

Museo de Historia Natural "José P. Ruiz"
UNIVERSIDAD NAC. MAYOR DE SAN MARCOS
111 800000
BIBLIOTECA

**PUBLICACIONES
DEL
MUSEO DE HISTORIA NATURAL
UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS**

SERIE A ZOOLOGIA

Nº 50

Publ. Mus. Hist. nat. UNMSM (A) 50:1-11

12 Diciembre, 1995

ADDITIONS AND CORRECTIONS TO THE LIST OF FRESHWATER FISHES OF PERU

Fonchii CHANG¹ and Hernán ORTEGA¹

ABSTRACT

Data from the literature and examination of recently collected specimens in the ichthyological collections of the Museo de Historia Natural, Universidad Nacional Mayor de San Marcos, allow us to present herein numerous additions and corrections to the Checklist of the Freshwater Fishes of Peru. This taxonomic revision has resulted in the addition of 78 new species, and the establishment of 36 new combinations or taxonomic statuses. Four incorrectly spelled names are corrected. Sixteen species previously listed for Peru have been found not to occur in the country, bringing the current number of Peruvian freshwater species to 855.

RESUMEN

Los datos de literatura y la revisión de especímenes recientemente colectados, en la colección ictiológica del Museo de Historia Natural, Universidad Nacional Mayor de San Marcos, nos ha permitido presentar aquí varias adiciones y correcciones a la Lista de los Peces de Agua Dulce del Perú. Esta revisión taxonómica ha resultado en la adición de 78 nuevas especies, y el establecimiento de 36 nuevas combinaciones o estatus taxonómicos. Cuatro nombres mal citados son corregidos. Dieciséis especies previamente listadas para el Perú no se encuentran en el país, dando un número de 855 especies registradas para las aguas continentales del Perú.

INTRODUCTION

In the time between the publications of Fowler (1945) and Ortega (1991), the number of freshwater fish species recorded for Peru has increased substantially, due both to the discovery of new species to science and significant range extensions for species previously known from other parts of South America.

¹ Departamento de Ictiología, Museo de Historia Natural, Universidad Nacional Mayor de San Marcos, Apartado 14-0434, Lima-14, Perú.

Several years of fieldwork by the authors, in unexplored or poorly sampled places, particularly in the Madre de Dios and Napo basins, revealed a significant number of additions to the ichthyofauna of Peru. Moreover, recent systematic revisions and descriptions of new species to science have given us a better understanding of the taxonomic status of relevant taxa.

Fowler (1945) catalogued 519 freshwater fish species, while Ortega & Vari (1986) listed 736, and Ortega (1991) increased that number to 797. In this paper, one name counted twice by mistake in the latter list have been eliminated; 78 new species are added; and 36 names are corrected, of which 16 are newly excluded from the 1986 and 1991 lists, increasing the number of the reported freshwater fishes of Peru to 855.

METHODS AND MATERIALS

The list below follows the taxonomic arrangement employed by Ortega & Vari (1986). Under each family, genera and species are cited alphabetically. The scientific name is followed by the author's name and year of publication. The institutional abbreviation MUSM (Museo de Historia Natural, Universidad Nacional Mayor de San Marcos) is given when the species is catalogued at the museum. General locality data are given in brackets [AM: Amazonas, CU: Cuzco, HU: Huánuco, LO: Loreto, MD: Madre de Dios, PA: Pasco, PU: Puno, UC: Ucayali, TU: Tumbes]. Main bibliographic references follow localities. Synonymized names are indicated after the valid species, and the bibliographic source is given in brackets. And orders and families are listed including numbers of genera and species. (Table 1)

ADDITIONS

The following list presents the new records to the checklist