.

Resultados

Bryconamericus thomasi Fowler, 1940

(Figuras 64 a 72; Tablas 18-19)

Bryconamericus thomasi Fowler, 1940: 49-50, Figs. 3 y 4 [descripción original; localidad

tipo “río Lipeo, Bolivia”; Holotipo: ANSP 68740]; Géry, 1977: 387 [clave]; Ortega & Vari,

1986: 7 [peces de Perú]; Miquelarena & Aquino, 1995: 559 [situación taxonómica y

geográfica]; Braga, 1998: 26 [referencia]; Monasterio de Gonzo et al., 1998: 133-134, 138,

tabla I, Fig 3x y 3z, Fig 4, 5 y 6 [río La Caldera, arroyo Gallinato y río Mojotoro, Salta;

alimentación]; Braga, 2000: 150 [comparación con B. rubropictus]; Azpelicueta & Almirón,

2001: 280 [referencia]; Barros et al., 2001: 7, 11, 14, 16-17, tablas I, II, III y VIII, figs. 2-3

[río Arias-Arenales, Salta; relaciones tróficas, principal alimento quironómidos, odonatos y

coleópteros, entonces la clasifican como carnívora principalmente insectívora]; Nieva et al.,

2001: 86, Tablas I, VI y VII, Fig. 4 [primavera, Paraje La Ciénaga, río Arias, Salta]; Casciotta

et al., 2002: 163 [comparación con B. uporas]; Miquelarena et al., 2002: 70 [material de

comparación con B. mennii]; Azpelicueta et al., 2003: 582 [material de comparación con B.

pyahu]; López et al., 2003: 25 [lista comentada]; Almirón et al., 2004: 9 [comparación con B.

ytu]; Casciotta et al., 2004: 64 [referencia]; Menni, 2004: 77, 195, 199, 204, 207, Tablas: 1,

37.3-5, Figs: 25.3 [dimorfismo sexual; presencia en Salta; en río La Caldera, en Jujuy;

tolerancia a la temperatura]; Monasterio de Gonzo et al., 2005: 21, Cuadro 1 [ampliación de

distribución, presencia en Cuencas de los ríos Bermejo y Juramento]; Liotta, 2006: 191- 192

[distribución en Argentina]; Monasterio de Gonzo et al., 2007: Cuadros 1, 4 [presencia en el

Dominio Chaqueño, Provincia Chaqueña en: río Mojotoro, río Arenales, río Arias, arroyo

Saladillo, río Metán, río Juramento; presencia en el Dominio Amazónico en la provincia de

Las Yungas en: río Lipeo, arroyo Gallinato, La Caldera, arroyo Pucheta, arroyo Castellanos y

río Piedras]; López et al., 2008: 1571 [peces de ríos y arroyos de las tierras altas de la Puna];

Mirande & Aguilera, 2009: 184 [cuenca del Bermejo, Juramento y Dorado]; Mirande, 2010:

397, 429, 454-455, 463, 477, 487, 493-494, 498, 507, 513, 515, 524-525, 529, 533, 536, 541-

542, 544, Fig. 129 [anatomía, autapomorfías]; Carvalho, 2011: 277, 303, 319, 323, 325, 327,

334, 337-340; Figs. 38, 41, 44, 47, 51 [filogenia relacionada al género Hyphessobrycon];

Monasterio de Gonzo et al., 2011: Fig. 5, Tablas 1-2 [peces de ambientes extremos del

noroeste argentino, arroyo Aguas Calientes, Jujuy]; Ortega et al., 2012: 35 [presencia en

Perú]; Román-Valencia et al., 2013: 123-124, 127 [mención, Bolivia]; Mirande et al., 2013:

Figura 7 [cladograma]; Fernández et al., 2014: 3 [mención, provincia de Jujuy].

Fuchs, Daniela V. 125

Resultados

Diagnosis original: altura 2 3/7 a 3 1/6; hembra grávida 2 1/4; cabeza 3 3/4 a 3 4/5, ancho 1

7/8 a 2. Hocico 4 a 5 en la cabeza; ojo 3 1/8 a 3 1/2, mayor que el hocico, subigual con

distancia interorbital; el maxilar alcanza el margen anterior del ojo a 1/8 del ojo, largo 2 3/4 a

3 4/5 en la cabeza; hendidura de la boca un poco inclinada hacia atrás, a nivel con margen

inferior de la pupila, quijada inferior ligeramente más corta; más de 8 dientes en hileras

frontal e interior, ubicadas próximas; 4, a veces 3, dientes grandes tri- o tetracuspidados en

cada maxilar; 8 grandes dientes inferiores en la parte anterior de la mandíbula seguidos por 4

dientes más pequeños a cada lado; interorbital 2 7/8 a 3 1/3 en la cabeza, convexo; fontanela

larga y bastante ancha desde el espacio internasal hasta la corta extensión del supraoccipital;

segundo suborbital grande en contacto inferiormente con el margen inferior del preopérculo,

el mismo con los otros suborbitales deja una delgada franja desnuda antes de la cresta vertical

del preopérculo. Branquispinas 6+8, puntas cortas, ocasionalmente algunas bífidas, 1/4 de los

filamentos branquiales, los cuales entran 1 1/3 a 1 1/2 en el ojo. Escamas 33 o 34 + 3 o 4 en la

línea lateral; 7 por encima de, 4 o 5 por debajo del origen de la ventral [pélvica], 4 a 6 por

debajo del origen de la anal; 13 a 15 predorsales. Línea lateral completa y ligeramente

recurvada, baja a lo largo del pedúnculo caudal y sólo toma posición media en la base de la

caudal, la cual es escamosa en al menos 1/4 o más de su extensión. Anal con una amplia

banda de escamas basales. Porciones terminales o externas de cada uno de los radios de las

ventrales y anal hay una única hilera de pequeñas espinitas recurvadas y densamente

dispuestas, presentes a cada lado de los radios de la anal, pero sólo en las superficies internas

de los radios de las ventrales. Dorsal II, 7, I, primer radio ramificado 1 1/8 a 1 1/5 en la

cabeza; aleta adiposa 1 1/3 a 1 1/2 en el ojo; Anal II, 14 a II, 16, tercer radio ramificado 1 1/2

a 1 3/4 en la cabeza; caudal 3 1/8 a 3 1/5 en el resto del pez; altura mínima del pedúnculo

caudal 1 1/2 a 2 en la cabeza; radios pectorales I, 10 a I, 12, aleta 1 a 1 1/4 en la cabeza;

ventrales [pélvicas] I, 7, aleta [pélvica] 1 1/5 a 1 2/5 en la cabeza. Color en alcohol con

superficie dorsal y posterior marrones, laterales e inferior más pálido hasta blanquecino.

Lados de la cabeza e iris color blanco plateado. Con banda lateral amplia y difusa de color

gris blancuzco, que se refleja como grisácea sobre los radios medios de la caudal. En algunos

especímenes esta banda lateral gris blancuzca es plomiza, y con una línea marginal definida,

ligeramente más oscura en su margen dorsal. Mancha gris difusa, variable, aunque menos que

el ojo, en aproximadamente cuarta escama por detrás de supraescápula. En la mayoría de los

especímenes todo el lateral del cuerpo tiene reflejos plateados brillantes. Dorsal y caudal color

gris pálido, otras aletas más o menos grisáceas a blancas. ANSP n° 68740. Rio Lipeo, Bolivia.

Fuchs, Daniela V. 126

Resultados

Agosto 1936. M. A. Carriker. Longitud 70 mm. Tipo. También nºs 68741 a 68760, mismos

datos, paratipos. Longitud 58 a 70 mm. Una especie conocida por su coloración generalmente

apagada, sin ninguna marca contrastante, en combinación con su cuerpo alto, dientes

maxilares bien desarrollados y otros caracteres estructurales. (Para el Sr. W. Stephen Thomas,

que ha recolectado recientemente peces sudamericanos para la Academia) (tomado de Fowler,

1940).

Observaciones: Miquelarena & Aquino (1995), estudian la situación taxonómica y geográfica

de esta especie. Verifican su validez y confirman su presencia en el noroeste de la Argentina.

Realizan un detallado estudio de la especie, proporcionando una redescripción y las

características que la diferencian de B. iheringii, además realizan comentarios sobre la

localidad tipo, que fuera erróneamente situada en Bolivia.

Descripción: máxima longitud estándar: 55,1mm en las hembras y 58,4mm en los machos;

nombre vulgar: mojarra. Los datos morfométricos del material examinado se presentan en la

tabla 18. Cuerpo robusto, con la máxima altura en el origen de la aleta dorsal (Figura 64).

Perfil predorsal del cuerpo algo convexo, casi recto a nivel del proceso supraoccipital,

descendiendo suavemente desde el origen de la aleta dorsal hasta el origen de la aleta adiposa

y casi recto y paralelo al perfil ventral desde el fin de la adiposa hasta los radios procurrentes

superiores de la aleta caudal. Perfil ventral del cuerpo algo convexo hasta el origen de la aleta

pélvica, donde la superficie ventral se aplana. Pedúnculo caudal alto, 14,5 % LE, y largo,

16,12 % LE. Hocico romo, quijada superior e inferior subiguales, la boca es terminal. Radios

de la aleta dorsal: ii, 8* (139). Radios de la aleta pectoral: i, 10 (38), 11 (86), 12 (16), 13 (1) o

14 (1). Radios de la aleta pélvica: i, 6 (4) o 7 (114); además se registraron ejemplares con i, 6,

i (22). Radios de la aleta anal: iii-iv, 12 (1), 13 (4), 14 (31), 15* (72), 16 (33) o 17 (4). Radios

caudales principales: i, 17*, i (140), radios procurrentes inferiores: 8 (1), 9 (2), 10* (6), 11 (4)

o 12 (2); radios procurrentes superiores: 9 (3), 11* (6), 12 (4), 13 (1) o 14 (1). Escamas

cicloides distribuidas regularmente en el cuerpo. Aleta anal con 6-14 escamas en una serie

simple en la base de los primeros 7-8 radios ramificados. Escamas presentes en la base de la

aleta caudal. Línea lateral completa, con 35 (10), 36 (33), 37 (58), 38 (26), 39 (10) o 40 (2)

escamas perforadas en la serie longitudinal. Escamas predorsales: 10 (6), 11 (35), 12 (54), 13

(36) o 14 (10), dispuestas en serie regular. Serie transversa de escamas entre el origen de la

aleta dorsal y el origen de la aleta anal: 11 (13), 12 (79), 13 (48), 14 (4) o 15 (1). Escamas

alrededor del pedúnculo caudal: 14 (42) o 16 (99). Infraorbitales bien desarrollados: 6 (15),

Fuchs, Daniela V. 127

Resultados

siendo el tercero de mayor tamaño. Vértebras: 29 (2), 30* (2), 31 (6), 32 (5) o 33 (1).

Supraneurales: 5* (3), 6 (8) o 7 (3), delgados, pueden o no presentar expansión distal (Figura

65). El extremo posterior del maxilar es moderadamente largo, sobrepasa el margen anterior

de la órbita, con 3-6 dientes tricúspides en el borde ventral. Dos hileras de dientes

premaxilares; hilera interna 4 dientes con 4 cúspides el sinfisial y 5 cúspides el resto, hilera

externa con 3 a 6 dientes tricúspides dispuestos regularmente. Los dientes de la hilera externa

del premaxilar varían de un ejemplar a otro y en un mismo ejemplar. Esta variación no se da

en la serie interna donde el número de dientes es muy estable, en todos los ejemplares

revisados siempre encontramos cuatro dientes. Dentario con 4 dientes multicúspides de mayor

tamaño con 3-4 cúspides (el 4to puede ser de tamaño intermedio), seguidos de 4-6 dientes de

menor tamaño, en los que el número de cúspides varía (1-3). En algunos ejemplares se

encuentran 3 dientes de mayor tamaño, uno de tamaño intermedio y luego los dientes más

pequeños. Los dientes mayores llevan cada uno, una cúspide central con mayor desarrollo

acompañada de cúspides rudimentarias a los lados (Figura 66). Miquelarena & Aquino (1995)

en la redescripción de B. thomasi, comparan esta especie con B. iheringii, presentando

algunas características que permiten distinguir entre ambas especies. Nosotros coincidimos en

la caracerización de los dientes y de la forma del proceso ascendente del premaxilar para B.

thomasi. Para B. iheringii hemos encontrado variabilidad en la forma del premaxilar. En las

demás comparaciones coincidimos ampliamente.

Figura 64.- Bryconamericus thomasi, ILPLA 284; a) hembra, b) macho.
Escala: 10 mm.

Fuchs, Daniela V. 128

Resultados

Figura 65.- Bryconamericus thomasi, ILPLA 289; supraneurales.
Escala: 5 mm.

Figura 66.- Bryconamericus thomasi, ILPLA 290; vista interna de premaxilar, maxilar y
dentario derechos. Escala: 1 mm.

Coloración en alcohol: coloración de fondo pardo claro. Cuerpo y cabeza con patrón

reticulado, que se debe a la mayor densidad de cromatóforos ubicados en el borde posterior de

las escamas. Este patrón es más marcado en la mitad superior del cuerpo, casi imperceptible

en la región abdominal. Mancha humeral extendida verticalmente, de color pardo oscuro.

Banda longitudinal ancha que se inicia 3-4 escamas por detrás de la mancha humeral y se

extiende hasta el final del pedúnculo caudal. Esta banda incluye una línea más oscura,

reconocible hacia el pedúnculo caudal, donde se ubica en el centro de las escamas. Hocico,

Fuchs, Daniela V. 129

Resultados

mejillas, labios y en parte los huesos maxilares con alta concentración de cromatóforos. Aleta

pectoral, aleta pélvica y aleta adiposa con escasos cromatóforos. Aleta anal, aleta dorsal y

aleta caudal con mayor cantidad de cromatóforos concentrados en la zona membranosa hacia

el extremo distal. Las aletas anal y dorsal en vida son naranja rojizo intenso (modificado de

Miquelarena & Aquino, 1995).

Dimorfismo sexual: aleta anal con dimorfismo sexual tanto en la forma de la aleta, como por

la presencia de estructuras óseas (espinitas) sobre los radios en los machos (Figura 67). Las

espinitas se encuentran en el último radio simple y en los primeros 11-13 radios ramificados,

en general ubicadas en la parte del radio sin ramificar y luego de la ramificación en la rama

posterior; hay un par por segmento del radio. Las espinitas son largas, sobrepasan el largo del

segmento y se disponen en un ángulo pequeño con respecto al eje del radio. Los machos

presentan el margen de la aleta anal convexo (Figura 64.b). En el caso de las hembras el

margen de la aleta es levemente cóncavo casi recto, y no presenta un punto de inflexión

(Figura 64.a). Los machos también presentan espinitas en la pélvica (Figura 68), éstas son de

mayor longitud y son más fáciles de individualizar que las presentes en la aleta anal. En el

caso de los machos se observa que la aleta pélvica presenta una leve curvatura en los primeros

5 radios ramificados, estas aletas llegan a cubrir la papila anal (Figura 69.b), esto no ocurre en

las hembras (Figura 69.a). Se han encontrado ejemplares que también presentan espinitas en

la rama anterior luego de la ramificación, tanto en la aleta anal como en la pélvica, son

ejemplares del río Paraje Las Víboras, Salta. El ejemplar más pequeño en el que se observan

espinitas presenta 29mm de LE. En promedio la longitud de la aleta pélvica de los machos es

mayor a la de las hembras, 18,8 % LE y 16,4 % LE respectivamente, algo similar ocurre con

la aleta pectoral, siendo la media para los machos de 23,2 % LE y 22,0 % LE para las

hembras. Al realizar el análisis estadístico, se encontraron diferencias significativas para

ambas variables. Se encontraron diferencias significativas para otras de las variables

morfométricas estudiadas, el resumen de los resultados se presenta en la tabla 19.

Miquelarena & Aquino (1995), analizan en profundidad el dimorfismo sexual de la especie.

Realizan un análisis morfométrico, donde encuentran diferencias significativas entre las

medias de las variables longitud de los radios medios y finales de la anal en machos y

hembras (n=20; p<0.01). Se ha observado la presencia de tubérculos reproductivos en

ejemplares machos adultos colectados en el mes de octubre, en material colectado en el río

Tiraxi (Jujuy) y en el río de Las Conchas (Salta). Los tubérculos se encuentran distribuidos en

la región cefálica y en diferentes zonas escamadas del cuerpo, en particular en las escamas del

Fuchs, Daniela V. 130

Resultados

área predorsal (Figura 70) y en la 3-4 hileras de escamas ubicadas inmediatamente por debajo

de la aleta dorsal, se observaron en las escamas del pedúnculo caudal y en las 3-4 hileras de

escamas ubicadas por encima de la aleta anal. En cada escama se los encuentra en la zona

posterior distribuidos de manera regular (Figura 71). Protogino et al. (2006) encontraron

tubérculos reproductivos en ejemplares machos adultos de B. thomasi, en la parte dorsal de la

cabeza, así como también en el hocico, en las regiones infraorbital, opercular y en las

escamas. Los tubérculos reproductivos serían más notorios en ejemplares colectados durante

los meses de octubre, noviembre y marzo. Lo que coincide con nuestras observaciones.

Figura 67.- Bryconamericus thomasi, ILPLA 289; espinitas de la aleta anal del macho.
Escala: 1 mm.

Figura 68.- Bryconamericus thomasi, ILPLA 289; espinitas de la aleta pélvica del macho.
Escala: 1 mm.

Fuchs, Daniela V. 131

Resultados

Figura 69.- Bryconamericus thomasi, ILPLA 284, aleta pélvica; a) hembra, b) macho.
Escala: 10 mm.

Figura 70.- Bryconamericus thomasi, ILPLA 1447; macho con tubérculos reproductivos

(señalados con asteriscos) en las escamas predorsales.

Fuchs, Daniela V. 132

Resultados

Figura 71.- Bryconamericus thomasi, ILPLA 1447; microfotografía del microscopio
electrónico de barrido de una escama predorsal de macho con tubérculos reproductivos

(señalados con asteriscos) y detalle de la escama. Escala: 500 µm y 50 µm, respectivamente.

Fuchs, Daniela V. 133

Resultados

Fuchs, Daniela V. 134

Resultados

Caracteres t U df p

Como porcentaje de la LE
Altura del cuerpo 1,05 139 NS
Distancia hocico-origen aleta
dorsal

-2,64 139 **

Distancia hocico-origen aleta
pectoral

-2,49 139 *

Distancia hocico-origen aleta
pélvica

-7,66 139 ***

Distancia hocico-origen aleta anal -8,04 139 ***
Altura mínima del pedúnculo
caudal

4,99 138 ***

Longitud pedúnculo caudal 3,26 139 **
Distancia origen P-origen V 1357‡ 139 ***
Distancia origen V-origen A -3,15 138 **
Longitud aleta pectoral 6,79 139 ***
Longitud aleta pélvica 202‡ 139 ***
Longitud aleta dorsal -9,35 138 ***
Longitud base aleta dorsal 4,01 138 ***
Longitud base aleta anal 5,41 139 ***
Distancia ojo-origen aleta dorsal 2,14 136 *
Longitud cabeza (LC) 5,42 139 ***

Como porcentaje de la LC
Diámetro orbital 0,3 139 NS
Longitud hocico -1,15 139 NS
Longitud postorbital 1,79 139 NS
Distancia interorbital 0,44 139 NS
Longitud quijada superior 2,45 139 *

Tabla 19.- Comparación de las variables morfométricas entre machos y
hembras de B. thomasi. ‡ Se realizó un test de Mann-Whitney.

Distribución : La localidad tipo de Bryconamericus thomasi es el río Lipeo, Salta

(Miquelarena & Aquino, 1995). Esta especie habita las cuencas del río Bermejo (provincias

de Salta y Jujuy) y del río Pasaje-Juramento-Salado (provincia de Salta) (22º 00´-26º 00´ S -

64º 00´-65º 30´ O) (Figura 72) (Miquelarena & Aquino, 1995; Liotta, 2006), siendo junto con

B. stramineus las únicas especies del género, que podemos confirmar, para la provincia de

Jujuy. Los ríos y arroyos que habita esta especie son de corriente moderada, fondo de arena,

limo y canto rodado, con o sin márgenes vegetados (Miquelarena & Aquino, 1995). En

particular el arroyo Aguas Calientes (23º 44´ S-64º 38´O, tributario oriental del río San

Francisco) es un ambiente lótico de la Argentina Subtropical en Jujuy, influido por aguas

termales. Este río junto con el río Grande de Tarija son los tributarios principales del Bermejo,

que a su vez drena una cuenca tributaria del río Paraguay. Para esta localidad se han obtenido

rangos de temperatura que van desde 23,8ºC a 59ºC, siendo la mayor temperatura en la que se

hayan realizado estudios ictiofaunistícos en Argentina (ver Menni et al., 1996; Menni, 2004).

Fuchs, Daniela V. 135

Resultados

Mirande & Aguilera (2009) la citan para las cuencas de los ríos Bermejo, Juramento y

Dorado.

Según el trabajo de López et al. (2008), esta especie habita la Provincia de los Grandes

Ríos, la Pampeana y una de las zonas irresueltas denominada “Ríos y arroyos de las tierras

altas de la Puna”. También ha sido mencionada para Bolivia (Departamento de Tarija) y Perú.

Figura 72.- Distribución geográfica de Bryconamericus thomasi; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado.

Datos biológicos: según Barros et al. (2001) Bryconamericus thomasi consume

principalmente larvas y pupas de quironómidos, seguido de odonatos, y como presas

accesorias insectos y crustáceos. Sin embargo su dieta varía según el cuerpo de agua y la

época del año. Estos autores la clasificadan como carnívora, principalmente insectívora.

Fuchs, Daniela V. 136

Resultados

Bryconamericus uporas Casciotta, Azpelicueta & Almirón, 2002

(Figuras 73-76; Tabla 20)

Bryconamericus uporas Casciotta et al., 2002: 155-165, Figs. 1-6 [descripción; localidad tipo

arroyo Once Vueltas, Cuenca del río Uruguay, Misiones; Holotipo MLP 9568]; Azpelicueta et

al., 2002: 1055 [referencia]; Azpelicueta et al., 2003: 582 [material de comparación con B.

pyahu]; López et al., 2003: 25 [lista comentada]; Silva en Reis et al., 2003:118-119 [localidad

tipo, distribución]; Almirón et al., 2004: 8 [comparación con B. ytu]; Casciotta et al., 2004: 64

[referencia]; Menni, 2004: 77, Tabla 1 [referencia]; López & Miquelarena, 2005: 529 Cuadro

v [especies endémicas, Parano-Platense]; Liotta, 2006: 193 [distribución en Argentina];

Buckup et al., 2007: 47 [lista de especies de Brasil]; López et al., 2008: Tabla II

[biogeografía]; Chebez et al., 2009: 37 [especie rara]; Schenone et al., 2011: 11, Figura 9 [río

Acaraguá, cuenca del río Uruguay, Misiones, presencia escasa y estacional].

Diagnosis original: Bryconamericus uporas se distingue de otras especies del género por la

siguiente combinación de caracteres: cuerpo bajo (28,9-32,2 % LE); dientes premaxilares y

maxilares con la porción distal más ancha que la base; dientes de la hilera interna del

premaxilar heptacuspidados y los de la hilera externa, pentacuspidados; 18-20 radios

ramificados en la aleta anal; mancha humeral subcircular, grande y negra, y banda lateral

ancha y negra. La nueva especie tiene la mitad superior del flanco color violeta claro y la

mitad inferior plateada (tomado de Casciotta et al., 2002).

Observaciones: nosotros ampliamos el rango de radios anales ramificados de la aleta anal a

17-20.

Descripción: máxima longitud estándar: 49,4mm en las hembras y 51,0mm en los machos;

nombre vulgar: mojarra. Datos morfométricos del material examinado en la tabla 20. Cuerpo

esbelto con la máxima altura en el origen de la aleta dorsal (Figura 73 y 74). Perfil predorsal

del cuerpo convexo, descendiendo suavemente desde el origen de la aleta dorsal hasta el

origen de la aleta adiposa y casi recto y paralelo al perfil ventral desde el fin de la adiposa

hasta los radios procurrentes superiores de la aleta caudal. Perfil ventral del cuerpo apenas

convexo hasta el origen de la aleta pélvica, donde es plano. Pedúnculo caudal moderadamente

bajo, 11,1 % LE, y largo, 16 % LE. Hocico redondeado, la quijada superior sobrepasa la

inferior, la boca es ínfera.

Fuchs, Daniela V. 137

Resultados

Origen de la aleta anal ubicado a nivel de la línea vertical que pasa 1-2 escamas por detrás de

la inserción del último radio de la aleta dorsal. Radios de la aleta dorsal: ii, 7 (1) u 8* (26).

Radios de la aleta pectoral: i, 9 (2), 10 (5), 11* (13), 12 (7). Radios de las aleta pélvica: i, 7*

(27). Radios de la aleta anal: iii-iv, 17 (1), 18 (9), 19* (8) o 20 (12). Radios caudales

principales: i, 17*, i (27), radios procurrentes inferiores: 11 (1); radios procurrentes

superiores: 13 (1). Escamas cicloides distribuidas regularmente en el cuerpo. Aleta anal con 8-

10 escamas en una serie simple en la base de los primeros 7 radios ramificados. Escamas

presentes en la base de la aleta caudal. Línea lateral completa, con 36 (1), 37 (6), 38 (12), 39*

(22) o 40 (1) escamas perforadas en la serie longitudinal. Escamas predorsales: 10 (1), 11*

(13), 12 (7), 13 (5) o 14 (1), dispuestas en serie regular. Serie transversal de escamas entre el

origen de la aleta dorsal y el origen de la aleta anal 11* (13) o 12 (17). Escamas alrededor del

pedúnculo caudal: 14* (15). Infraorbitales bien desarrollados, 6 (1), siendo el tercero de

mayor tamaño. Borde posterior de las aletas dorsal y pectoral casi recto. Vértebras: 33 (1).

Supraneurales: 5 (1) (Figura 75). El extremo posterior del maxilar sobrepasa el borde anterior

de la órbita, es moderadamente largo, en general posee 3 dientes tricúspides en el borde

ventral. Dos hileras de dientes premaxilares; hilera interna 4 dientes con 7 cúspides, hilera

externa con 3 dientes pentacúspides dispuestos regularmente. Dentario con 4 dientes

multicúspides (en general 5 cúspides) de mayor tamaño, seguidos de dientes de menor

tamaño, en los que el número de cúspides es variable (1-3).

Figura 73.- Bryconamericus uporas, MLP 9568 holotipo, arroyo Once Vueltas, cuenca del río
Uruguay, Misiones; macho. Escala: 10 mm.

Fuchs, Daniela V. 138

Resultados

Figura 74.- Bryconamericus uporas, MLP 9583; a) hembra, b) macho.
Escala: 10 mm.

Figura 75.- Bryconamericus uporas, MCP 19664; supraneurales. Escala: 1 mm.

Coloración en alcohol: coloración de fondo marrón claro, por encima de la línea lateral

mayor cantidad de cromatóforos en las escamas, formando un reticulado. Dos manchas

humerales, la primera es subcircular y muy oscura, la segunda más difusa y se ubica 2-3

Fuchs, Daniela V. 139

Resultados

Fuchs, Daniela V. 140

escamas por detrás de la primera. Banda lateral oscura y ancha, particularmente en el

pedúnculo. Con línea oscura de menos de una escama de ancho situada por encima de la

banda lateral. Esta línea está formada por una serie de escamas con melanóforos en su parte

central. El opérculo presenta cromatóforos dispersos. Aleta pectoral y aleta pélvica casi

hialinas, con algunos cromatóforos muy dispersos. Aleta dorsal con mayor cantidad de

cromatóforos hacia el margen distal, lo mismo ocurre con la aleta anal. Radios caudales

medios oscuros, y con cromatóforos ubicados principalmente cercanos a los radios en toda la

aleta.

Dimorfismo sexual: en la morfología de la aleta anal y presencia, en los machos, de espinitas

óseas en los radios de algunas aletas. Las espinitas se encuentran en los primeros 6 radios

ramificados de la aleta anal de los machos. En general se ubican en la parte del radio sin

ramificar y luego de la ramificación en la rama posterior, son pequeñas, romas. El margen de

la aleta anal en los machos es levemente cóncavo (Figura 65.b). En el caso de las hembras el

margen de la aleta es cóncavo, con los primeros 6 radios ramificados formando un lóbulo

(Figura 65.a). Los machos también presentan espinitas en la aleta pélvica, éstas son delgadas

y puntiagudas, dispuestas en ángulo casi recto con respecto al eje del radio presentan mayor

desarrollo. El ejemplar más pequeño en el que se encuentran espinitas en la aleta pélvica y

apenas esbozadas en la aleta anal es de 34,3 mm LE. Estas observaciones coinciden en parte

con las de Casciotta et al. (2002) con respecto a que el dimorfismo sexual en esta especie no

es tan evidente. Nosotros no hemos observado, en el material examinado, espinitas en la aleta

pectoral ni en la aleta dorsal, como describen estos autores. En promedio la longitud de la

aleta pélvica de los machos es algo menor a la de las hembras, 13,3 % LE y 14,4 % LE

respectivamente, con respecto a la aleta pectoral, la media es para ambos sexos 19,6 % LE.

Resultados

Fuchs, Daniela V. 141

Resultados

Distribución: Bryconamericus uporas habita la cuenca del río Uruguay en el Este de la

provincia de Misiones (Figura 76). Su localidad tipo es el arroyo Once Vueltas, cuenca del río

Uruguay en Misiones, además se la encuentra en los arroyos Yabotí-Miní, Fortaleza, Toro

(Casciotta et al., 2002). El arroyo Yabotí-Miní junto con el Yabotí-Guazú (también conocido

como Pepirí-Miní) constituyen la mayor cuenca hidrográfica de la Reserva de Biosfera

Yabotí. Las cabeceras de arroyos que habita, tienen fondo de arena y rocas. En verano, la

temperatura del agua alcanza los 24-25ºC, son de profundidad irregular alrededor de 80cm

(Casciotta et al., 2002). Según López et al. (2008) es una de las especies endémicas de la

provincia de los Grandes Ríos. Recientemente se han agregado citas para el río Acaraguá,

cuenca del Uruguay (Schenone et al., 2011). Además, esta especie habita el río Ijuí, en Brasil.

Figura 76.- Distribución geográfica de Bryconamericus uporas; círculos verdes: registros

tomados de la bibliografía, círculos rojos: registros del material examinado.

Fuchs, Daniela V. 142

Resultados

Bryconamericus ytu Almirón, Azpelicueta & Casciotta, 2004

(Figuras 77-79; Tabla 21)

Bryconamericus ytu Almirón et al., 2004: 3-10, Figs. 1-5 [descripción; localidad tipo arroyo

Shangay, cuenca del río Uruguay, Misiones, Argentina; Holotipo MACN-ict 8670]; Liotta,

2006: 194 [distribución en Argentina]; Koerber, 2007b: 3 [mención]; López et al., 2008: 1571

[biogeografía]; Chebez et al., 2009: 37 [especie rara]; Schenone et al., 2011: 10, Figura 8

[arroyo Ramos, cuenca del río Uruguay, Misiones, presencia escasa y estacional]; Koerber,

2012: 2 [mención].

Diagnosis: Bryconamericus ytu sp. n. se distingue de otras especies del género por la

siguiente combinación de caracteres: 17-21 radios ramificados en la aleta anal, serie lateral

con 37-39 escamas perforadas, longitud predorsal (52,5-55,4 % LE), longitud preventral

(47,8-51,0 % LE), longitud preanal (63,0-68,8 % LE), longitud del pedúnculo caudal (12,3-

14,3 % de LE) y diámetro del ojo (33,1-37,0 % LC). Siete a diez dientes en el dentario que

disminuyen de tamaño de adelante hacia atrás, dientes premaxilares internos más anchos

distalmente. Mancha humeral negra verticalmente elongada, separada de una segunda mancha

posterior por 3 o 4 escamas. Banda lateral angosta que se ensancha por debajo de la mitad de

la base de la aleta (tomado de Almirón et al., 2004).

Descripción: máxima longitud estándar: 53,2mm en las hembras y 54,2mm en los machos;

nombre vulgar: mojarra. Datos morfométricos del material examinado en la tabla 21. Cuerpo

alto, con la máxima altura en el origen de la aleta dorsal (Figuras 77 y 78). Perfil predorsal del

cuerpo convexo, casi recto a nivel del proceso supraoccipital, descendiendo suavemente desde

el origen de la aleta dorsal hasta el origen de la aleta adiposa y casi recto y paralelo al perfil

ventral desde el fin de la adiposa hasta los radios procurrentes superiores de la aleta caudal.

Perfil ventral del cuerpo convexo excepto donde se inserta la aleta pélvica, donde el perfil es

plano. Pedúnculo caudal moderadamente alto, 11,0 % LE y moderadamente largo, 12,7 % LE.

Hocico romo, la quijada superior no sobrepasa la inferior, la boca es subterminal. Origen de la

aleta anal ubicada a nivel de la línea vertical que pasa 2-3 escamas por detrás de la inserción

del último radio de la aleta dorsal. Aletas pectorales cortas (22,0 % LE). Radios de la aleta

dorsal: ii, 8* (5). Radios de la aleta pectoral i, 11 (1), 12 (2), 13* (1) o 14 (1). Radios de las

aleta pélvica i, 7* (5). Radios de la aleta anal: iii-iv, 17 (1), 18 (1), 19 (3) o 20* (1). Radios

caudales principales: i, 17*, i (5). Radios caudales procurrentes inferiores: 10-11; radios

Fuchs, Daniela V. 143

Resultados

procurrentes superiores: 11 a 13 (tomado de descripción original). Escamas cicloides

distribuidas regularmente en el cuerpo. Aleta anal con una serie simple de escamas, entre 6 y

8, en la base de los primeros 10 radios ramificados. Línea lateral completa, con 37* (4) o 38

(3) escamas perforadas en la serie longitudinal. Escamas predorsales: 11 (2), 12 (1), 13 (1) o

14* (1), dispuestas en serie regular. Serie transversal de escamas entre el origen de la aleta

dorsal y el origen de la aleta anal 12* (6). Escamas alrededor del pedúnculo caudal: 14* (5).

El extremo posterior del maxilar apenas sobrepasa el borde anterior de la órbita, es

moderadamente largo, con 3 dientes tricúspides en el borde ventral. Dos hileras de dientes

premaxilares; hilera interna 4 dientes con 4 cúspides el sinfisial y 5 o 7 cúspides el resto,

hilera externa con 4 o 5 dientes con 5 cúspides dispuestos de manera regular. Dentario con 3 o

4 dientes con 3 o 5 cúspides de mayor tamaño, seguidos de dientes de menor tamaño, en los

que el número de cúspides varía entre 1 y 5 cúspides.

Figura 77.- Bryconamericus ytu, MACN 8670 holotipo, arroyo Shangay, cuenca del río
Uruguay, Misiones; macho. Escala: 10 mm.

Fuchs, Daniela V. 144

Resultados

Figura 78.- Bryconamericus ytu, MLP paratipos; a) hembra, b) macho.
Escala: 10 mm.

Coloración en alcohol: coloración de fondo marrón claro, por encima de la línea lateral

mayor cantidad de cromatóforos en el borde posterior de las escamas, lo que forma un patrón

reticulado. Dos manchas humerales, la primera es alargada verticalmente, la segunda es difusa

y se ubica 3-4 escamas por detrás de la primera. Banda lateral angosta que se origina, difusa, a

partir de la segunda mancha humeral, a la altura de la inserción del último radio de la aleta

dorsal se hace más oscura y apenas se ensancha en el pedúnculo caudal. El opérculo presenta

cromatóforos dispersos. Aletas pectoral, pélvica y anal con mayor cantidad de cromatóforos

distalmente. Aleta dorsal con gran cantidad de cromatóforos entre el último radio simple y el

primer radio ramificado. Aleta adiposa con algunos cromatóforos dispersos.

Dimorfismo sexual: esta especie presenta dimorfismo sexual secundario, tanto en la

morfología de la aleta anal, como por la presencia de espinitas óseas en los radios de las aletas

de los machos. Las espinitas se encuentran presentes en la aleta anal en el útimo radio simple

y en los primeros 6-8 radios ramificados. En general se ubican en la parte del radio sin

ramificar y luego de la ramificación en la rama posterior, son delgadas y algo curvas, sin

sobrepasar el largo del segmento. El margen de la aleta anal de los machos es casi recto. En el

caso de las hembras el margen de esta aleta es cóncavo. Los machos también presentan

Fuchs, Daniela V. 145

Resultados

Fuchs, Daniela V. 146

espinitas en la aleta pélvica, éstas son delgadas, con mayor desarrollo que las de la aleta anal y

se disponen en ángulo abierto con respecto al eje del radio.

Observaciones: esta especie es muy similar a B. iheringii. Almirón et al. (2004) las

distinguen por el rango de radios anales ramificados (B. iheringii 15-17 vs. 17-21 en B. ytu),

la longitud predorsal (B. iheringii 55,5-56,8 % LE vs 52,5-55,4 % LE en B. ytu), la longitud

del pedúnculo caudal (B. iheringii 14,6-16,0 % LE vs 12,3-14,3 % LE en B. ytu) y la longitud

de la base de la aleta anal (B. iheringii 20,1-23,4 % LE vs 24,0-29,5 % LE en B. ytu). Sin

embargo, nosotros encontramos que, para estas variables, el rango de B. ytu se superpone o

queda incluido en el de B. iheringii.

 En el material examinado de B. iheringii (lectotipo + 683 ejemplares no tipo)

observamos que el rango de radios anales ramificados es 13-20 y en B. ytu (holotipo + 6

paratipos) 17-20; considerando que según Almirón et al. (2004) ésta última especie presenta

hasta 21 radios anales ramificados, los rangos de ambas especies se superponen.

En el caso de la longitud del pedúnculo caudal, en B. iheringii el rango es de 9,7-19,7

% LE y el de B. ytu, 9,7-15,2 % LE, por lo que B. ytu queda incluida en la primer especie.

Para la longitud de la base de la aleta anal ocurre algo similar ya que en B. ytu el rango fue de

24,1-26,9 % LE y en B. iheringii de 18,4 a 30,8 % LE. Por último, para la longitud predorsal

el rango de B. iheringii, 31,0-57,4 % LE, nuevamente incluye el de B. ytu 48,4-53,4 % LE.

Nosotros solo encontramos como diferencia entre ambas especies los dientes del premaxilar:

en B. ytu los de la hilera interna tienen 5 o 7 cúspides y en B. iheringii tienen 5 cúspides; y en

la hilera externa B. ytu tiene dientes pentacúspides y B. iheringii dientes generalmente

tricúspides.

Resultados

 Holotipo Paratipos

 macho machos (n=4) hembras (n=2)

Caracteres n rango media desvio n rango media desvio
Longitud estándar
(mm) (LE) 50,58 4 47,86-60,48 55,12 5,49 2 53,17-55,49 54,33 1,64
Como porcentaje de
la LE

Altura del cuerpo 34,6 4 33,26-36,71 35,01 1,72 2 33,99-37,15 35,57 2,23

Distancia hocico-
origen aleta dorsal 48,42 4 50,19-52,20 51,31 0,84 2 52,53-53,40 52,96 0,61

Distancia hocico-
origen aleta pectoral 21,13 4 20,14-21,51 20,84 0,74 2 20,76-21,57 21,17 0,57

Distancia hocico-
origen aleta pélvica 43,93 4 43,07-46,51 44,6 1,58 2 46,17-46,74 46,45 0,4

Distancia hocico-
origen aleta anal 61,53 4 61,41-64,31 62,77 1,29 2 65,38-66,61 65,99 0,87

Altura mínima del
pedúnculo caudal 9,81 4 10,95-12,08 11,51 0,47 2 10,10-11,17 10,64 0,76
Longitud pedúnculo
caudal 15,2 4 11,74-13,97 13,13 0,99 2 9,72-11,71 10,72 1,41

Origen P-origen V 24,67 4 23,71-25,05 24,38 0,61 2 25,16-25,97 25,57 0,57

Origen V-origen A 16,55 4 17,36-19,89 18,68 1,24 2 18,77-19,39 19,08 0,44
Longitud aleta
pectoral 21,61 4 20,27-24,67 21,77 2,01 2 20,71-24,92 22,81 2,98
Longitud aleta
pélvica 16,49 4 15,23-19,11 16,63 1,72 2 15,37-17,81 16,59 1,72
Longitud aleta
dorsal 25,64 4 19,63-26,15 23,87 2,94 2 24,42-25,30 24,86 0,62
Longitud base aleta
dorsal 12,53 4 12,06-12,52 12,32 0,24 2 11,92-13,75 12,84 1,29
Longitud base aleta
anal 24,14 4 25,18-26,94 25,67 0,85 2 26,27-26,78 26,53 0,36

Distancia ojo-origen
aleta dorsal 33,71 4 35,62-38,85 37,82 1,52 2 38,98-39,01 38,99 0,02
Longitud de la
cabeza (LC) 19,47 4 19,51-20,86 20,11 0,68 2 20,09-21,70 20,9 1,14
Como porcentaje de
la LC

Diámetro orbital 40,41 4 34,32-41,49 38,28 3,21 2 36,77-40,47 38,62 2,61

Longitud hocico 21,22 4 20,53-34,13 26,56 5,71 2 26,34-27,35 26,85 0,71

Longitud postorbital 42,34 4 36,39-39,91 37,78 1,54 2 33,36-36,22 34,79 2,02
Distancia
interorbital 45,99 3 41,27-44,18 43,09 1,59 43,23
Longitud quijada
superior 40,41 3 32,45-39,49 35,64 3,57 35,25

Tabla 21.- Datos morfométricos de Bryconamericus ytu.

Fuchs, Daniela V. 147

Resultados

Distribución : Bryconamericus ytu es conocida solo en el arroyo Shangay (también conocido

como Pindaiti), tributario del río Uruguay en Misiones (Almirón et al., 2004; Casciotta et al.,

2004; Liotta, 2006) (Figura 80). Los ambientes que habita tienen rápidos y pequeñas cascadas

de agua clara, charcas y algunas áreas con poca corriente. La profundidad de estos cursos de

agua varía entre 0,4 a 1,3m y el fondo está compuesto por arena y rocas (Almirón et al.,

2004). Recientemente se han agregado citas para el arroyo Ramos, cuenca del Uruguay

(Schenone et al., 2011). En el trabajo ictiogeográfico de López et al. (2008) esta especie

queda en una zona irresuelta del análisis, denominada “tributarios del río Uruguay en

Misiones y localidades cercanas”.

Figura 79.- Distribución geográfica de Bryconamericus ytu; círculos verdes: registros tomados

de la bibliografía, círculos rojos: registros del material examinado.

Fuchs, Daniela V. 148

Resultados

Clave de las especies del género Bryconamericus

1- Hilera externa de dientes del premaxilar de disposición irregular…......................................2

1´- Hilera externa de dientes del premaxilar de disposición regular......….................................4

2- Altura máxima del cuerpo entre 28-35 % LE (media: 31 % LE), los machos no presentan

espinitas en los radios de las aletas………….......................................Bryconamericus mennii

2´- Altura máxima del cuerpo 17-27 % LE (media: 22 % LE), los machos presentan espinitas

en los radios de las aletas…...….3

3- Altura máxima del cuerpo entre 20-26 % LE (media: 24 % LE), distancia entre el hocico y

el origen de la aleta anal entre 52,7-65,9 % LE (media: 59,1 % LE); radios anales ramificados

entre 20-24 (media: 21,5), extremo de los lóbulos caudales negros............................B. exodon

3´- Altura máxima del cuerpo entre 17-27 % LE (media: 22 % LE), distancia entre el hocico y

el origen de la aleta anal entre 50,7-68,7 % LE (media: 61,2 % LE); radios anales ramificados

entre 15-21 (media: 18,4), extremo de los lóbulos caudales apenas grisados........B. stramineus

4- Radios ramificados de la aleta anal 12-18, promedio cercano a 15; dientes de la hilera

externa del premaxilar tricúspides..5

4´-Radios ramificados de la aleta anal 13-24, promedio 17 o más; dientes de la hilera externa

del premaxilar con 3 o más cúspides.........…...………………..7

5- Altura máxima del cuerpo 29-42 % LE (media: 35,0 % LE); altura mínima del pedúnculo

caudal 11,7-17,1 % LE (media: 14,5 % LE); radios ramificados de la aleta anal 12-17 (media:

15,0).. B. thomasi

5´- Altura máxima del cuerpo 26-38 % LE (media: 31,1 % LE), altura mínima del pedúnculo

caudal 10,1-15,5 % LE (media: 12,5 % LE)…..…………………...6

6- Escamas perforadas de la línea lateral 36-42 (media: 38,1). Dentario con los 4 dientes de

mayor tamaño con 4 o 5 cúspides; aleta anal casi recta en los machos, cóncava en las

hembras; radios ramificados de la aleta anal 13-18 (media: 15,4)B. eigenmanni

6´- Escamas perforadas de la línea lateral 35-39 (media: 36,7). Dentario con los 4 dientes de

mayor tamaño con 3 cúspides; aleta anal convexa en los machos, recta en las hembras; radios

ramificados de la aleta anal 14-17 (media: 15,2)..B. rubropictus

Fuchs, Daniela V. 149

Resultados

7- Radios ramificados de la anal 13-20 (media: 17,3). Aleta anal casi recta en los machos,

cóncava en las hembras. Con 3 a 6 dientes tri o tetracuspidados en la hilera externa del

premaxilar..B. iheringii

7´- Radios ramificados de la anal 17-24 (media: 19,1)...8

8.- Altura máxima del cuerpo 25,2-34,4 % LE (media: 30,6 % LE). Banda lateral ancha, una

unica mancha humeral. Con 3 o 5 dientes en la hilera externa del premaxilar………...............9

8´- Altura máxima del cuerpo 30,4-40,9 % LE (media: 35,3 % LE). Banda lateral variable,

dos manchas humerales. Con 3-6 dientes en la hilera externa del premaxilar.........….............10

9- Altura máxima del cuerpo 25,2-34,4 % LE (media: 32,4 % LE). Con 3 o 5 dientes angostos

y tricúspides en la hilera externa del premaxilar, los 4 dientes de la hilera interna con 7

cúspides..B. pyahu

9´- Altura máxima del cuerpo 26,5-32,5 % LE (media: 30,1 % LE). Con 3 dientes anchos con

3 a 5 cúspides en la hilera externa del premaxilar, los 4 dientes de la hilera interna con 5 o 7

cúspides...B. uporas

10- Longitud del pedúnculo caudal 11,1-16,3 % LE (media: 13,7 % LE). Radios ramificados

de la aleta anal 17-24. Dientes de la hilera externa del premaxilar pentacúspides

..B. sylvicola

10´- Longitud del pedúnculo caudal 9,7-15,2 % LE (media: 12,7 % LE). Radios ramificados

de la aleta anal 17-21. Dientes de la hilera externa del premaxilar tri o

pentacúspides..B. ytu

Distribución del género

El género Bryconamericus se distribuye en diferentes ambientes lóticos y lénticos del

noroeste, noreste, oeste, este y centro de nuestro país (Figura 80). El límite meridional está

dado por la presencia de Bryconamericus iheringii en la Laguna Sauce Grande (Padín et al.,

1991) provincia de Buenos Aires, ésta es la especie de más amplia distribución del género, su

límite septentrional está dado por la presencia de las especies B. iheringii y B. thomasi, en el

río Lipeo en la provincia de Salta; existen referencias para B. exodon en la cuenca del río

Fuchs, Daniela V. 150

Resultados

Itiyuro en Salta (Monasterio de Gonzo, 2003), por otra parte Mirande & Aguilera (2009)

adjudican esta cita a la especie Astyanax lineatus.

Se presentan nuevos registros para las especies presentes en nuestro país, se cita el

género por primera vez para la provincia de Santiago del Estero y se confirma su presencia en

la provincia de San Luis. Se confirma la presencia de B. exodon en diversas localidades de

nuestro país.

Figura 80.- Distribución del género Bryconamericus en la Argentina.

Siguiendo la propuesta de López et al. (2008), teniendo en cuenta los antecedentes

bibliográficos y los datos aportados por este trabajo, podemos decir que el género se

encuentra en 4 provincias ictiogeográficas de la Argentina: Grandes Ríos, Pampeana, Aymara

y Andino-Cuyana; y en las siguientes zonas irresueltas: ríos y arroyos de la Puna y tributarios

del río Uruguay en Misiones. La presencia en la Provincia Aymara se debe a registros de B.

iheringii en ríos de las provincia de Catamarca; las de Bryconamericus exodon en el río

Itiyuro y las de B. rubropictus en Buenos Aires y Santa Fe se consideran dudosas (Tabla 22).

Fuchs, Daniela V. 151

Resultados

Fuchs, Daniela V. 152

Provincia Grandes
Ríos

Provincia
Pampeana

Provincia
Andino-
Cuyana

Provincia
Aymara

ríos y
arroyos
de la

Puna*

tributarios
del río

Uruguay en
Misiones*

B. eigenmanni 9
B. exodon 9
B. iheringii 9 9 9 9
B. mennii 9
B. pyahu 9 9
B. rubropictus 9 9
B. stramineus 9
B. sylvicola 9
B. thomasi 9 9 9
B. uporas 9
B. ytu 9

Tabla 22.- Especies del género Bryconamericus en las provincias ictiogeográficas y en las

zonas irresueltas (*).

Discusión y Conclusiones

IV.- DISCUSIÓN Y CONCLUSIONES

Eigenmann (1917) comenta que: los Tetragonopterinae parecen formar mas un tejido

entrelazado que un árbol ramificado (“The Tetragonopterinae seem to form an interlacing

fabric rather than a branching tree”). Esto parece ser así, ya que los estudios realizados hasta

el momento no han podido determinar las relaciones entre las especies que, en su momento, se

encontraban incluidas en esta subfamilia. Bryconamericus es uno de los géneros que

pertenecían a esta subfamilia, aunque actualmente en ella solo se encuentra el género

Tetragonopterus.

Géry (1977) incluyó en su tribu Tetragonopterini un grupo denominado “Hemibrycon

and allied genera”, basado en la presencia de solo 4 dientes en la hilera interna de premaxilar.

Géry mencionó que este caracter está usualmente asociado a un gran desarrollo del tercer

supraorbital, que alcanza la rama horizontal del preopérculo. Este grupo estaba compuesto por

Boehlkea, Bryconacidnus, Bryconamericus, Carlastyanax, Ceratobranchia, Coptobrycon,

Creagrudite, Hemibrycon, Knodus, Microgenys, Nematobrycon, Piabarchus, Rhinobrycon y

Rhinopetitia.

Vari & Siebert (1990) en la descripción de una nueva especie del género

Bryconamericus (B. pectinatus) discuten la problemática del género con respecto a su

monofilia, haciendo referencia al trabajo de Eigenmann, 1927 (“There are three or four

recognizable groups in the genus Bryconamericus and this may have been independently

derived from various species of Astyanax and Hemibrycon”), además de mencionar las

dificultades de las características diagnósticas dentro del orden Characiformes, incluyendo las

pertinentes a Bryconamericus, problemática que ha sido previamente notada por varios

autores (Fink, 1976; Vari & Géry, 1980; Weitzman & Fink, 1983).

Lucena (1993) reporta a Bryconamericus dentro de una gran politomía relacionada con

Hemibrycon, pero sin ningún sustento de su monofilia.

Lima et al. (2003) restringen las subfamilias de Characidae a aquellas que presentan

alguna evidencia de su monofilia, dejando 88 géneros como inciertos, entre los que se

incluyen los “Hemibrycon and allied genera” Géry (1977).

Malabarba & Weitzman (2003) observan que la mayoría de las especies pertenecientes

a los géneros agrupados por Géry (1977), en el grupo Hemibrycon y géneros relacionados,

poseen solo ocho radios ramificados en la aleta dorsal. Estos autores proponen el “Clado A”

que incluye a Glandulocaudinae de Weitzman (2003) y los géneros inciertos: Attonitus,

Boehlkea, Bryconacidnus, Bryconamericus, Caiapobrycon, Ceratobranchia, Creagrutus,

Fuchs, Daniela V. 153

Discusión y Conclusiones

Cyanocharax, Hemibrycon, Hypobrycon, Knodus, Microgenys, Monotocheirodon,

Odontostoechus, Othonocheirodus, Piabarchus, Piabina, Rhinobrycon y Rhinopetitia. Este

clado es soportado por dos sinapomorfías (cuatro dientes en la hilera interna del premaxilar y

dos radios simples y ocho ramificados en la aleta dorsal).

El “Clado A” es redefinido por Weitzman et al. (2005). Estos autores describen a

Bryconadenos y lo ubican dentro de este clado y separan glandulocaudinos en las subfamilias

Glandulocaudinae y Stevardiinae, de este modo el clado queda conformado por estas dos

subfamilias y 20 géneros inciertos.

Calcagnotto et al. (2005) estudian las relaciones entre Characiformes a partir del

análisis de secuencias de genes nucleares y mitocondriales, para este análisis usan como

representante del género: Bryconamericus sp. Sus resultados soportan la monofilia para un

clado formado por: Bryconamericus, Creagrutus, Gephyrocharax, Hemibrycon, Knodus y

Mimagoniates.

Mirande (2009), utilizando caracteres morfológicos, presenta la composición tentativa

de algunas subfamilias de Characidae. Como representantes del género utiliza: B. agna, B.

beta, B. exodon, B. cf exodon, B. mennii, B. cf iheringii, B. thomasi, B. rubropictus, B. cf

rubropictus y B. scleroparius (Costa Rica, Ecuador y Panamá). En este análisis B.

scleroparius queda incluido en el clado “Astyanax”; y las demás especies quedan dentro de la

redefinida subfamilia Stevardiinae Eigenmann, 1910, donde también quedan los

Glandulocaudinae.

Román-Valencia & Vanegas Ríos (2009), analizan las relaciones para especies del

género que habitan la baja América Central: B. bayano (Fink, 1976), B. emperador, B.

gonzalezoi Román-Valencia, 2002, B. scleroparius (Regan, 1908) y B. terrabensis Meek,

1914. Utilizando caracteres moleculares de ADNmt, presentan una hipótesis preliminar para

la monofilia de las especies obteniendo las siguientes relaciones: (B. emperador (B.

gonzalezoi (B. bayano, (B. terrabensis, B. scleroparius)))). Comentan los autores que esta

hipótesis es congruente a su vez con lo encontrado utilizando caracteres morfológicos.

Javonillo et al. (2010) estudian las relaciones dentro de la familia Characidae, usando

secuencias moleculares, y sus resultados soportan la monofilia del Clado A (Malabarba &

Weitzman, 2003). Del género utilizan representantes de: B. diaphanus, B. iheringii, B.

patriciae y B. stramineus. En este análisis Bryconamericus se presenta como polifilético.

Estos autores comentan que especies asignadas al género corresponden a taxa basales, tanto

en el clado del norte (B. diaphanus) como en el del sur (B. stramineus) sugiriendo que las

especies de ambas porciones del continente deberían separarse en dos géneros.

Fuchs, Daniela V. 154

Discusión y Conclusiones

Fuchs, Daniela V. 155

Mirande (2010) estudia la filogenia de la familia Characidae. Entre el material que

examina, incluye ejemplares de B. agna, B. alpha (en Mirande (2009) como B. beta), B.

exodon, B. cf iheringii, B. mennii, B. rubropictus, B. scleroparius y B. thomasi. En este

trabajo incluye dentro de la subfamilia Stevardiinae7 Eigenmann (1910) a Bryconamericus

junto a otros 42 géneros. De este modo, la subfamilia Stevardiinae quedaría redefinida e

incluiría todos los géneros del Clado A de Malabarba & Weitzman (2003) además de

Aulixidens y Nantis. Las sinapomorfías de esta subfamilia son: ausencia de la rama epifisial

del canal supraorbital, poseer ocho o menos radios ramificados en la aleta dorsal y nueve

pterigióforos dorsales. Como se mencionó con anterioridad, B. scleroparius quedaba incluido

en el clado Astyanax en Mirande (2009), sin embargo, en este nuevo análisis queda

conformado un clado denominado “B. scleroparius”, donde quedan incluidos:

Bryconamericus brevirostris (Günther)8?, B. emperador (Eigenmann & Ogle)?, B. guaytarae

Eigenmann & Henn?, B. loisae (Géry)?, B. multiradiatus Dahl?, B. peruanus (Müller &

Troschel)?, B. scleroparius, B. simus (Boulenger)?, B. terrabensis Meek?, B. zeteki

Hildebrand?. Dado que B. exodon, la especie tipo del género, queda en este análisis dentro de

Stevardiinae, Mirande (2010) considera que B. scleroparius y especies cercanas deberían

transferirse a otro género. En este análisis B. exodon queda junto con B. agna, B. alpha,

Knodus breviceps, Phallobrycon? (nodo 246 Mirande, 2010). Las sinapomorfías que soportan

este nodo son: proceso horizontal de anguloarticular ampliamente cubierto por el dentario que

alcanza el borde posterior de cartílago Meckeliano, hasta 3 dientes maxilares. A su vez B.

exodon (nodo 247) queda con la sinapomorfía: margen posterior del cleitro marcadamente

cóncavo, casi formando un ángulo recto. En un nodo separado (nodo 240) quedan varias

especies del género: B. iheringii, B. mennii, B. rubropictus, B. thomasi junto con Acrobrycon,

Argopleura, Attonitus, Aulixidens, Boehlkea?, Bryconacidnus?, Bryconadenos?,

Caiapobrycon?, Ceratobranchia?, Chrysobrycon, Corynopoma, Creagrutus, Diapoma,

Gephyrocharax, Glandulocauda, Hypobrycon?, Hysteronotus, Iotabrycon, Landonia,

Lophiobrycon, Microgenys?, Mimagoniates, Monotocheirodon?, Nantis, Odontostoechus,

Othonocheirodus?, Phallobrycon?, Phenacobrycon, Piabarchus?, Piabina, Planaltina,

Pseudocorynopoma, Pterobrycon, Ptychocharax, Rhinobrycon?, Rhinopetitia?,

7 El autor justifica la elección del nombre para la subfamilia del siguiente modo: presenta prioridad ante
Glandulocaudinae Eigenmann, 1914 y Hemibryconini Géry, 1966. Diapomini Eigenmann, 1910, se propuso el
mismo año que Stevardiinae, sin embargo, era un subclado de Stevardiinae antes de Mirande, 2009 por lo cual
propone este último nombre para el clado.
8 Las especies con el signo de interrogación pueden ser consideradas como géneros inciertos dentro de
Characidae, sin embargo, el autor considera que dado que estas especies presentan alguna evidencia de relación
con algún clado de los obtenidos en su estudio y por ello prefiere dejarlas dentro de un posible grupo.

Discusión y Conclusiones

Scopaeocharax, Tyttocharax y Xenurobrycon. La sinapomorfía de este clado es que la

presencia de espinitas óseas en los radios de la aleta pélvica en machos adultos es tan

numerosa como en los radios de otras aletas. El autor considera que las especies del género

Bryconamericus que quedan separadas de la especie tipo del género, B. exodon, deberían ser

transferidas a otro género de acuerdo al análisis realizado en su trabajo. En otro nodo (nodo

248 Mirande, 2010) quedan: Bryconamericus iheringii y B. thomasi, teniendo como

sinapomorfía la presencia de espinitas óseas en la aleta dorsal de machos adultos (de especies

que posean espinitas en sus aletas). Bryconamericus rubropictus queda en un grupo (el nodo

250 Mirande, 2010) junto con Boehlkea?, Bryconacidnus?, Caiapobrycon?, Ceratobranchia?,

Hypobrycon?, Microgenys?, Monotocheirodon?, Othonocheirodus?, Piabarchus?,

Rhinobrycon?, y Rhinopetitia?, con una sinapomorfía: 2 huesos escleróticos separados por

cartílago. Bryconamericus mennii queda junto con los géneros (nodo 238 Mirande 2010):

Acrobrycon, Argopleura, Boehlkea?, Bryconacidnus?, Bryconadenos?, Caiapobrycon?,

Ceratobranchia?, Chrysobrycon, Corynopoma, Diapoma, Gephyrocharax, Glandulocauda,

Hypobrycon?, Hysteronotus, Iotabrycon, Landonia, Lophiobrycon, Microgenys?,

Mimagoniates, Monotocheirodon?, Othonocheirodus?, Phenacobrycon, Piabarchus?,

Planaltina, Pseudocorynopoma, Pterobrycon, Ptychocharax, Rhinobrycon?, Rhinopetitia?,

Scopaeocharax, Tyttocharax y Xenurobrycon; teniendo como sinapomorfía: una hilera de

branquiespinas en el 2do ceratobranquial. De acuerdo con el análisis de este autor,

Bryconamericus tampoco resulta ser monofilético.

Oliveira et al. (2011) realizan un análisis filogenético, con genes nucleares y

mitocondriales, utilizando como representantes del género a B. exodon y B. emperador. En

este análisis Bryconamericus no forma un grupo monofilético, B. emperador forma un clado

junto con Markiana nigripinnis y B. exodon queda junto con Hypobrycon maromba y

Odontostoechus lethostigmus. Algo que llama la atención es que Oliveira et al. (2011), en

material examinado, siguen considerando a Bryconamericus como género incierto dentro de

la familia Characidae, y sí consideran en los Stevardiinae, de las especies que utilizan en su

análisis, a Corynopoma riisei, Gephyrocharax atracaudatus, Planaltina britskii,

Pseudocorynopoma heterandria, Tyttocharax madeirae y Xenurobrycon pteropus todas

especies ubicadas dentro de la subfamilia Glandulocaudinae según Weitzman (2003).

Los análisis filogenéticos del grupo realizados hasta el momento, tanto aquellos que

incluyen únicamente datos morfológicos, como los que contemplan datos moleculares

concluyen la no monofilia para el género.

Fuchs, Daniela V. 156

Discusión y Conclusiones

Actualmente, se incluye al género Bryconamericus en la subfamilia Stevardiinae,

según lo propuesto por Mirande (2010) quedando 297 especies válidas dentro de la

subfamilia. Sin embargo, es notorio el hecho de que, a pesar de haberse realizado numerosos

estudios en los que se analizan las relaciones entre las especies de la familia Characidae (en

los que se incluye representantes de algunas especies del género Bryconamericus), aun no se

han podido resolver las relaciones entre las especies del género. Por lo que optamos por

mantener, en nuestro estudio, a Bryconamericus como género incierto dentro de la familia

Characidae.

En la diagnosis del género Bryconamericus son válidos los caracteres descriptos por

Eigenmann (1927) y modificados por Vari & Siebert (1990): premaxilar con dos series de

dientes, la interna con cuatro dientes de mayor tamaño que los de la serie externa, serie única

de dientes en el dentario, número limitado de dientes a lo largo del margen anterior del

maxilar, borde de la quijada superior con una curva simple, tercer infraorbital amplio y en

contacto con el preopérculo a lo largo de sus márgenes ventral y posterior, rastrillos

branquiales setiformes, línea lateral completa, ausencia de escamas en la aleta caudal y

ausencia de bolsillo glandular en la aleta caudal de los machos.

Distintos autores (López et al., 2003; Liotta, 2006; López et al., 2008) han citado para

nuestro país trece especies. En nuestro análisis Bryconamericus ikaa y B. agna son sinónimos

de B. iheringii y de B. sylvicola, respectivamente, por lo que el número de especies se reduce

a once.

Entre las especies que habitan países limítrofes encontramos a Bryconamericus

bolivianus Pearson 1924 (loc. tipo: río Colorado, bajo Bopi, cuenca del río Beni, Bolivia).

Esta especie se caracteriza por presentar una altura corporal baja, 20-23 % LE (versus

aquellas que presentan altura del cuerpo de 27 % LE o más como: B. eigenmanni, B. iheringii,

B. mennii, B. pyahu, B. rubropictus, B. sylvicola, B. thomasi, B. uporas y B. ytu); pocos radios

totales anales, 15-16 (versus 23-28 en B. exodon) y un bajo número de escamas entre la línea

lateral y el origen de la aleta dorsal: 4 (versus 5-6 en B. stramineus) (modificado de Pearson

1924; Ferreira & Carvajal, 2007).

Bryconamericus ecai da Silva 2004 (loc. tipo: arroyo en Linha Brasil, paralelo al

camino de Vila Deodoro a Venâncio Aires, cuenca de laguna dos Patos -aproximadamente

29°33’S 52°17’W- Venâncio Aires, Rio Grande do Sul, Brasil) difiere de otras especies de

Bryconamericus por la combinación de: altura del cuerpo 33,1-36,9 % LE (versus hasta 31,0

% LE en B. lambari, B. patriciae, B. stramineus y B. exodon); longitud de la cabeza 22,6-24,7

% LE (versus 20,0-22,7 % LE en B. pyahu, 19,5-21,7 % LE en B. ytu); longitud del

Fuchs, Daniela V. 157

Discusión y Conclusiones

pedúnculo caudal 11,4-13,1 % LE (versus 10,8-20,5 % LE en B. eigenmanni); diámetro del

ojo (31,1-33,9% de LC versus 25,7-53,9 % en B. iheringii); radios ramificados de la aleta anal

15-18 (versus 17-22 en B. pyahu, 17-25 en B. sylvicola, 17-20 en B. ytu); y dientes de la hilera

interna del premaxilar tricúspides o pentacúspides (versus heptacúspides en B. uporas);

dientes comprimidos distalmente (versus “teeth massive” en B. microcephalus, B. ornaticeps,

y B. tenuis); borde de la aleta anal en ambos sexos algo cóncavo (versus convexo en machos y

recto en hembras de B. rubropictus y B. thomasi); machos con ganchitos óseos en las aletas

pélvica y anal (machos sin ganchitos óseos en las aletas pélvica y anal en B. mennii)

(modificado de da Silva 2004).

Bryconamericus lambari Malabarba & Kindel 1995 (loc. tipo: pequeño arroyo que

fluye hacia el arroyo Feitoria, bajo el puente de avenida Ipiranga, municipio de Dois Irmãos,

Rio Grande do Sul, Brasil) se distingue de las demás especies del género por la combinación

de los siguientes caracteres: altura máxima del cuerpo 24,6-29,8 % LE (versus 22,2-40,4 %

LE en B. iheringii, 30,4-40,8 % LE en B. sylvicola, 33,2-37,1 % LE en B. ytu); longitud del

pedúnculo caudal 16,1-18,3 % LE (versus 11,4-15,7 % LE en B. pyahu); longitud de la cabeza

21,2-26,3 % LE (versus 18,6-22,9 % LE en B. uporas); número total de radios anales 19-22

(versus 15-20 en B. eigenmanni, 17-20 en B. rubropictus, 15-21 en B. thomasi); falta de

pigmentación en el extremo distal de la aleta caudal (versus B. exodon). La presencia de

espinitas óseas en aletas pélvica y anal de los machos y los dientes de la hilera externa del

premaxilar dispuestos de manera regular la distinguen de B. mennii. Bryconamericus lambari

se distingue de B. stramineus por la ausencia de una conspicua y ancha banda mediolateral

(presente en B. stramineus) (modificado de Malabarba & Kindel 1995).

 Bryconamericus megalepis Fowler 1941 (localidad tipo Fortaleza, Ceará, Brasil), se

diferencia de otras especies del género por: la altura del cuerpo 30,7-33 % LE (versus 33,2-

37,1 % LE en B. ytu); escamas de la línea lateral 30-32 (versus 34 o más en B. eigenmanni, B.

exodon, B. iheringii, B. mennii, B. pyahu, B. rubropictus, B. stramineus, B. sylvicola, B.

thomasi, B. uporas, B. ytu), radios ramificados de la aleta anal 20 (versus 12-17 en B. thomasi,

13-18 en B. eigenmanni, 14-17 en B. rubropictus); aletas sin coloración distintiva (versus

extremo de los lóbulos caudales negros en B. exodon) (modificado de Fowler 1941). En Lima

et al. (2003) comentan que se trataría de un Cheirodontinae, al revisar la descripción original

encontramos que se hace referencia al pseudotímpano y no queda claro si la especie posee una

unica hilera de dientes en el premaxilar (ambas características diagnósticas de la subfamilia

Cheirodontinae según Mantinian, 2011) sin embargo Eschmeyer & Fong (2014) lo mantienen

como especie válida.

Fuchs, Daniela V. 158

Discusión y Conclusiones

 Bryconamericus microcephalus (Miranda Ribeiro 1908) (loc. Tipo: rio Bethary,

tributario del río Ribeira de Iguape, São Paulo, Brasil), puede distinguirse de otras especies

del género por los siguientes caracteres: altura del cuerpo 23,5-27,2 % LE (versus 22,2-40,4

% LE en B. iheringii, 28-35 % LE B. mennii, 25,2-34,4 % LE en B. pyahu, 30,4-40,8 % LE en

B. sylvicola, 26,5-32,5% LE en B. uporas, 33,2-37,1 % LE en B. ytu); longitud de la cabeza

23,5-25,8 % LE (versus 20,0-22,7 % LE en B. pyahu); 18 a 20 radios anales totales (versus

15-20 en B. eigenmanni, 17-20 en B. rubropictus, 15-21 en B. thomasi, 14-15 en B. tenuis);

más de 37 escamas en la línea lateral (versus 30-32 en B. megalepis); número de escamas

sobre la línea lateral es 5 (versus 4 en B. novae y B. ternetzi); coloración uniforme únicamente

con mancha humeral pequeña y banda lateral angosta (versus banda lateral ancha en B.

stramineus); todas las aletas inmaculadas (versus B. exodon con extremos de los lóbulos

caudales negros) (modificado de Bizerril & Peres-Neto 1995).

 Bryconamericus novae Eigenmann & Henn 1914 (loc. Tipo: bajo Cachoeira da Velha

cerca Piabana, río Novo del río Tocantins, cuenca baja del Amazonas, Brasil) presenta los

dientes la hilera externa del premaxilar dispuestos de manera irregular (versus hilera regular

en B. ecai, B. eigenmanni, B. iheringii, B. lambari, B. microcephalus, B. ornaticeps, B.

patriciae, B. pyahu, B. rubropictus, B. sylvicola, B. tenuis, B. thomasi, B. uporas, B. ytu);

altura corporal 27,8-31,2 % LE (versus 17-27 % LE en B. stramineus); longitud de la cabeza

25% LE (versus 18,5-23,0 % LE en B. mennii); 18-20 radios ramificados anales y falta de

coloración en el extremo de los lóbulos caudales (versus 20-24 radios ramificados anales y

extremo de los lóbulos caudales negros en B. exodon) (modificado de Eigenmann & Henn

1914).

 Bryconamericus ornaticeps Bizerril & Perez Neto 1995 (loc. tipo: río Macacu, ciudad

de Cachoeira de Macacu, estado de Rio De Janeiro, Brasil) se diferencia de las demás

especies del género por: tener una altura corporal menor al 30 % LE (versus 22,2-40,4 % LE

en B. iheringii, 28-35 % LE B. mennii, 25,2-34,4 % LE en B. pyahu, 30,4-40,8 % LE en B.

sylvicola, 29,1-41,8 % LE en B. thomasi, 33,2-37,1 % LE en B. ytu) y aleta anal corta con

menos de 20 radios (versus 20-24 en B. exodon). La longitud del pedúnculo caudal 20,5-25,4

% LE en B. ornaticeps (versus 10,8-20,5 % LE en B. eigenmanni, 11,0-13,4 % LE en B.

microcephalus, 12,3-20,8 % LE en B. rubropictus, 10,7-21,4 % LE en B. stramineus, 11,5-

19,8 % LE en B. thomasi, 9,8-16,8 % LE en B. uporas). Sin embargo se trata de una especie

similar a B. microcephalus, sin embargo B. ornaticeps posee un patrón de coloración

particular con la zona posterior de la cabeza fuertemente pigmentada y una línea muy ancha

corriendo desde la mitad del cuerpo hasta la base de la aleta caudal en (versus sin marcas en la

Fuchs, Daniela V. 159

Discusión y Conclusiones

cabeza, una mancha humeral clara y banda lateral angosta en B. microcephalus) y los lóbulos

caudales apenas grisados (versus negros en B. exodon) (modificado de Bizerril & Perez Neto

1995).

Bryconamericus patriciae da Silva 2004 (loc. tipo: arroyo tributario del río pelotas, en

camino de Silveira a Rondinha, cuenca del río Uruguay, Bom Jesus, Rio Grande do Sul,

Brasil) difiere de otras especies del género por: la altura del cuerpo 25,5-30,0 % LE (versus

30,5-36,9 % en B. ecai, 22,2-40,4 % LE en B. iheringii, 28-35 % LE B. mennii, 25,2-34,4 %

LE en B. pyahu, 30,4-40,8 % LE en B. sylvicola, 29,1-41,8 % LE en B. thomasi, 33,2-37,1 %

LE en B. ytu); longitud de la cabeza 25,2-27,6 % LE (versus 18,2-25,4 % LE en B.

eigenmanni, 22,5-25,3 % en B. lambari, 18,9-24,7 % LE en B. rubropictus); radios

ramificados de la anal 14-18 (versus 17-25 en B. sylvicola); dientes de la hilera externa del

premaxilar implantados regularmente (versus implantados irregularmente en B. stramineus, B.

exodon y B. mennii); dientes de la hilera interna del premaxilar pentacúspides (versus

heptacúspides en B. uporas); dientes comprimidos distalmente (versus dientes grandes en B.

microcephalus, B. ornaticeps y B. tenuis); machos con ganchitos óseos en las aletas pélvica y

anal (machos sin ganchitos óseos en aletas pélvica y anal en B. mennii) (modificado de da

Silva 2004).

 Bryconamericus tenuis Bizerril & Araujo 1992 (loc. tipo: Estado de Rio de Janeiro, rio

São João, Ville de Silva Jardim, Brasil) se distingue de las demás especies del género por la

altura del cuerpo 18,6–22,6 % LE (versus 30,5-36,9 % en B. ecai, 26,8-36,2 % LE en B.

eigenmanni, 22,2-40,4 % LE en B. iheringii, 28-35 % LE B. mennii, 25-34 % LE en B. pyahu,

26,5-34,6 % LE en B. rubropictus, 30,4-40,8 % LE en B. sylvicola, 29-42 % LE en B.

thomasi, 26-32 % LE en B. uporas, 33,2-37,1 % LE en B. ytu), 14-15 radios anales y dientes

de la hilera externa del premaxilar dispuestos de manera regular (versus 15-21 en B.

stramineus, 20-26 en B. exodon) (modificado de Bizerril & Araujo 1992).

 Bryconamericus ternetzi Myers 1928 (loc. Tipo: Camanáos Rapids, río Negro, Brasil)

esta es otra especie que presenta la hilera externa de dientes del premaxilar irregular (versus

regular en B. eigenmanni, B. iheringii, B. pyahu, B. rubropictus, B. sylvicola, B. thomasi, B.

uporas y B. ytu); altura del cuerpo 32,2 % LE (versus 20-26 % LE en B. exodon, 17-27 % LE

en B. stramineus); 18 radios anales ramificados (versus 20-24 en B. exodon); especie muy

relacionada a B. deuteronoides y especies relacionadas (modificado de Myers 1928). Según

Román-Valencia (2003) esta especie es un sinónimo de Bryconamericus heteresthes

Eigenmann, 1908, sin embargo en Eschmeyer & Fong (2014) la mantienen como especie

válida.

Fuchs, Daniela V. 160

Discusión y Conclusiones

 Bryconamericus turiuba Langeani et al. 2005 (loc. tipo: río Tieté, sistema del río

Paraná superior, Ribeirão Santa Bárbara, Turiúba, San Pablo, Brasil) puede distinguirse de sus

cogenéricos por la siguiente combinación de caracteres: banda dorsal oscura extendiéndose

desde la espina supraoccipital al pedúnculo caudal con un “gap” en la base de la aleta adiposa

(característica de la cual no se ha encontrado referencia para otras especies del género, ni ha

sido observada en las especies examinadas); dientes de la hilera externa del premaxilar de

disposición irregular (versus B. ecai, B. eigenmanni, B. iheringii, B. lambari, B.

microcephalus, B. ornaticeps, B. patriciae, B. pyahu, B. rubropictus, B. sylvicola, B. tenuis, B.

thomasi, B. uporas y B. ytu); 15-20 radios ramificados anales y lóbulos caudales sin marcas

conspicuas, uniformemente pigmentados a lo largo de los radios (versus 20-24 en B. exodon);

altura del cuerpo 23,6-30,6 %LE (versus 33,1–36,9 B. ecai, 28–35 % LE B. mennii, 22,1–24,5

% LE en B. ornaticeps, 18,6–22,6 % LE B. tenuis); ausencia de ganchitos óseos en las aleta

pélvica y anal de los machos (modificado de Langeani et al. 2005).

Haciendo referencia a especies que habitan nuestro país, Bryconamericus stramineus

es una especie muy similar a la especie tipo del género, B. exodon. En la redescripción de esta

última, Serra & Langeani (2006), remarcan que la diferencia de color en la porción distal de

los lóbulos caudales es la única característica que la diferencia de B. stramineus (castaño

oscuro vs. hialina o apenas oscura). Nosotros confirmamos esta diferencia, aunque esta

coloración se pierde con facilidad en los ejemplares conservados. Nuestro análisis muestra

que estas dos especies pueden ser distinguidas, además, por otros caracteres merísticos y

morfológicos: mayor número de radios ramificados de la aleta anal (B. exodon 20-24, media:

21,5 vs B. stramineus 15-21, media: 18,5), altura máxima del cuerpo (B. exodon 20-26 % LE,

media: 24 % LE vs B. stramineus 17-27 % LE, media: 22% LE) y distacia entre el hocico y el

origen de la aleta anal (B. exodon 57,7-65,9 % LE, media: 59,1 % LE vs B. stramineus 50,7-

68,7 % LE, media: 61,2 % LE) (Tabla 15).

Bryconamericus ikaa Casciotta et al. (2004) es descripta en base a los siguientes

caracteres: 4 a 6 dientes en la hilera externa del premaxilar, dientes alineados, con 3 o 4

cúspides; 3-4 dientes maxilares, usualmente pentacuspidados; 18-21 radios ramificados en la

aleta anal; línea lateral con 36-38 escamas perforadas. Pedúnculo caudal corto 11,6-13,3 %

LE. Una mancha humeral negra alargada ventralmente, segunda mancha humeral muy débil, y

banda lateral angosta negra. Machos con ganchitos en los radios de las aletas pélvica y anal.

Estos autores diferencian a Bryconamericus iheringii de B. ikaa por los siguientes caracteres:

número de radios ramificados de la aleta anal, longitud de la cabeza, longitud del pedúnculo

caudal, ancho interorbital y la forma del premaxilar. Nosotros encontramos que, para los

Fuchs, Daniela V. 161

Discusión y Conclusiones

radios anales ramificados, los rangos de ambas especies se superponen (B. ikaa 18-21 vs. 13-

20 B. iheringii) y para las medidas morfométricas, longitud de la cabeza (B. ikaa 17,7-22,0 %

LE vs. 16,4-27,5 % LE B. iheringii), longitud del pedúnculo caudal (B. ikaa: 10,0-15,1 % LE

vs. 9,7-19,7 % LE B. iheringii) y la distancia interorbital (B. ikaa 40,3-45,5 % LC vs. 27,6-

56,9 % LC B. iheringii), el rango de B. ikaa queda incluido en el de B. iheringii. En la

morfología del premaxilar de B. iheringii existe cierta variabilidad ya que hemos observado

que ejemplares de la Laguna Chascomús tienen el proceso ascendente corto y truncado similar

a lo descripto por Miquelarena (1986), pero ejemplares de Laguna Alsina tienen el proceso

largo y delgado (Figura 22), incluso, algunos son muy semejantes al esquema presentado en la

descripción original de B. ikaa (Figura 30), por lo que este carácter tampoco es de utilidad

para diferenciar estas especies. Lo que nos permite establecer que B. ikaa es un sinónimo de

B. iheringii.

Malabarba y Kindel (1995), en la descripción de Bryconamericus lambari, designan

lectotipo a Tetragonopterus iheringii y estudian el holotipo de B. eigenmanni. Estos autores

comentan que no encuentran claras diferencias entre los recuentos ni medidas de B. iheringii y

B. eigenmanni. Miquelarena y Aquino (1999), redescriben a esta última especie y confirman

su validez distinguiéndola de B. iheringii por los siguientes caracteres: número de dientes

maxilares, forma del premaxilar, diámetro orbital, altura del cuerpo, longitud del pedúnculo

caudal. Nosotros coincidimos con las observaciones de estas autoras. Para B. iheringii,

ampliamos el rango de radios ramificados de 16-18, según Boulenger (1887), a 14-20; un

rango similar 15-20 había sido previamente registrado por Braga (1998).

Braga (2000), redescribe a Bryconamericus rubropictus, una especie próxima a B.

thomasi, comentando que ambas especies presentan caracteres comunes, y que principalmente

comparten la forma de la aleta anal en los machos, con el borde distal, fuertemente convexo.

Para diferenciar ambas especies la autora utiliza los siguientes caracteres: número de escamas

alrededor del pedúnculo caudal (B. rubropictus 14 vs. 16 B. thomasi), número de dientes en la

serie más pequeña y posterior del dentario (menor número de dientes en B. thomasi) y

diferente longitud del hocico. Nosotros coincidimos con las dos primeras observaciones pero

no encontramos diferencias en la longitud del hocico (Tabla 12). Braga (2000) menciona que:

“entre machos y hembras de B. thomasi no hay diferencias significativas en la altura del

pedúnculo caudal, longitud de la aleta pélvica y de la aleta dorsal.” Sin embargo, el resultado

de nuestro análisis sí da diferencias significativas entre estas variables para B. thomasi (Tabla

19). A las diferencias propuestas por Braga, agregamos: la altura del cuerpo (B. rubropictus

26,5-34,6 % LE, media: 31,9 % LE vs. 29,1-41,8 % LE, media: 35,0 % LE B. thomasi), la

Fuchs, Daniela V. 162

Discusión y Conclusiones

altura mínima del pedúnculo (10,3-14,5 % LE, media: 13,1 % LE vs. 11,7-17,1 % LE, media:

14,5 % LE) y distancia interorbital (39,4-52,1 % LC, media: 44,5 % LC vs. 36,5-58,1 % LC,

media: 48,1 % LC) y la longitud de la aleta pectoral (19,3-25,5 % LE, media: 23,5 % LE vs.

18,5-24,4 % LE, media: 22,6 % LE). Las espinitas óseas en los radios de las aletas es un

carácter dimórfico ampliamente distribuido en la familia Characidae (Malabarba &

Weitzman, 2003). En los machos de B. thomasi, en las aletas pélvica y anal, estas espinitas

están mucho más desarrolladas que en B. rubropictus.

Azpelicueta et al. (2003) mencionan para B. pyahu, como carácter diagnóstico, la

ausencia de espinitas óseas en los radios de las aletas. Sin embargo, nosotros no consideramos

a éste un buen carácter ya que en un ejemplar de B. pyahu de 35,5mm de longitud estándar

hemos observado espinitas tanto en la aleta pélvica como en la aleta anal. Nuestras

observaciones no coinciden con el recuento de radios anales ramificados ni con el número de

dientes premaxilares externos dado por Azpelicueta et al. (2003). Nuestro análisis amplía el

rango de radios anales ramificados de 18-20 a 17-22 y el de dientes premaxilares de la serie

externa de 3 a 3 o 5. Incluso, diferimos en el recuento de los radios anales ramificados en el

holotipo: 17 en lugar de 18.

Casciotta et al. (2002) caracterizan a B. uporas por tener 18-20 radios ramificados en

la aleta anal, nosotros ampliamos este rango a 17-20 radios.

Bryconamericus ytu es una especie misionera descripta por Almirón et al. (2004)

quienes proponen una serie de caracteres para diferenciarla de B. iheringii. Nosotros

encontramos que únicamente se distinguen por los dientes del premaxilar: en B. ytu los

dientes de la hilera interna tienen 5 o 7 cúspides y en B. iheringii tienen 5 cúspides; y en la

hilera externa, la primera especie, tiene dientes pentacúspides y la segunda, dientes

generalmente tricúspides. Para los demás caracteres propuestos por Almirón et al. (2004)

encontramos que: el rango de radios anales ramificados de ambas especies se superpone (B.

ytu 17-21 vs. 13-20 B. iheringii) y para las tres medidas morfométricas, longitud predorsal (B.

ytu 48,4-53,4 % LE vs. 31,0-57,4 % LE B. iheringii), longitud del pedúnculo caudal (B. ytu

9,7-15,2 % LE vs. 9,7-19,7 % LE B. iheringii) y longitud de la base de la aleta anal (B. ytu

24,1-26,9 % LE vs. 18,4 a 30,8 % LE B. iheringii), el rango de B. ytu queda completamente

incluido en el de B. iheringii.

Miquelarena et al. (2002) comentan que de acuerdo a la descripción original de

Azpelicueta & Almirón (2001) y al material tipo disponible, B. agna es muy similar a B.

sylvicola y podrían tratarse de sinónimos. Luego de examinar ejemplares de Bryconamericus

sylvicola, incluyendo el material tipo, se encontró que el número de radios anales ramificados

Fuchs, Daniela V. 163

Discusión y Conclusiones

varía entre 17-25, resultando un rango mayor al dado en la descripción original por Braga

(1998) de 22-25; algo similar ocurre con el número de escamas en la línea lateral 34-39 (antes

34-37). Con estos nuevos rangos, los valores observados en B. agna quedan incluidos en los

de B. sylvicola. Los ejemplares tipo de B. agna presentan variabilidad tanto en el tamaño de la

mancha humeral como en el ancho de la banda lateral, por lo que estos no serían buenos

caracteres diagnósticos. Azpelicueta & Almirón (2001) describen una mancha humeral negra

y grande y la banda lateral negra y ancha como caracteres diagnósticos. En ejemplares de B.

sylvicola del arroyo Urugua-í, tanto la mancha humeral como la banda lateral presentan

variabilidad. El rango de dientes del dentario de B. agna está dentro de la variación observada

en B. sylvicola. Consideramos que ambas especies presentan los primeros 3-4 dientes del

dentario subiguales, el siguiente más pequeño y los restantes decrecientes, en tamaño, en

sentido anteroposterior. La dentición de ambas especies para el maxilar y el premaxilar se

superponen. Azpelicueta & Almirón (2001) describen para B. agna 2-3 dientes maxilares (11

ejemplares, 1 tyd) pentacuspidados, este rango se superpone con el de B. sylvicola que es de 2

a 4 dientes (80 ejemplares, 8 tyd) pentacúspides, los anteriores y tetra o tricúspides el último.

Los dientes de la hilera interna del premaxilar de B. sylvicola presentan entre 5 y 7 cúspides,

lo que se superpone al rango de B. agna (3 de los dientes de la hilera interna del premaxilar

heptacuspidados). Luego de un análisis exhaustivo del material disponible de ambas especies,

coincidimos con Miquelarena et al. (2002) en que B. agna es sinónimo de B. sylvicola.

Braga (1998) diferencia B. sylvicola de B. iheringii por la longitud de la base de la

aleta anal, la longitud del pedúnculo caudal y las cúspides de los dientes de la hilera externa

del premaxilar. Nosotros coincidimos con estos resultados.

Se observó una marcada variación morfológica intraespecífica, particularmente en

Bryconamericus iheringii, entre ejemplares de diferentes localidades, principalmente en

caracteres externos como la coloración y la altura corporal.

El dimorfismo sexual está presente en 10 de las 11 especies descriptas, ya que

Bryconamericus mennii no presenta un dimorfismo notorio. Mirande (2009, 2010) describió

la presencia de espinitas en la aleta dorsal de B. thomasi y B. rubropictus, y en esta última

también en la aleta pectoral. Nosotros no hemos observado esto en estas especies, aunque en

Bryconamericus iheringii, sí encontramos machos con espinitas en las aletas dorsal y pectoral

(Figuras 26 y 27). De las especies que presentan dimorfismo sexual secundario, en algunos

casos como por ejemplo en los machos de B. eigenmanni y B. thomasi las espinitas presentan

mayor desarrollo que en las demás especies. Wiley & Collette (1970) definen las espinitas

como órganos de contacto especializados y sugieren que estas estructuras sirven para

Fuchs, Daniela V. 164

Discusión y Conclusiones

mantener el contacto entre machos y hembras durante los movimientos activos del acto de

desove. Por lo que no sorprende el hecho de que ejemplares colectados en arroyos de aguas

rápidas presentan mayor cantidad y tamaño de espinitas óseas que los provenientes de

ambientes leníticos. En general las hembras presentan el margen de la aleta anal cóncavo, y

pueden presentar o no una inflexión en el primer tercio de la aleta. En B. thomasi y B.

rubropictus las hembras presentan el margen de la aleta anal casi recto y, en los machos el

margen de la aleta anal es convexo. En el resto de las especies los machos presentan el

margen de la aleta anal recto. En B. eigenmanni, B. thomasi y B. rubropictus se observa,

además, que la aleta pélvica presenta una curvatura en los primeros radios, siendo más notoria

en B. eigenmanni. En el caso de B. exodon, B. pyahu, B. uporas, B. stramineus y B. ytu

presentan las aletas pélvicas planas tanto en los machos como en las hembras. En B. iheringii,

existe cierta variación en este carácter ya que se han encontrado machos tanto con las aletas

planas como ligeramente curvas. Esta última condición se encontró en las aletas pélvicas de

ejemplares de Tucumán y Catamarca. En general los machos en los que se encuentran

espinitas bien desarrolladas, al menos en la aleta pélvica poseen una longitud estándar mayor

a 30mm.

Los machos de Bryconamericus mennii, no presentan espinitas óseas en las aletas,

aunque se han encontrado diferencias significativas entre sexos para la altura del cuerpo y

para la longitud del hocico, las hembras presentan cuerpo más alto y hocico más largo (Tabla

8).

Siguiendo la propuesta de López et al. (2008) el género Bryconamericus en Argentina

se encuentra presente en las provincias zoogeográficas de Grandes Ríos, Pampeana, Aymara y

Andino-Cuyana. Además de tener representantes en algunas de las zonas que estos autores

denominan en su análisis como irresueltas (ríos y arroyos de la Puna y tributarios del río

Uruguay en Misiones).

Se registran por primera vez representantes del género en la provincia de Santiago del

Estero, para la cuenca del río Salado en el Embalse Figueroa.

En la región Mesopotámica, se sitúan el mayor número de registros de especies del

género. A excepción de B. thomasi, B. eigenmanni y B. rubropictus, las demás especies

pueden ser halladas en esta región. Desde el punto de vista ictiogeográfico, 8 especies del

género se encuentran en la Provincia de los Grandes Ríos. Bryconamericus eigenmanni se

encuentra exclusivamente en la Provincia Pampeana, en este trabajo se amplía su distribución

agregando una cuenca exorreica, la cuenca del río Tercero, Córdoba. Algunas especies se

encuentran en más de una provincia zoogeográfica, por ejemplo B. thomasi (Grandes Ríos y

Fuchs, Daniela V. 165

Discusión y Conclusiones

Pampeana), B. iheringii (Grandes Ríos, Pampeana, Aymara y Andino-Cuyana) y B.

rubropictus (Pampeana y Aymara). La presencia de la subfamilia en las Provincia Andino

Cuyana se debe, hasta el momento, únicamente a registros de B. iheringii en ríos de la

provincia de San Juan. En la zona irresuelta de ríos y arroyos de la Puna podemos hallar a B.

thomasi y en los tributarios del río Uruguay en Misiones encontramos a B. ytu. Se amplía la

distribución de B. pyahu, hasta el momento solo registrado para la cuenca del río Iguazú, a las

cuencas de los ríos Paraná y Uruguay en la provincia de Misiones.

Bryconamericus iheringii es la especie de mayor distribución del género en nuestro

país y de acuerdo a Menni (2004) y Menni et al. (2005) es una especie tolerante a valores

mínimos de variables fisicoquímicas, entre las que encontramos: conductividad, sólidos

totales disueltos, temperatura, ion carbonato (CO2-
3), ion sodio (Na+), ion potasio (K+), ion

calcio (Ca++), ion magnesio (Mg++). La tolerancia a estas variables le permitiría habitar

ambientes tan diversos como lagunas de la Pampasia bonaerense, esteros y arroyos de la

Mesopotamia, arroyos de aguas rápidas de Buenos Aires, Córdoba y San Luis y ambientes

mixohalinos como el Río de la Plata y la Laguna Mar Chiquita, provincia de Buenos Aires.

Ringuelet (1975) señala que la ictiofauna parano-platense o con mayor extensión

brasílica se puede detectar por la existencia de especies indicadoras de gran distribución

geográfica. Esas especies corresponden a la horofauna brasílica y que procede de diversos

genocentros primarios. Una de las especies de amplísima distribución que indican la

persistencia y continuidad de esa ictiofauna tropical-templada es Bryconamericus iheringii;

otros indicadores son: Astyanax fasciatus (Cuvier, 1819), Cheirodon interruptus, Hoplias

malabaricus (Bloch, 1794) y Oligosarcus jenynsii (Günther, 1864).

Tanto Bryconamericus stramineus como B. thomasi son consideradas por Monasterio

de Gonzo et al. (2011) como especies de ambientes extremos para el noroeste argentino.

Bryconamericus exodon se distribuye en nuestro país en las cuencas de los ríos

Paraguay y Paraná, quedando las citas previas para otras cuencas, como la de los ríos Bermejo

(Ringuelet et al., 1967; Arratia et al., 1983; Monasterio de Gonzo, 2003, Mirande & Aguilera,

2009), Juramento e Itiyuro (Monasterio de Gonzo, 2003), ríos Itaú y Pescado (Mirande &

Aguilera, 2009), río Uruguay y Río de La Plata (Almirón et al., 2008), como dudosas.

Con respecto a Bryconamericus rubropictus, que es una especie que habita ambientes

de la provincia de Salta, no hemos encontrado material que confirme las citas para las

provincias de Catamarca (Braga, 2000), Buenos Aires (Ringuelet et al., 1967; Almirón et al.,

2000) y Santa Fe (Menni, 2004).

Fuchs, Daniela V. 166

Discusión y Conclusiones

Fuchs, Daniela V. 167

Bryconamericus stramineus es una especie típicamente mesopotámica, con registros

también para el Río de La Plata en Punta Lara (partido de Ensenada) y en el partido de

Magdalena y para la cuenca del río Bermejo en las provincias de Salta y Jujuy.

Para las especies descriptas con localidad tipo en la provincia de Misiones, B. mennii,

B. pyahu, B. sylvicola y B. ytu, mantenemos el endemismo para nuestro país. Por el contrario

en el caso de B. uporas, podemos confirmar la presencia de la especie en arroyo Canoin,

estado Pirapó/Sao Nicolau, Rio Grande do Sul, Brasil.

Con respecto a la alimentación, Bryconamericus eigenmanni es un pequeño

animalívoro (Ringuelet et al., 1967; Haro et al., 1986); en estómagos de B. exodon se han

encontrado larvas de insectos (quironómidos), lombrices de agua (oligoquetos), junto con

algas y detritos orgánicos, además de la presencia abundante de granos de arena (Ringuelet et

al., 1967; Casciotta et al., 2005); en el caso de B. iheringii se trata de un pequeño carnívoro

que se alimenta secundariamente de algas (Ringuelet et al., 1967; Destefanis & Freyre, 1972;

Escalante, 1983, 1987; Haro et al., 1986, 1987; Ringuelet, 1975; Grosman et al., 1996;

Escalante & Menni, 1999; Grosman et al., 2000; Bistoni & Hued, 2002; López Cazorla et al.,

2003; Fernández & Bechara, 2010). Bryconamericus stramineus se alimenta de

microcrustáceos y larvas de insectos, y es catalogada como omnívora y herbívora generalista

(Ringuelet et al., 1967; Fernández Santos et al., 1982; Casatti & Castro, 1998; Casatti et al.,

2001; Alves, 2009; Suiberto et al., 2009) y B. thomasi consume larvas de insectos,

quironómidos, efemerópteros, tricópteros y coleópteros y es clasificada como carnívora,

principalmente insectívora (Barros et al., 2001).

Existen pocos estudios de reproducción realizados en las especies del género, salvo

comentarios sobre la época en que se reproducen. Para B. iheringii se han registrado

individuos maduros de septiembre a febrero (Almirón, 1989; Kutel & Bistoni, 2000), aunque

otros proponen dos períodos reproductivos, en mediados de otoño y fines de primavera

(Sendra & Freyre, 1978). Estudios en Brasil, sugieren como período reproductivo los meses

de septiembre y octubre (Lampert, 2003) otros de agosto a marzo -primavera verano-

(Lampert et al., 2004). En el caso de B. stramineus para ejemplares de Brasil, algunos trabajos

comentan que la reproducción ocurre de septiembre a enero (Godoy, 1975; Galuch et al.,

2003), otros entre noviembre y febrero (De Castro et al., 2002; Alves, 2009), sobre lo que

podríamos comentar que sería en primavera-verano. De las demás especies del género no

hemos encontrado datos disponibles.

Conclusiones Generales

V.- CONCLUSIONES GENERALES

- Se confirman 11 especies del género Bryconamericus para la Argentina: Bryconamericus

eigenmanni, B. exodon, B. iheringii, B. mennii, B. pyahu, B. rubropictus, B. stramineus, B.

sylvicola, B. thomasi, B. uporas y B. ytu.

- Consideramos a Bryconamericus ikaa sinónimo de B. iheringii y a B. agna sinónimo de B.

sylvicola.

- Se proporciona una clave de las especies del género presentes en Argentina.

- El género se menciona por primera vez para la provincia de Santiago del Estero.

- Bryconamericus iheringii se encuentra en todas las provincias ictiogeográficas del país,

excepto en la Patagónica. Se confirma su presencia para Catamarca, San Luis y Santiago del

Estero, además de los registros para Formosa, Misiones, Corrientes, Entre Ríos, Buenos

Aires, Santa Fe, Córdoba, Tucumán, San Juan y Salta.

- De las 11 especies del género confirmadas para nuestro país, 8 se encuentran en la Provincia

ictiogeográfica de los Grandes Ríos: Bryconamericus exodon, B. iheringii, B. mennii, B.

pyahu, B. stramineus, B. sylvicola, B. thomasi y B. uporas.

- Siete especies del género se encuentran en la provincia de Misiones: B. iheringii, B. mennii,

B. pyahu, B. stramineus, B. sylvicola, B. uporas y B. ytu. Las demás se encuentran en cuencas

de la provincia de Córdoba (Bryconamericus eigenmanni), Salta (B. rubropictus y B. thomasi)

y Jujuy (B. thomasi).

- Bryconamericus exodon se distribuye en nuestro país en las cuencas de los ríos Paraguay y

Paraná, quedando las citas previas para otras cuencas, como la de los ríos Bermejo, Juramento

e Itiyuro, ríos Itaú y Pescado, río Uruguay y Río de La Plata, como dudosas.

- De las once especies confirmadas 5 son endémicas: B. eigenmanni, B. mennii, B. pyahu, B.

sylvicola y B. ytu.

- Bryconamericus stramineus es una especie típica de la región mesopotámica, aunque

también se la encuentra en el Río de La Plata y en ambientes de Salta y Jujuy.

- Las espinitas óseas en los radios de las aletas es un carácter dimórfico ampliamente

distribuido en la familia Characidae (Malabarba & Weitzman, 2003). Los machos de todas las

especies confirmadas para nuestro territorio, salvo B. menni, poseen espinitas óseas en los

radios de las aletas.

Fuchs, Daniela V. 168

Conclusiones Generales

Fuchs, Daniela V. 169

- En ocho especies se analizaron estadísticamente las medidas morfométricas en busca de

diferencias entre sexos. Se encontraron diferencias significativas en: la distancia entre el

hocico y el origen de la aleta anal (B. eigenmanni, B. iheringii, B. rubropictus, B. stramineus,

B. sylvicola y B. thomasi) y en la distancia entre el hocico y el origen de la aleta dorsal (B.

eigenmanni, B. iheringii, B. stramineus, B. sylvicola y B. thomasi) presentando las hembras

distancias mayores; para la longitud de las aletas pectoral y pélvica (B. eigenmanni, B.

iheringii, B. rubropictus, B. stramineus, B. sylvicola y B. thomasi) las mayores longitudes se

encontraron en los machos (Tablas 2, 4, 6, 8, 11, 14, 17 y 19).

- Las especies del género presentan un régimen alimenticio invertívoro, aunque se ha

registrado la presencia de detrito y algas y ocasionalmente, de granos de arena en la dieta.

Referencias bibliográficas

VI.- REFERENCIAS BIBLIOGRÁFICAS

Alaimo, S. & L. Freyre. 1969. Resultados sobre estimación de numerosidad de peces en la

laguna de Chascomús (Provincia de Buenos Aires). Physis, 29(78): 197-212.

Albert, J. S. & R. E. Reis (Eds.). 2011. Historical Biogeography of Neotropical Freshwater

Fishes. University of California Press. 388pp. ISBN 0-520-26868-5.

Almirón, A. E. 1989. Estudios ictiológicos en ambientes leníticos de los alrededores de La

Plata. Tesis Doctoral 552, UNLP, 247pp.

Almirón, A. E.; Azpelicueta, M. M. & J. R. Casciotta. 2004. A new species of

Bryconamericus from the arroyo Shangay, río Uruguay basin, Argentina (Teleostei:

Characiformes: Characidae). Zoologische Abhandlungen (Dresden), 54: 3-10. ISSN 0375-

5231.

Almirón, A. E.; Gómez, S. E. & N. I. Toresani. 1992. Peces de agua dulce de la provincia de

Buenos Aires, Argentina. Situación ambiental de la Provincia de Buenos Aires. A. Recursos y

rasgos naturales en la evaluación ambiental, CIC, La Plata, Argentina, 2(12): 1-29. ISSN

0327-5671.

Almirón, A. E.; Casciotta, J. R.; Azpelicueta, M. & A. L. Cione. 2001. A new species of

Hypobrycon (Characiformes: Characidae) from Uruguay basin in Misiones, Argentina.

Neotropica, La Plata, 47: 33-40.

Almirón, A.; Casciotta, J.; Giorgis, A. & L. Ciotek. 2008. Guía de los peces del Parque

Nacional Pre-Delta. Administración de Parques Nacionales, 216pp. ISBN 978-987-1363-09-

4.

Almirón, A. E.; García, M. L.; Menni, R. C.; Protogino L. C. & L. C. Solari. 2000. Fish

ecology of a seasonal lowland stream in temperate South America. Marine and Freshwater

Research, 51: 265-274. ISSN: 1323-1650.

Fuchs, Daniela V. 170

Referencias bibliográficas

Alves, M. F. 2009. Biología reprodutiva e alimentar da pequira Bryconamericus stramineus

Eigenmann, 1908 no elevador da represa do Funil–MG. Dissertaçao (Maestrado em Ciencias

Veterinárias)-Universidade Federal de Lavras, Lavras, MG.

Arias, J. D.; Demonte, L. D.; Miquelarena, A. M.; Protogino, L. C. & H. L. López. 2013.

Lista de peces de la provincia de Entre Ríos. ProBiota, FCNyM, UNLP, La Plata, Argentina,

Serie Técnica y Didáctica 22: 1-19. ISSN 1515-9329.

Arratia, G.; Peñafort, M. B. & S. Menú Marque. 1983. Peces de la región sureste de Los

Andes y sus probables relaciones biogeográficas actuales. Deserta, 7: 48-107. ISSN 0325-

2299.

Azpelicueta, M. M. 2005. Peces de la Reserva El Bagual. Di Giacomo, A. G y S. F.

Krapovickas, (Eds.), Temas de Naturaleza y Conservación, 4: 99-116.

Azpelicueta, M. M. & A. Almirón. 2001. A new species of Bryconamericus (Characiformes,

Characidae) from Paraná basin in Misiones, Argentina. Revue suisse de zoologie, Ginebra,

Suiza, 108(2): 275-281. ISSN 0035-418X.

Azpelicueta, M. M. & L. Braga. 1981. Una nueva cita y ampliación de la distribución de dos

especies para la ictiofauna argentina. Neotropica, 26(76): 163-169. ISSN 0584-1686.

Azpelicueta, M. M.; Almirón, A. E.; Casciotta, J. R. & S. Koerber. 2007. Hisonotus hungy sp.

n. (Siluriformes, Loricariidae) a new species from arroyo Tirica, Misiones, Argentina. Revue

suisse de Zoologie, Ginebra, Suiza, 114: 591–598. ISSN 0035-418X.

Azpelicueta, M. de las M.; Méndez, C. M. D. & F. Cancino. 2010. New records of fishes from

Catamarca, Argentina. Ichthyological Contributions of Peces Criollos, 16: 1-3. ISSN 1868-

3703.

Azpelicueta, M. de las M.; Casciotta, J. R. & A. E. Almirón. 2003. Bryconamericus pyahu sp.

n. (Characiformes, Characidae), a new species from the Río Iguazú basin, in Argentina. R

Revue suisse de Zoologie, Ginebra, Suiza, 110(3): 581-589. ISSN 0035-418X.

Fuchs, Daniela V. 171

Referencias bibliográficas

Azpelicueta, M. de las M.; Figueroa, D. E.; Díaz de Astarloa, J. M. & M. B. Cousseau. 1998.

Freshwater fishes in a World reserve of biosphere: Mar Chiquita coastal lagoon (Buenos

Aires, Argentina). Biogeographica, 74(2): 85-90.

Baicere-Silva, C. M.; Benine, R. C. & I. Quagio-Grassiotto. 2011a. Markiana nigripinnis

(Perugia, 1891) as a putative member of the subfamily Stevardiinae (Characiformes:

Characidae): spermatic evidence. Neotropical Ichthyology, 9(2): 371-376. ISSN: 16796225.

Baicere-Silva, C. M.; Ferreira, K. M.; Malabarba, L. R.; Benine, R. C. & I. Quagio-

Grassiotto. 2011b. Spermatic characteristics and sperm evolution on the subfamily

Stevardinae (Ostariophysi: Characiformes: Characidae). Neotropical Ichthyology, 9: 377-392.

Baigún, C. R. M.; Colautti, D.; López, H. L.; P. A. Van Damme & R. E. Reis. 2012.

Application of extinction risk and conservation criteria for assessing fish species in the lower

La Plata River basin, South America. Aquatic Conservation: Marine and Freshwater

Ecosystems, 22(2): 181-197.

Baigún, C. R.; López, G.; Dománico, A; Ferriz, R.; Sverlj, S. & R. Delfino Schenke. 2002.

Presencia de Corydoras paleatus (Jenyns, 1842), una nueva especie brasílica en el norte de la

Patagonia (Río Limay) y consideraciones ecológicas relacionadas con su distribución.

Ecología Austral, Argentina, 12(1): 41-48. ISSN 0326-1638.

Barla, M. J. 1991. Species composition, richness and diversity of fish assemblages in different

habitats of a pampean lake (Argentina). Annales de Limnologie, 27(2): 163-173.

Barros, S. E.; Gonzo, G. M. de & M. Mosqueira. 2001. Ecología trófica de peces en un río

mesoeutrófico en el noroeste de Argentina. Boletín de la Sociedad de Biología, Concepcion,

Chile, 72: 7-23.

Baumgartner, G.; Pavanelli, C. S.; Baumgartner, D.; Bifi, A. G.; Debona, T. & V. A. Frana.

2012. Peixes do baixo rio Iguaçu. Maringá, Brasil: Eduem, 203 p. ISBN 9788576284260.

Berg, C. 1895. Sobre peces de agua dulce nuevos ó poco conocidos de la República

Argentina. Anales del Museo Nacional de Historia Natural de Buenos Aires, 4: 121-165.

Fuchs, Daniela V. 172

Referencias bibliográficas

Berg, C. 1901. Comunicaciones ictiológicas. IV. Comunicaciones del Museo Nacional de

Buenos Aires, 1(9): 293-311.

Berg, L. S. 1940. Classification of fishes, both recent and fossil. Tr. Imf. Zool. Acad. Sci.

USSR, 5: 85-517.

Bistoni, M. A. & A. C. Hued. 2002. Patterns of fish species richness in rivers of the central

region of Argentina. Brazilian Journal of Biology, 62(4B): 753-764.

Bistoni, M. A.; Hued, A.; Videla, M. & L. Sagretti. 1999. Efectos de la calidad de agua sobre

las comunidades ícticas de la región central de Argentina. Revista Chilena de Historia

Natural, 72: 325-335.

Bistoni, M. A.; Haro, J. H. & M. Gutiérrez. 1990. Ictiofauna del río Quinto (Popopis) en la

provincia de Córdoba (Argentina). Revista de la Asociación de Ciencias Naturales del

Litoral, 27(1):43-48.

Bistoni, M. A.; Haro, J. G & M. Gutiérrez. 1992. Ictiofauna del río Dulce en la provincia de

Córdoba (Argentina) (Pises, Osteichthyes). Iheringia, Serie Zoológica, Porto Alegre, 72: 105-

111.

Bizerril, C. R. S. F. & P. R. Peres-Neto. 1995. Redescription of Bryconamericus

microcephalus (Ribeiro, 1908) and description of a new species of Bryconamericus

(Characidae, Tetragonopterinae) from eastern Brazil. Comunicações do Museu de Ciências de

PUCRS, 8: 13-25.

Bizerril, C. R. S. F. & R.M.C. Auraujo. 1992. Description d'une nouvelle espèce du genre

Bryconamericus (Characidae, Tetragonopterinae) du Brésil oriental. Revue française

d'Aquariologie Herpétologie, 19 (3): 65-68.

Bloch, M. E. 1794. Naturgeschichte der ausländischen Fische. Berlin, 8: 1-174.

Fuchs, Daniela V. 173

Referencias bibliográficas

Bonetto, A. A.; Dipersia, D. H.; Maglianesi, R. & M. del C. Corigliano. 1976. Caracteres

limnológicos del algunos lagos eutróficos de embalses de la región central de Argentina.

Ecosur, 3(5): 47-120.

Boulenger, G. A. 1887. Description of new South American Characinoid fishes. Annals and

Magazine of Natural History, 5(19): 172-174.

Braga, L. 1998. Una nueva especie de Bryconamericus (Ostariophysi, Characidae) del río

Urugua-í, Argentina. Revista del Museo Argentino de Ciencias Naturales Bernardino

Rivadavia, Hidrobiología, Buenos Aires, Argentina, 8(3): 21-29. ISSN 1514-5158.

Braga, L. 2000. Redescription of Bryconamericus rubropictus (Berg) n. comb. (Ostariophysi,

Characidae) and reference to its secondary sexual dimorphism. Revista del Museo Argentino

de Ciencias Naturales, n. s., Buenos Aires, Argentina, 2(2): 145-150. ISSN 1514-5158.

Braga, L. & M. M. Azpelicueta. 1986. Adiciones a la ictiofauna argentina en la provincia de

Misiones. Historia Natural, Corrientes, Argentina, 6(10): 85-89. ISSN 0327-1778.

Buckup, P. A.; Menezes, N. A. & M. S. Ghazzi. 2007. Catálogo das espécies de peixes de

água doce do Brasil. Série Livros 23, Museo Nacional Universidade Federal do Rio de

Janeiro.

Butí, C. 1995. Ictiofauna del Embalse C. Gelsi (El Cadillal) y sus tributarios, provincia de

Tucumán, República Argentina. Acta Zoológica Lilloana, 43(1): 207-213.

Butí, C. & A. M. Miquelarena. 1995. Ictiofauna del Río Salí Superior, departamento Trancas,

Tucumán, República Argentina. Acta Zoológica Lilloana, 43(1): 21-44.

Calcagnotto, D.; S. A. Schaefer & R. DeSalle. 2005. Relationships among characiform fishes

inferred from analysis of nuclear and mitochondrial gene sequences. Molecular Phylogenetics

and Evolution, 36(1): 135-153.

Calviño, P.A. & F. Alonso. 2007. Two new species of the genus Corydoras (Ostariophysi:

Siluriformes: Callichthyidae) from northwestern Argentina, and redescription of C.

Fuchs, Daniela V. 174

Referencias bibliográficas

micracanthus Regan, 1912. Revista del Museo Argentino de Ciencias Naturales, n. s., 11(2):

199-214.

Cappato, J.; Balze, V.; Peteán, J. & J. Liotta (Eds.). 2010. Conservación de los peces de la

Cuenca del Plata en Argentina: enfoques metodológicos para su evaluación y manejo.

Fundación Humedales/Wetlands Internacional. Buenos Aires, Argentina. 96pp. ISBN 978-

987-24710-5-7.

Carvalho, F. Rogério de. 2011. Sistemática de Hyphessobrycon Durbin, 1908 (Ostariophysi,

Characidae). Tese (Doutorado), Universidade Federal do Rio Grande do Sul, Porto Alegre,

Brasil.

Casatti, L. & R. M. C. Castro. 1998. A fish community of the São Francisco River headwaters

riffles, southeastern Brazil. Ichthyologycal Exploration of Freshwaters, 9:229-242.

Casatti, L.; Langeani, F. & R. M. C. Castro. 2001. Peixes de riacho do Parque Estadual Morro

do Diablo, Bacia do Alto Rio Paraná, SP. Biota Neotropica, 1(1y2): 1-15.

Casciotta, J. R.; Almirón, A. E. & M. Azpelicueta. 2004. Bryconamericus ikaa, a new species

from tributaries of the Río Iguazú in Argentina. Ichthyological Explorations of Freshwaters,

Suiza, 15(1): 61-66. ISSN 0936-9902.

Casciotta, J. R.; Almirón, A. E. & J. A. Bechara. 2003. Los peces de la laguna Iberá.

Colección Universitaria Ciencias Naturales, 203pp.

Casciotta, J.; Almirón, A. & J. Bechara. 2005. Peces del Iberá: Hábitat y Diversidad. La Plata,

244pp.

Casciotta, J. R.; Azpelicueta, M. M. & A. E. Almirón. 2002. Bryconamericus uporas sp. nov.

(Characiformes, Characidae), a new species from the Río Uruguay basin, in Argentina. Revue

suisse Zoologie, Ginebra, Suiza, 109(1): 155-165. ISSN 0035-418X.

Fuchs, Daniela V. 175

Referencias bibliográficas

Casciotta, J.; Almirón, A.; Cione, A. & M. Azpelicueta. 1999. Brazilian freshwater fish

assemblages from southern Pampean area, Argentina. Biogeographica, 75(2): 67-78. ISSN

1165-6638.

Casciotta, J. R.; Almirón, A.E.; Sanchez, S. & J. A. Bechara. 2001. Phenacogaster tegatus

(Eigenmann, 1911), un nuevo integrante de la ictiofauna continental Argentina. Revista de

Ictiología, 9(1/2): 1-3.

Charcansky, A. 2006. Estudo Comparado da dentição em represintantes da Ordem

Charadiformes (Teleostei, Ostariophysi, Othophysi). Dissertação de Mestrado. Pontifícia

Universidade Católica do Rio grande Do Sul, facultade de Biociências, Programa de Pos-

Graduação em Zoologia, Porto Alegre-RS-Brasil. 186pp.

Chatellenaz, M. 2007. Fauna vinculada a la vegetación reófila del Parque Provincial Moconá

(Misiones, Argentina). FACENA, 23: 41-54.

Chebez, J. C. 1994. Los que se van. Especies argentinas en peligro. Editorial Albatros,

Buenos Aires, 604pp. ISBN 950-24-0623-0.

Chebez, J. C.; López, H. L. & J. Athor. 2009. Peces de agua dulce amenazados en Argentina.

En: Chebez, J. C. Otros que se van Fauna Amenazada, págs. 32-54. Editorial Albatros,

Buenos Aires, 552pp. ISBN 978-950-24-1239-9.

Colautti, D. C. 1998. Sobre la utilización de trampas para peces en las lagunas pampásicas.

Revista de Ictiología, 6(1/2): 17-23.

Cope, E. D. 1894. On the fishes obtained by the Naturalist Expedition in Rio Grande do Sul.

Proceedings of the American Philosophical Society, 33: 84-108.

Cordini, J. M. 1977. Temas relativos a la ictiofauna. Sem. Medio Ambiente y Represas. Univ.

Repùblic, Fac. Human. y Cienc., Montevideo, 1: 264-280.

Fuchs, Daniela V. 176

Referencias bibliográficas

Cordiviola de Yuan, E. & C. Pignalberi de Hassan. 1985. Fish populations in the Paraná

River: lentic environments of Diamante and San Pedro areas (Argentine Republic).

Hydrobiologia, 127: 213-218.

Corrales de Jacobo, M. A. & M. B. Canon Veron. 1995. Relaciones tróficas de la ictiofauna

de cuencas autóctonas del Chaco oriental. Argentina. Revista Brasileira de Biologia, 55(3):

419-437.

Cuvier, G. 1816. Le Règne Animal distribué d'après son organisation pour servir de base à

l'histoire naturelle des animaux et d'introduction à l'anatomie comparée. Les reptiles, les

poissons, les mollusques et les annélides, Vol. 2: xviii + 532 p.

Cuvier, G. 1819. Sur les poissons du sous-genre Hydrocyon, sur deux nouvelles espèces de

Chalceus, sur trois nouvelles espèces du Serrasalmes, et sur l'Argentina glossodonta de

Forskahl, qui est l'Albula gonorhynchus de Bloch. Mémoires du Muséum National d'Histoire

Naturelle, Paris (N. S.) (Série A) Zoologie, 5: 351-379.

da Silva, J. F. P. 2004. Two new species of Bryconamericus Eigenmann (Characiformes:

Characidae) from southern Brazil. Neotropical Ichthyology, 2(2): 55-60.

De Buen, F. 1950. El Mar de Solís y su Fauna de Peces. II Parte. La Fauna de peces del

Uruguay. Publicaciones Científicas Servicio Oceanográfico y de Pesca (SOYP), Uruguay,

Montevideo, (2): 45-144.

De Castro, R. J.; Nakatani, K.; Bialetzki, A.; Vanderlei Sanches, P. & G. Baumgartner. 2002.

Temporal distribution and composition of the ichthyoplankton from Leopoldo's Inlet on the

Upper Paraná River floodplain (Brazil). Journal of Zoology (London), 256: 437-443.

Demonte, L. D. & J. D. Arias. 2005. Ictiofauna de afluentes de los ríos Paraná y Uruguay en

la Provincia de Entre Ríos, Argentina. En: Temas de la Biodiversidad del Litoral Fluvial

argentino II. Aceñolaza, F.G. (Ed). INSUGEO, Miscelánea 14: 355-366.

Fuchs, Daniela V. 177

Referencias bibliográficas

Destefanis, S. & L. Freyre. 1972. Relaciones tróficas de los peces de la laguna de Chascomús

con un intento de referenciación ecológica y tratamiento bioestadistíco del espectro trófico.

Acta Zoologica Lilloana, 29:17-33.

Devincenzi, G. J. & G. W. Teague. 1942. Ictiofauna del río Uruguay Medio. An. Mus. Nac.

Hist. Nat., Montevideo, Uruguay, serie 2, 5(4): 1-104.

Di Marzio, W. D.; Tortorelli, M. del C. & L. R. Freyre. 2003. Diversidad de peces en un

arroyo de llanura. Limnetica, 22(3-4): 71-76. ISSN: 0213-8409.

Eigenmann, C. H. 1908. Preliminary descriptions of new genera and species of

tetragonopterid characins. (Zoölogical Results of the Thayer Brazilian expedition). Bulletin of

the Museum of Comparative Zoology, 52(6): 91-106.

Eigenmann, C. H. 1909. The freshwaters fishes of Patagonia and an examination of the

Archiplata Archelenis theory. En: Reports of the Princeton Expedition to Patagonia 1896-

1899, III(1): 225-374.

Eigenmann, C. H. 1910. Catalog of the freshwater fishes of tropical south temperate America.

En: Report of the Princeton University Expeditions to Patagonia 1896-1899. Princeton

University & Stuttgart, 3(4): 375-511.

Eigenmann, C. H. 1917. The American Characidae – I. Memoirs of the Museum of

Comparative Zoology, Harvard, 43(1): 1-102.

Eigenmann, C. H. 1927. The American Characidae. Memoirs of the Museum of Comparative

Zoology. 43(4): 311-428.

Eigenmann, C. H. & A. W. Henn. 1914. On new species of fishes from Colombia, Ecuador,

and Brazil. (Contrib. Zool. Lab. Ind. Univ. No. 140). Indiana University Studies, 24: 231-234.

Eigenmann, C. H. & C. H. Kennedy. 1903. On a Colecction of fishes from Paraguay, with a

synopsis of the American genera of cichlids. Proceedings if the Academy of natural Sciences

of Philadelphia, 55: 497-536.

Fuchs, Daniela V. 178

Referencias bibliográficas

Eigenmann, C. A. & G. S. Myers. 1929. The American Characidae. Memoirs of the Museum

of Comparative Zoology, 43(5): 429-558.

Eigenmann, C. H. & F. Ogle. 1907. An annotated list of characin fishes in the United States

National Museum and the Museum of Indiana University, with descriptions of new species.

Proceedings of the United States National Museum, 33(1556): 1-36.

Eigenmann, C. H.; McAtee, W. L. & D. P. Ward. 1907. On further collections of fishes from

Paraguay. Annals of the Carnegie Museum, 4(2): 110-157.

Escalante, A. 1982. Contribución al conocimiento de las relaciones tróficas de peces de agua

dulce del área platense. I. Astyanax eigenmanniorum (Osteichthyes, Tetragonopteridae).

Limnobios, 2(5): 311-322.

Escalante, A. H. 1983. Contribución al conocimiento de las relaciones tróficas de peces de

agua dulce del área platense. 1I Otros Tetragonopteridae. Limnobios, 2(6): 379-402.

Escalante, A. H. 1987. Alimentación de Bryconamericus iheringi y Jenynsia lineata lineata

(Osteichthyes) en Sierra de la Ventana (Argentina). Anales del Museo de Historia Natural,

Valparaíso, Chile, 18: 101-108. 1986.

Escalante, A. H. & R. C. Menni. 1999. Feeding ecology of the relict fish Gymnocharacinus

bergi, a characid from southern South America. Water SA, 25(4): 529-532.ISSN 0378-4738.

Eschmeyer, W. N. & J. D. Fong. 2014. Catalog of Fishes electronic version. Disponible

en:http://research.calacademy.org/redirect?url=http://researcharchive.calacademy.org/research

/Ichthyology/catalog/speciesbyfamily.asp (actualizado el 23 de Julio de 2014).

Espinach Ros, A. & C. Ríos Parodi. 1997. Conservación de la Fauna Ictica en el Embalse

Salto Grande. Publicaciones de la Comisión Administradora del Río Uruguay (CARU) y la

Comisión Técnica Mixta de Salto Grande (CTMSG). 37pp.

Fuchs, Daniela V. 179

Referencias bibliográficas

Evermann, B. W. & W. C. Kendall. 1906. Notes on a collection of fishes from Argentina,

South America, with descriptions of three new species. Proceedings of the United States

National Museum, 31(1482): 67-108.

Fernández, L. A. 1993. Clave para la identificación de los peces de la provincia de Tucumán.

Argentina. Miscelánea, 97: 27pp.

Fernández, L. A. & J. A. Bechara. 2010. An assesment of fish communities along a piedmont

river receiving organic pollution (Aconquija Mountains, Argentina). Acta Biológica

Colombiana, 15(2): 1-37. ISSN 1900-1649.

Fernández, L.; Nadalin, D. O. & H. L. López. 2014. Lista de los peces de la provincia de

Jujuy. ProBiota, FCNyM, UNLP, La Plata, Argentina, Serie Técnica y Didáctica 25: 1-10.

ISSN 1515-9329.

Fernández, E. M.; Ferriz, R. A.; Bentos, C. A. & G. R. López. 2008. Ichthyofauna of two

streams in the high basin of the Samborombón River, Buenos Aires province, Argentina.

Revista del Museo Argentino de Ciencias Naturales, nueva serie, 10(1): 147-154. ISSN 1514-

5158.

Fernández, L.; Fuchs, D. V.; Nadalin, D. O. & H. L. López. 2012. Lista de los peces de la

provincia de Catamarca. ProBiota, FCNyM, UNLP, La Plata, Argentina, Serie Técnica y

Didáctica 17: 1-11. ISSN 1515-9329.

Fernández Santos, J. O.; Wais, I. R.; Puig, A. & R. Larrea. 1982. Observaciones sobre la

ictiofauna del Parque Nacional El Palmar. Anales de Parques Nacionales, 15: 77-105.

Ferreira, K. M. & F. M. Carvajal. 2007. Knodus shinahota (Characiformes: Characidae) a

new species from the río Shinahota, río Chapare basin (Mamoré system), Bolivia. Neotropical

Ichthyology, 5(1): 31-36.

Ferreira, A.; de Paula, F. R; de Barros Ferraz, S. F.; Gerhard, P.; Kashiwaqui, E. A. L.;

Cyrino, J. E. P. & L. A. Martinelli. 2012. Riparian coverage affects diets of characids in

neotropical streams. Ecology of Freshwater Fish, 21: 12–22.

Fuchs, Daniela V. 180

Referencias bibliográficas

Ferriz, R. A.; Bentos, C. A.; López, G. R. & E. M. Fernández. 2010. Algunos aspectos

biológicos de Bryconamericus iheringii (Ostariophysi: Characidae) en dos arroyos de la alta

cuenca del río Samborombón, Argentina. Revista del Museo Argentino de Ciencias Naturales,

n. s., 12(2): 109-116. ISSN 1514-5158.

Fink, W. L. 1976. A new genus and species of characid fish from the Bayano River basin,

Panamá (Pisces: Cypriniformes). Proceedings of the Biological Society of Washington,

88(30): 331-344.

Fink, S. V. & W. L. Fink. 1981. Interrelationships of the ostariophysan fishes (Teleostei).

Zoological Journal of the Linnean Society, 72: 297-388.

Fink, S. V. & W. L. Fink. 1996. Interrelationships of the Ostariophysi. En: Interrelationships

of Fishes, M. Stiassney, L. Parenti and D. Johnson (Eds). Academic Press, 209-249.

Fink, W. L. & S. H. Weitzman. 1974. The so-called Cheirodontin fishes of Central America

with descriptions of two new species (Pisces: Characidae). Smithsonian Contributions to

Zoology, 172: 1-46.

Fowler, H. W. 1906. Further knowledge of some Heterognathous fishes. Part I. Proceedings

of the Academy of Natural Sciences of Philadelphia, USA, 55: 727-742. ISSN 0097-3157.

Fowler, H. W. 1940. Zoological results of the second Bolivian expedition for the Academy of

Natural Sciences of Philadelphia, 1936-1937. Part I-The fishes. Proceedings of the Academy

of Natural Sciences of Philadelphia, 92: 43-103.

Fowler, H. W. 1941. A collection of fresh-water fishes obtained in eastern Brazil by Dr.

Rodolpho von Ihering. Proceedings of the Academy of Natural Sciences of Philadelphia, 93:

123-199.

Fowler, H. W. 1943. Notes and descriptions of new or little known fishes from Uruguay.

Proceedings of the Academy of Natural Sciences of Philadelphia, 95: 311-334.

Fuchs, Daniela V. 181

Referencias bibliográficas

Fowler, H. W. 1948. Os peixes de água doce do Brasil. Arquivos de zoologia do estado de

São Paulo, Brasil, 6(1): 1-124.

Freyre, L. 1967. Consecuencias de la mortalidad de peces por las temperaturas extremas de

junio de 1967, en laguna de Chascomús. Agro, 9(15): 35-45.

Freyre, L. 1973. Pollution of the "El Carpincho" pond (Pampasic region, Argentina) and its

effects on plankton and fish communities. Environmental Pollution, USA, 1(4): 37-40. ISSN

0269-7491.

Freyre, L. R. & J. M. Iwaszkiw. 1982. Importancia de la distribución espacial de ovocitos en

ovarios de peces para determinaciones de fecundidad. Limnobios, 2(5): 305-310.

Freyre, L. R. & S. M. Mollo. 1987. Estudio biométrico para estimar el tamaño y peso de los

peces a partir de las dimensiones de sus otolitos. Revista de la Asociación de Ciencias

Naturales del Litoral, 18(2): 145-154.

Freyre, L. & L. C. Protogino. 1993. Dos modelos de metabolismo energético de peces de agua

dulce de Argentina. Gayana Zoología, 57(1): 47-55.

Freyre, L. R. & E. D. Sendra. 1993. Relevamiento Pesquero de la Laguna Blanca Grande

(Partido de Olavarría, pcia. De Buenos Aires). Aquatec, Boletín Técnico Nº1. ISSN 0327-

7755.

Freyre, L. R.; Protogino, L. C. & J. M. Iwaszkiw. 1983. Demografía del pejerrey Basilichthys

bonariensis bonariensis (Pisces, Atherinidae) en embalse Río Tercero, Córdoba. Descripción

de los artes de pesca. Biología Acuática, 4: 1-39.

Freyre, L.; Romero, M. C. & O. Padín. 1980. Metabolismo energético de peces

dulceacuícolas. I. Metodología. Metabolismo de Bryconamericus iheringi Boul. (Pisces,

Characidae). Limnobios, La Plata, Argentina, 1(10): 411-421. ISSN 0325-7592.

Freyre, L.; Iriart, N. R.; Ringuelet, R. A.; Togo, C. & J. Seit. 1967. Primeros resultados de

sobreestimación de poblaciones de peces de “lagunas” pampásicas. Physis, 26(73):421-433.

Fuchs, Daniela V. 182

Referencias bibliográficas

Freyre, L. R.; Maroñas, M. E.; Sendra, E. D. & A. A. Dománico. 2005. Análisis de progresión

modal de Bryconamericus iheringii (Boulenger, 1887) en la laguna Lacombe Provincia de

Buenos Aires. Biología Acuática, 22: 123-129.

Freyre, L. R.; Maroñas, M. E.; Mollo, S. M.; Sendra, E. D. & A. A. Dománico. 2003.

Variaciones Supra-anuales de la Ictiofauna de lagunas bonaerenses. Biología Acuática, 20.

ISSN 0326-1638.

Galuch, A. V.; Suiberto, M. R.; Nakatani, K.; Bialetzki, A. & G. Baumgartner. 2003.

Desenvolvimento inicial e distribuição temporal de larvas e juvenis de Bryconamericus

stramineus Eigenmann, 1908 (Osteichthyes, Characidae) na planície alagável do alto rio

Paraná, Brasil. Acta Scientiarum-Biological Sciences, 25(2): 335-343.

Garelis, P. A. & M. A. Bistoni. 2010. Ictiofauna de la cuenca endorreica del río Quinto (San

Luis, Argentina). Natura Neotropicalis, 41(1 y 2): 19-30.

Garelis, P. A.; Bustamente, G. J.; Moreno, L. E.; Nicola, C. D. & S. Tripole. 2012. Estructura

y distribución de ensambles de peces en la cuenca del río Conlara (San Luis, Argentina). En:

Resúmenes del 5 Congreso Argentino de Limnología (CAL 5).

Géry, J. 1964. Glandulocauda terofali sp. nov., un nouveau poisson characoide de la

Republique Argentine, avec une note sur la "glande" caudale des Stevardiidi. Opuscula

Zoologica, 78: 1-12.

Géry, J. 1977. Characoids of the World. T. F. H. Publications Inc. Neptune City, 672pp.

Géry, J. 1978. The results of Dr. K. H. Lüling Research in Argentina in 1975. The

relationships of the naked characid, Gymnocharacinus bergi (Pisces, Cyprinifomes,

Characoidei) from northern Patagonia. Zoologischer Anzeiger, 201(5/6): 403-409.

Godoy, M. P. 1975. Peixes do Brasil Sub Ordem Characoidei. Bacia do rio Mogi Guassu. 4:

400-440. Piracicaba: Ed. Franciscana.

Fuchs, Daniela V. 183

Referencias bibliográficas

Gollan, J. S. 1958. Zoogeografía. En: La Argentina. Suma de Geografía. Ediciones Peuser,

III: 211-359.

Gómez, S. E. & J. C. Chebez. 1996. Peces de la provincia de Misiones. En: Chebez, J.C.,

1996. Fauna Misionera. Catálogo sistemático y Zoogeográfico de los vertebrados de la

Provincia de Misiones (Argentina), Ed. L.O.L.A., Bs.As., Argentina, 318 pp.

Gómez, S. E. & R. C. Menni. 2005. Cambio ambiental y desplazamiento de la ictiofauna en el

oeste de la pampasia (Argentina Central). Biología Acuática, 22: 151-156. ISSN 0326-1638.

Grosman, M. F.; Gonzalez Castelain, J. R. & E. J. Usunoff. 1996. Trophic niches in an

Argentine pond as a way to assess functional relationships between fishes and other

communities. Water SA, 22(4): 345-350. ISSN 0378-4738.

Grosman, M. F.; González, G.; Agüería, D. & P. Sanzano. 2000. Ictiologia del "Lago

Municipal de Colón", Argentina, como un ejemplo de dinámica ambiental. AquaTIC 10:

13pp. http://aquatic.unizar.es/n2/art1003/lagocolon.htm

Gubiani, E. A.; Gomes, L. C. & A. A. Agostinho. 2009. Length–length and length–weight

relationships for 48 fish species from reservoirs of the Paraná State, Brazil. Lakes &

Reservoirs: Research and Management, 14: 289–299.

Günther, A. 1864. Catalogue of the Physostomi, containing the families Siluridae,

Characinidae, Haplochitonidae, Sternoptychidae, Scopelidae, Stomiatidae in the collection of

the British Museum. Catalogue of the fishes in the British Museum, 5: 1-455.

Guzmán, M. C.; Bistoni, M. A.; Tamagnini, L. & R. González. 2004. Recovery of

Escherichia coli in fresh water fish, Jenynsia multidentata and Bryconamericus iheringi.

Water Research, Dinamarca, 38: 2367-2373. ISSN 0043-1354.

Haro, J. G. & M. A. Bistoni. 1996. Ictiofauna de la provincia de Córdoba. Fauna, I: 169-190.

Haro, J. G. & M. A. Bistoni. 2007. Peces de Córdoba. Editorial Universidad Nacional de

Córdoba. 246pp.

Fuchs, Daniela V. 184

http://aquatic.unizar.es/n2/art1003/lagocolon.htm

Referencias bibliográficas

Haro, J. G.; Bistoni, M. A. & M. Gutierrez. 1987. Ictiofauna del río Segundo (Xanaes)

(Córdoba, Argentina). Academia Nacional de Ciencias (Córdoba, Argentina), Miscelánea, 27:

3-13.

Haro, J. G., Bistoni, M. A. & M. Gutiérrez. 1991. Ictiofauna del Río Cuarto

(Choncancharagua), Córdoba, Argentina. Boletín de la Academia Nacional de Ciencias

(Córdoba, Argentina), 59(3-4): 249-258.

Haro, J. G., Bistoni, M. A. & M. Gutiérrez. 1996. Ictiofauna del Río Tercero (Calamuchita)

(Córdoba, Argentina). Academia Nacional de Ciencias (Córdoba, Argentina), Miscelánea 96:

1-10.

Haro, J. G., Bistoni, M. A. & M. Gutiérrez. 1998. La fauna de peces del río Carcarañá en la

provincia de Córdoba (Argentina). Natura Neotropicalis, 29(1): 17-23.

Haro, J. G., Gutiérrez, M., Bistoni, M. A., Bertoldo, W. R. & A. E. López. 1986. Ictiofauna

del río Primero (Suquía) (Córdoba, Argentina). Historia Natural, Corrientes, Argentina, 6(7):

53-63.

Hued, A. C. & M. A. Bistoni. 2001. Abundancia y distribución de las especies ícticas

(Osteichthyes) del Río San Francisco-Cosquín, Córdoba, Argentina. Iheringia, Série

Zoologica, Porto Alegre, 91: 75-78.

Hued, A. C. & M. A. Bistoni. 2002 a. Effects of water quality variations on fish communities

in the central part of Argentina, South America. Verhandlungen des Internationalen Verein,

28: 1476-1481.

Hued, A. C. & M. A. Bistoni. 2002 b. Caracterización de la fauna íctica del río Icho Cruz-San

Antonio (Córdoba, Argentina). Natura Neotropicalis. Revista de la Asociación de Ciencias

Naturales del Litoral, 33(1-2): 1-9. ISSN 0329-2177.

Fuchs, Daniela V. 185

Referencias bibliográficas

Hued, A. C. & M. A. Bistoni. 2005. Development and validation of a Biotic Index for

evaluation of environmental quality in the central region of Argentina. Hydrobioloia,

543:279-298.

Hued, A. C. & M. A. Bistoni. 2007. Abundancia y distribución de la fauna íctica en la cuenca

del río Suquía (Córdoba, Argentina). Iheringia, Série Zoologica, Porto Alegre, 97(3): 286-

292.

Javonillo, R.; Malabarba, L. R.; Weitzman, S. H. & J. R. Burns. 2010. Relationships among

major lineages of characid fishes (Teleostei: Ostariophysi: Characiformes), based on

molecular sequence data. Molecular Phylogenetics and Evolution, 54: 498–511.

Jenyns, L. 1840-42. Fish. En: The zoology of the voyage of H. M. S. Beagle, under the

command of Captain Fitzroy, R. N., during the years 1832 to 1836. London: Smith, Elder, and

Co., 4: 1-172.

Jordan, D. S. 1923. A Classification of Fishes including Families and Genera as far as known.

Stanford University Publications, University Series, Biological Sciences, III(79): 77-243.

Juncos, R.; Bistoni, M. A. & I. Zito Freyer. 2006. Composición y estructura de la ictiofauna

del Río Ceballos-Saldán (Córdoba, Argentina). Iheringia, Série Zoologica, Porto Alegre,

96(3):363-371.

Koerber, S. 2007a. Type specimens of fishes housed at ILPLA as available from literature.

Ichthyological Contributions of Peces Criollos, 3: 1-3.

Koerber, S. 2007b. List of Freshwater Fishes from Argentina-Update 8. Ichthyological

Contributions of Peces Criollos, 5: 1-8.

Koerber, S. 2012. List of Freshwater Fishes from Argentina-Update 14. Ichthyological

Contributions of Peces Criollos, 26: 1-11.

Fuchs, Daniela V. 186

Referencias bibliográficas

Kutel, C. & M. A. Bistoni. 2000. Ictiofauna del dique La Quebrada (Córdoba, Argentina).

Natura Neotropicalis, Revista de la Asociación de Ciencias Naturales del Litoral, 31(1-2): 11-

16. ISSN 0329-2177.

Lamas, C. I. & O. B. Oliveros. 2006. Ictiofauna de ambientes leníticos ubicados en el predio

del establecimiento Fortín Timbo (Santa Fe). Ambiental, Comité Universitario de Política

Ambiental, Secretaría de Ciencia y Tecnología, Universidad Nacional de Rosario. Año 7,

número 7: 193-204.

Lampert, V. R. 2003. Biologia reprodutiva de duas espécies do gênero Bryconamericus

(Characidae: Tetragonopterinae) dos sistemas do rios Jacuí e uruguai, RS. Dissertaçao

apresentada ao programa de Pós-Graduaçao em Biologia Animal, Instituto de Biociências da

Universidade Federal do Rio Grande do Sul, como requisito parcial à obtenção do titulo de

Mestre em Biologia Animal. Universidadde Federal do Rio Grande do Sul, Porto Alegre.

73pp.

Lampert, V. R.; Azevedo, M. A. & C. B. Fialho. 2004. Reproductive biology of

Bryconamericus iheringii (Ostariophysi: Characidae) from rio Vacacaí, RS, Brazil.

Neotropical Ichthyology, 2(4): 209-215.

Lampert, V. R.; Azevedo, M. A. & C. B. Fialho. 2007. Reproductive biology of

Bryconamericus stramineus Eigenmann, 1908 (Ostariophysi: Characidae) from the Rio Ibicuí,

RS, Brazil. Brazilian Archives of Biology and Technology, 50(6): 995-1004.

Langeani, F.; Lucena, Z. M. S.; Lima Pedrini, J. & F. J. Tarelho-Pereira. 2005.

Bryconamericus turiuba, a New Species from the Upper Rio Paraná System (Ostariophysi:

Characiformes). Copeia, 2: 386-392.

Lima, F. C. T.; L. R. Malabarba; P. A. Buckup; J. F. Pezzi da Silva; R. P. Vari; A. Harold; R.

Benine; O. T. Oyakawa; C. S. Pavanelli; N. A. Menezes; C. A. S. Lucena; M. C. S. L.

Malabarba; Z. M. S. Lucena; R. E. Reis; F. Langeani; L. Casatti; V. A. Bertaco; C. Moreira &

P. H. F. Lucinda. 2003. Genera Incertae Sedis in Characidae, Pp. 106-169. En: Check List of

freshwater fishes of South and Central America, R. E. Reis, S. O. Kullander & C. J. Ferraris

Jr. (Eds.). Porto Alegre, Edipucrs, 729 p.

Fuchs, Daniela V. 187

Referencias bibliográficas

Liotta, J. 2000. Ictiofauna de arroyos del Noreste Bonaerense. Presentado en: “Primeras

Jornadas sobre Ecología y Manejo de Ecosistemas Acuáticos Pampeanos”, 2 y 3 de

noviembre de 2000, en Junín, prov. de Buenos Aires, Argentina.

Liotta, J. 2006. Distribución geográfica de los peces de aguas continentales de la República

Argentina. Serie de Documentos Nº 3, ProBiota FCNyM, UNLP. 701pp.

Liotta, J.; Giacosa, B. & M. Wagner. 1995/96. Lista de la Ictiofauna del delta del río Paraná.

Revista de Ictiología, 4(1-2): 23-32.

López, H. L. 1987. Apuntes ictiológicos de la laguna de Lobos (Prov. de Bs. As.). Boletín de

la Asociación Argentina de Limnología, 5: 15-16.

López, H. L. 1990. Apuntes ictiológicos del río Reconquista (Pcia. de Buenos Aires). Boletín

de la Asociación Argentina de Limnología, 7: 25-26.

López, H. L. & A. M. Miquelarena. 2005. Biogeografía de los peces continentales de la

Argentina: 509-550. En: Regionalización biogeográfica en Iberoamérica y tópicos afines,

Primeras Jornadas Biogeográficas de la Red Iberoamericana de Biogeografía y entomología

sistemática (RIBES XII.I-CYTED), J. Llorente Bousquets y J. J. Morrone (eds.), México, D.

F., 1º edición, 583 pp. ISBN 950-34-0221-2.

López, H. L.; Menni, R. C. & A. M. Miquelarena. 1987. Lista de los peces de agua dulce de la

Argentina. Biología Acuática, La Plata, Argentina, 12: 1-50. ISSN 0326-1638.

López, H. L.; Miquelarena, A. M. & R. C. Menni. 2003. Lista comentada de los peces

continentales de la Argentina. ProBiota, FCNyM-UNLP, Serie Técnica y Didáctica Nº 5.

López, H. L.; Morgan, C. C. & M. J. Montenegro. 2002. Ichthyological Ecoregions of

Argentina. ProBiota, FCNyM-UNLP, Serie Documentos Nº 1. ISSN 1666-731X.

Fuchs, Daniela V. 188

Referencias bibliográficas

López, H. L; Protogino, L. C. & A. E. Aquino. 1996. Ictiología Continental de a Argentina:

Santiago del Estero, Catamarca, Córdoba, San Luis, La Pampa y Buenos Aires. Aquatec, 3:1-

14. ISSN 0327-7755.

López, H. L; Protogino, L. C. & J. E. Mantinian. 2009. Ictiofauna de los arroyos de la Reserva

de Biosfera Parque Costero del Sur. En: Parque Costero del Sur-Naturaleza, conservación y

patrimonio cultural. J. Athor (Ed.). Fundación de Historia Natural Félix de Azara. 528pp.

Buenos Aires.

López, H. L.; Casciotta, J. R.; Miquelarena, A. M. & R. C. Menni. 1984. Nuevas localidades

para peces de agua dulce de la Argentina. IV. Adiciones a la ictiofauna del río Uruguay y

algunos afluentes. Studies on Neotropical Fauna and Environment, 19(2): 73 - 87.

López, H. L.; Menni, R. C.; Donato, M. & A. M. Miquelarena. 2008. Biogeographical

revision of Argentina (Andean and Neotropical Regions): an analysis using freshwater fishes.

Journal of Biogeography, 35: 1564–1579.

López, H. L.; Miquelarena, A. M. & J. Ponte Gómez. 2005. Biodiversidad y Distribución de

la Ictiofauna Mesopotámica. En: Temas de la Biodiversidad del Litoral Fluvial argentino II.

Aceñolaza, F.G. (Ed). INSUGEO, Miscelánea 14: 311-351.

López Cazorla, A.; Durán, W. & L. Tejera. 2003. Alimentación de la Ictiofauna del Río Sauce

Grande, Provincia de Buenos Aires, Argentina. Biología Acuática, 20: 73-79.

Lüling, K. H. 1981. Wissenschaftliche Ergebnisse des Forschungsaufenthaltes Dr. K. H.

Lüling in Argentinien 1975/76. I. Ichthyologische und gewärsserkundliche Beobachtungen

und Untersuchungen an der Seenplate von Guamini (Südl. Prov. Buenos Aires, Argentinien).

Zoologische Beitraege, 27(1): 1-24.

Mac Donagh, E. 1938. Los peces de aguas termales de Barreto (Córdoba) y la etología de la

zona. Revista del Museo de La Plata, n. s., Zoología, Argentina, 1(3): 45-48.

Fuchs, Daniela V. 189

Referencias bibliográficas

Malabarba, L. R. 1989. Histórico sistemático e lista comentada das espécies de peixes de ägua

doce do sistema da Laguna dos Patos, Rio Grande do Sul, Brasil. Comunicações do Museu de

Ciências de PUCRS, 2(8): 107-179.

Malabarba, L. R. & A. Kindel. 1995. A new species of the genus Bryconamericus Eigenmann,

1907 from Southern Brasil (Ostariophysi: Characidae). Proceedings of the Biological Society

of Washington, 108(4):679-686.

Malabarba, M. C. S. L. & L. R. Malabarba. 1994. Hypobrycon maromba, a new genus and

species of characiform fish from the upper rio Uruguai, Brazil (Ostariophysi: Characidae).

Ichthyological Explorations of Freshwaters, 5(1): 19-24. ISSN 0396-9902.

Mantinian, J. E. 2011. Sistemática y distribución de peces de la subfamilia Cheirodontinae

(Teleostei: Characiformes: Characidae) de la Argentina. Tesis doctoral, Facultad de Ciencias

Exactas y Naturales, Universidad de Buenos Aires. 211pp.

Menni, R. C. 2004. Peces y ambientes en la Argentina continental. Monografías del Museo

Argentino de Ciencias Naturales, Número 5, 316pp. ISSN 1515-7652.

Menni, R. C. & H. L. López. 1978. Peces de agua dulce de la Argentina. En: Need & P.R.

Needham. Guía para el estudio de los seres vivos de las aguas dulces, Ed. Reverté, Barcelona,

España. 105pp.

Menni, R. C.; Gómez, S. E. & F. López Armengol. 1996. Subtle relationships: freshwater

fishes and water chemistry in southern South America. Hydrobiologia, Países Bajos, 328(3):

173-197. ISSN 0018-8158.

Menni, R. C.; López, H. L. & R. H. Arámburu. 1988. Ictiofauna de Sierra de la Ventana y

Chasicó (Provincia de Buenos Aires, Argentina) zoogeografía y parámetros ambientales.

Anales del Museo de Historia Natural, Valparaíso, 19: 75-84.

Menni, R. C.; Miquelarena, A. M. & A. V. Volpedo. 2005. Fishes and environment in

northwestern Argentina: from lowland to Puna. Hydrobiologia, 544: 33-49.

Fuchs, Daniela V. 190

Referencias bibliográficas

Menni, R. C.; López, H. L.; Casciotta, J. R. & A. M. Miquelarena. 1984. Ictiología de áreas

serranas de Córdoba y San Luis (Argentina). Biología Acuática, Nº 5: 1-63.

Miquelarena, A. M. 1977. Estudio osteológico comparado del esqueleto caudal de

characiformes argentinos (Pisces, Osteichthyes) Parte I. Limnobios, 1(5): 137-140.

Miquelarena, A. M. 1982. Estudio comparado del esqueleto caudal en peces characoideos de

la República Argentina II. Familia Characidae. Limnobios, 2(5): 277-304. ISSN 0325-7592.

Miquelarena, A. M. 1984. Estudio comparado del esqueleto caudal en peces characoideos de

la República Argentina. III. Familias Serrasalmidae, Gasteropelecidae. Erythrinidae,

Anostomidae, Hemiodidae, Curimatidae y Characidiidae. Limnobios, 2(8): 613-628.

Miquelarena, A. M. 1986. Estudio de la dentición en peces caracoideos de la República

Argentina. Biología Acuática, Nº 5: 1-61. ISSN0326-1638.

Miquelarena, A. M. & A. E. Aquino. 1995. Situación taxonómica y geográfica de

Bryconamericus thomasi Fowler, 1940 (Teleostei, Characidae). Revista Brasileira de

Biologia, São Carlos, Brasil, 55(4): 559-569. ISSN 0034-7108.

Miquelarena, A. M. & A. E. Aquino. 1999. Taxonomic status and geographic distribution of

Bryconamericus eigenmanni Evermann & Kendall, 1906 (Characiformes: Characidae).

Proceedings of the Biological Society Washington, USA, 112(3):523-530. ISSN 0006-324X.

Miquelarena, A. M. & R. H. Arámburu. 1983. Osteología y Lepidología de Gymnocharacinus

bergi (Pisces Characidae). Limnobios, 2(7): 491-512.

Miquelarena, A. M. & H. L. López. 1995. Fishes of the Lagunas Encadenadas (province of

Buenos Aires, Argentine) a wetland of international importance. Freshwater forum, 5(1): 48-

53.

Miquelarena, A. M.; Arámburu, R. H.; Menni, R. C. & H. L. López. 1981. Nuevas localidades

para peces de agua dulce de la República Argentina. II. Limnobios, 2(2): 127-135.

Fuchs, Daniela V. 191

Referencias bibliográficas

Miquelarena, A. M.; Menni, R. C.; López, H. L. & Casciotta, J. R. 1990. Ichthyological and

limnological observations on the Sali river basin (Tucuman, Argentina). Ichthyological

Exploration of Freshwaters, 1(3): 269-276.

Miquelarena, A. M.; Protogino, L. C.; Filiberto, R. & H. L. López. 2002. A new species of

Bryconamericus (Characiformes: Characidae) from the Cuña-Pirú creek in north-eastern

Argentina, with comments on accompanying fishes. Aqua, Journal of Ichthyology and

Aquatic Biology, Italia, 6(2): 69-82. ISSN 0945-9871.

Miranda Ribeiro, A. de. 1908. Peixes da Ribeira. Resultados de excursão do Sr. Ricardo

Krone, membro correspondente do Museu Nacional do Rio de Janeiro. Kosmos, Rio de

Janeiro [Rev. Art. Sci. Litt.] 5(2): 1-5 (for 1907).

Mirande, J. M. 2009. Weighted parsimony phylogeny of the family Characidae (Teleostei:

Characiformes). Cladistics, 25: 1–40. Online ISSN 1096-0031.

Mirande, J. M. 2010. Phylogeny of the family Characidae (Teleostei: Characiformes): from

characters to taxonomy. Neotropical Ichthyology, 8(3):385-568. ISSN 1679-6225.

Mirande, J. M. 2012. Primer registro de Nantis indefessus (Characidae: Stevardiinae) en la

cuenca del Río Juramento, Salta, Argentina. Acta Zoológica Lilloana, 56(1-2): 153–158.

Mirande, J. M. & G. Aguilera. 2009. Los peces de las selvas pedemontanas del noroeste

argentino. En: A. D. Brown, P. G. Blendinger, T. Lomáscolo y P. García Bes (eds.) Selva

pedemontana de las Yungas. Historia natural, ecología ymanejo de un sistema en peligro.

Ediciones del Subtrópico, 169-212 pp.

Mirande, J. M.; Aguilera, G. & M. M. Azpelicueta. 2004. A new genus and species of small

characid (Ostariophysi, Characidae) from the upper río Bermejo basin, northwestern

Argentina. Revue suisse de Zoologie, Ginebra, Suiza, 111(4): 715-728.

Mirande, J. M.; Aguilera, G. & M. M. Azpelicueta. 2006 Nomenclature note on the genus

Nans (Ostariophysi: Characidae). Revue suisse de Zoologie, Ginebra, Suiza, 113(2): 305.

Fuchs, Daniela V. 192

Referencias bibliográficas

Mirande, J. M.; Camargo Jerep, F. & J. A. Vanegas-Ríos. 2013. Phylogenetic relationships of

the enigmatic Carlastyanax aurocaudatus (Eigenmann) with remarks on the phylogeny of the

Stavardiinae (Teleostei: Characidae). Neotropical Ichgthyology, 11(4):747-766.

Mollo, S. M. 1981. Otolitos de los peces de la laguna Chascomús (Provincia de Buenos

Aires). Análisis y consideraciones de su identificación en estudios tróficos. Limnobios, 2(4):

253-263.

Monasterio de Gonzo, G. 2003. Peces de los ríos Bermejo, Juramento y cuencias endorreicas

de la provincia de Salta. Museo de Ciencias Naturales y Consejo de Investigaciones,

Universidad Nacional de Salta. 243pp.

Monasterio de Gonzo, G.; Martínez, V. & L. Fernández. 2011. Peces de ambientes extremos

del Noroeste argentino. Temas de Biología y geología del Noa, 1(3): 129-139. ISSN 1853-

6700.

Monasterio de Gonzo, G.; Barros, S. E.; Mamaní, O. & M. Mosqueira. 2005. Ictiofauna del

área noroeste de la cuenca Parano-Platense. Natura Neotropicalis, 36(1-2): 21-33.

Monasterio de Gonzo, G.; Barros, S. E. & M. Mosqueira. 2006. Ictiofauna de cuencas

endorreicas en ambientes de Chaco semiárido, provincia de Salta, Argentina. AquaTIC, 25: 8-

15.

Monasterio de Gonzo, G.; Palavecino, P. M. & M. Mosqueira. 2007. Vertebrados y

Ambientes de la Provincia de Salta. 1ra edición. E. FUNSA, Editorial Universidad de Salta,

Salta, Argentina. 262pp. ISBN 978-987-633-001-5.

Monasterio de Gonzo, G.; Martínez, V.; Vera, R. & D. Santos. 1998. Utilización de recursos y

estructura en gremios de comunidades de peces en ríos de bajo orden. Boletín de la Sociedad

de Biología de Concepción, Concepción, Chile, 69: 131-140.

Morales, C.; Yanosky, A.; Luna, L.; Cabrera, E. & S. Centrón (eds). 2006. Biodiversidad del

Río Paraguay. Asunción, Asociación Guyra Paraguay/Transbarge Navegación. ISBN 99925-

868-5-0. 122pp.

Fuchs, Daniela V. 193

Referencias bibliográficas

Müller, J. & F. H. Troschel. 1845. Horae Ichthyologicae. Beschreibung und Abbildung neuer

Fische. Die Familie der Characinen. Erstes und Zweites Heft, Berlin, 1 & 2: 1-40.

Myers, G. S. 1928. New fresh-water fishes from Peru, Venezuela, and Brazil. Annals and

Magazine of Natural History, Serie 10, 2(7): 83-90.

Neiff, J. J. 1990. Ideas para la Interpretación ecológica del Paraná. Interciencia, 15(6): 424-

441.

Nelson, J. S. 2006. Fishes of the World. Cuarta Edición. John Wiley & Sons, Inc. 601pp.

ISBN-13: 978-0-471-25031-9; ISBN-10: 0-471-25031-7.

Neris, N.; Villalba, F.; Kamada, D. & S. Viré. 2010. Guía de Peces del Paraguay. Itaipú

Binacional. 299pp. ISBN 978-99953-854-3-9.

Nieva, L.; Vera Mesones, R. & S. Ferreira. 2001. Variación estacional de la composición de

espécies de peces en el paraje La Ciénaga, Río Arias, Salta, Argentina. Boletín de la Sociedad

de Biología de Concepción, Concepción, Chile, 72: 83-89. ISSN 0037-850X.

Nion, H.; Rios, C. & P. Meneses. 2002. Peces del Uruguay: Lista sistemática y nombres

comunes. Montevideo, Uruguay, DINARA, Infopesca. 105pp. ISBN 9974-563-18-6.

Oliveira, C.; Avelino, G. S.; Abe, K. T.; Mariguela, T. C.; Benine, R. C.; Ortí, G.; Vari, R. P.

& R. M. Corrêa e Castro. 2011. Phylogenetic relationships within the speciose family

Characidae (Teleostei: Ostariophysi: Characiformes) based on multilocus analysis and

extensive ingroup sampling. BMC Evolutionary Biology, 11: 1-275.

Ortega, H. & R. P. Vari. 1986. Annotated checklist of the freshwater fishes of Peru.

Smithsonian Contributions to Zoology, 437: 1-25.

Ortega, H.; Hidalgo, M.; Trevejo, G.; Correa, E.; Cortijo, A. M.; Meza, V. & J. Espino. 2012.

Lista anotada de los peces de aguas continentales del Perú: Estado actual del conocimiento,

Fuchs, Daniela V. 194

http://es.wikipedia.org/wiki/2002
http://es.wikipedia.org/wiki/Montevideo
http://es.wikipedia.org/wiki/Uruguay

Referencias bibliográficas

distribución, usos y aspectos de conservación. Ministerio del Ambiente, Dirección General de

Diversidad Biológica. Museo de Historia Natural, UNMSM. 58pp. ISBN 978-612-46053-2-1.

Padín, O.H.; Iriart, N. R. & N. O. Oldani. 1991. Evaluación del número y biomasa de peces en

la laguna Sauce Grande (Monte Hermoso, Bs. As.). Biología Acuática, 15(2): 196-197. Notas

Científicas RAL 91.

Parma de Croux, M. J. & E. Lorenzatti. 1981. Metabolismo de rutina de Apareiodon affinis

(Steindachner) (Pisces, Parodontidae). Neotropica, 27(78): 191-197.

Pearson, N. E. 1924. The fishes of the eastern slope of the Andes. I. The fishes of the Rio

Beni basin, Bolivia, collected by the Mulford expedition. Indiana University Studies, 11(64):

1-83.

Pérez, C. & A. López Cazorla. 2008. Nuevos aportes al conocimiento de la ictiofauna del río

Negro, provincia de Río Negro. Natura Neotropicalis, 39(1y 2): 83-87. ISSN 0329-2177.

Petry, A. C. & U. H. Schulz. 2006. Longitudinal changes and indicator species of the fish

fauna in the subtropical Sinos River, Brazil. Journal of Fish Biology, 69: 272–290.

Pozzi, A. J. 1945. Sistemática y distribución de los peces de agua dulce de la República

Argentina. Gaea-Anales de la Sociedad Argentina de Estudios Geográficos, 7(2): 239-292.

Buenos Aires, Argentina.

Protogino, L. C; Miquelarena, A. M. & H. L. López. 2006. A new species of Astyanax

(Teleostei, Characiformes, Characidae), with breeding tubercles, from the Paraná and

Uruguay river basins. Zootaxa, 1297: 1-16. ISSN 1178-5326.

Quintana, R. D.; Bó, R. F.; Merler, J. A.; Minotti, P. G. & A. I. Málvarez. 1992. Situación y

uso de la fauna silvestre en la región del bajo delta del río Paraná, Argentina. Iheringia, Série

Zoología, Porto Alegre, 73: 13-33.

Ringuelet, R. A. 1972. Ecología y biocenología del hábitat lagunar o lago de tercer orden de

la región Neotropica templada (Pampasia sudoriental de la Argentina). Physis, 31(82): 55-76.

Fuchs, Daniela V. 195

Referencias bibliográficas

Ringuelet, R. A. 1975. Zoogeografía y ecología de los peces de aguas continentales de la

Argentina y consideraciones sobre las áreas ictiológicas de América del Sur. Ecosur, 2(3): 1-

122. Contribución Científica N° 52 al Instituto de Limnología.

Ringuelet, R. A. 1977. Fauna íctica de los embalses de Argentina. Perspectivas y

posibilidades. Seminario sobre medio ambiente y represas. Universidad de la República,

Facultad de Humanidades y Ciencias, Montevideo, 1: 224-239.

Ringuelet, R. A. & R. H. Arámburu. 1957. Enumeración sistemática de los vertebrados de la

Provincia de Buenos Aires. MAA, La Plata, Bs. As., 119: 1-94.

Ringuelet, R. A. & R. H. Arámburu. 1961 (1962). Peces argentinos de agua dulce. Claves de

reconocimiento y caracterización de familias y subfamilias, con glosario explicativo. AGRO,

Publicación Técnica, Año III, #7. Ministerio de Asuntos Agrarios, Provincia de Buenos Aires,

Argentina. 98pp.

Ringuelet, R.A.; Arámburu, R. H. & A. A. Arámburu. 1967. Los peces argentinos de agua

dulce. Comisión de Investigaciones Científicas, Gobernación de la Provincia de Buenos

Aires. 559pp.

Román-Valencia, C. 2003. Sistemática de las especies colombianas de Bryconamericus

(Characiformes, Characidae). Dahlia, Revista de la Asociación Colombiana de Ictiólogos,

ACICTIOS, 6: 17-58.

Román-Valencia, C. & J. A. Vanegas-Ríos. 2009. Análisis filogenético y biogeográfico de las

especies del género Bryconamericus (Characiformes, Characidae) de la baja América Central.

Caldasia, 31(2): 393-406.

Román-Valencia, C.; Ruiz-C., R. I.; Taphorn B., D. C. & C. García A. 2013. Three new

species of Bryconamericus (Characiformes, Characidae), with keys for species from Ecuador

and a discusión on the validity of the genus Knodus. Animal Biodiversity and Conservation,

36(1): 123-139.

Fuchs, Daniela V. 196

Referencias bibliográficas

Rosso, J. J. 2006. Peces Pampeanos: Guía y Ecologia. Editorial L.O.L.A., Buenos Aires.

224pp. ISBN 950-9725-66-8.

Rosso, J. J. & R. Quirós. 2010. Patterns in fish species composition and assamblage structure

in the upper Salado River lake, Pampa Plain, Argentina. Neotropical Ichthyology, 8(1): 135-

144. ISSN 1679-6225.

Rosso, J. J.; Mabragaña, E.; González Castro, M. & J. M. Díaz de Astarloa. 2012. DNA

barcoding Neotropical fishes: recent advances from the Pampa Plain, Argentina. Molecular

Ecology Resources, doi: 10.1111/1755-0998.12010.

Scarabotti, P. A.; López, J. A. & M. Pouilly. 2011. Flood pulse and the dynamics of fish

assemblage structure from Neotropical floodplain lakes. Ecology of Freshwater Fish, 20(4):

605-618.

Schaeffer, S. 2011. The Andes. Riding the Tectonic Uplift. En: Historical Biogeography of

Neotropical Freshwater Fishes. 2011. Albert, J. S. & Reis, R.E. (Eds.). University of

California Press. 388pp. ISBN 0-520-26868-5.

Schenone, N.; Mabragaña, E. & J. J. Rosso. 2011. Relevamiento ictiofaunístico del Sistema

Ramos-Acaraguá, cuenca del Uruguay, Misiones, Argentina. BIODIVERSIDAD-Cuenca

Acaraguá, Misiones, zona centro, I(1): 8-16.

Sendra, E. D. & L. Freyre. 1978. Dinámica poblacional de Bryconamericus iheringi (Pisces,

Tetragonopteridae) de la laguna de Chascomús. Limnobios, La Plata, Argentina, 1(8): 299-

321. ISSN 0325-7592.

Serra, J. P. & F. Langeani. 2006. Redescription and osteology of Bryconamericus exodon

Eigenmann, 1907 (Ostariophysi, Characiformes, Characidae). Biota Neotropica, 6(3): 1-14.

Silva, J. F. Pezzi da. 2003. Genera Incertae Sedis in Characidae: Bryconamericus. En: Reis,

R. E.; Kullander, S. O. & Ferraris, C.R. (Editors). Check List of the Freshwater Fishes of

South and Central America, CLOFFSCA. EDIPUCRS, Porto Alegre, Brasil, 729 pp. ISBN

85-7430-361-5.

Fuchs, Daniela V. 197

Referencias bibliográficas

Solari, A.; García, M. L. & A. J. Jaureguizar. 2009. Fish fauna from the Ajó river in Campos

del Tuyú National Park, province of Buenos Aires, Argentina. Check List, Campinas, 5(4):

807–811. ISSN 1809-127X.

Suiberto, M. R.; Galuch, A. V.; Bialetzki, A. & K. Nakatani. 2009. Ontogenetic shifts in the

digestive tube and diet of Bryconamericus stramineus Eigenmann, 1908 (Osteichthyes,

Characidae). Acta Limnologica Brasiliensis, 21(4): 465-472.

Taylor, W. R. & G. C. Van Dyke. 1985. Revised procedures for staining and clearing small

fishes and other vertebrates for bone and cartilage study. Cybium, 9: 107-119.

Terrazas Urquidi, W. 1970. Lista de Peces Bolivianos. Academia Nacional de Ciencias de

Bolivia, La Paz, Publicación Nº 24. 65pp.

Tortonese, E. 1942. Ricerche de osservazioni sui Characidi delle Sottofamiglie

Tetragonopterinae, Glandulocaudinae e Stetaprioninae (Teleostei, Plectospondyli). Bollettino

dei Musei di Zoologia ed Anatomia Comparata della Università di Torino, Serie IV, 44(117):

11-86.

Vari, R. P. & J. Géry. 1980. Cheirodon ortegai, a new markedly sexually dimorphic

Cheirodontinae (Pisces: Characoidea) from the Río Ucayali of Peru. Proceedings of the

Biological Society of Washington, 93(1): 75-82.

Vari, R. P. & D. J. Siebert. 1990. A new, unusually sexually dimorphic species of

Bryconamericus (Pisces: Ostariophysi: Characidae) from the Peruvian Amazon. Proceedings

of the Biological Society of Washington, 103: 516–524.

Vasconcelos, L. P.; Súarez, Y. R. & S. E. Lima-Junior. 2011. Population aspects of

Bryconamericus stramineus in streams of the upper Paraná River basin, Brazil. Biota Neotrop.

11(2): 55-62.

Fuchs, Daniela V. 198

Referencias bibliográficas

Fuchs, Daniela V. 199

Videla, M. M. & M. A. Bistoni. 1999. Composición y estructura de la comunidad íctica de un

río serrano a lo largo de un gradiente altitudinal. Iheringia, Série Zoologia, Porto Alegre, 87:

171-180.

Weitzman, S. H. & W. L. Fink. 1983. Relationships of the neon tetras, a group of South

American freshwater fishes (Teleostei, Characidae), with comments on the phylogeny of New

World characiforms. Bulletin of the Museum of Comparative Zoology, 150:339–395.

Weitzman S. H.; Menezes, N. A.; Evers, H. G. & J. R. Burns. 2005. Putative relationships

among inseminating and externally fertilizing characids, with a description of a new genus

and species of Brazilian inseminating fish bearing an anal-fin gland in males (Characiformes:

Characidae). Neotropical Ichthyology, 3(3): 329-360.

Wiley, M. L. & B. B. Collette. 1970. Breeding tubercles and contact organs in fishes: their

occurrence, structure, and significance. Bulletin of the American museum of Natural History,

143(3): 143-216.

Wociechoski Carvalheiro, L.; Werner Ferreira, F. & K. Orlandi Bonato. 2013. Análise da

dieta de Astyanax jacuhiensis (Cope, 1894), Bryconamericus iheringii (Boulenger, 1887) e

Hyphessobrycon anisitsi (Eigenmann, 1907) em um riacho impactado no noroeste do Rio

Grande do Sul. Anais eletrônicos do XX Encontro Brasileiro de ictiologia: (27 de janeiro a 1

de fevereiro de 2013). Maringá: Sociedade Brasileira de ictiologia/UEM/Nupélia, 2013.

Zar, J. H. 1999. Biostatistical Analysis, 4th ed. Prentice Hall, Upper Saddle River, NJ. 662

pp.

Zayas, M. 2005. Estado de Conservación de la familia Characidae en la provincia de Santa Fe

(Pisces: Characiformes). Tesina para la obtención del grado académico de Licenciatura en

Biodiversidad. Facultad de Humanidades y Ciencias, Universidad Nacional del Litoral.

124pp.

Zayas, M. A. & E. Cordiviola. 2007. The Conservation State of Characidae Fish (Pisces:

Characiformes) in an area of The Plata Basin, Argentina. Guyana, 71(2): 203-211. ISSN

0717-652X.

	Portada
	Resumen
	Abstract
	Agradecimientos
	Índice general
	Lista de tablas
	Lista de figuras
	1. Introducción
	2. Material y métodos
	3. Resultados
	4. Discusión y conclusiones
	5. Conclusiones generales
	6. Referencias bibliográficas

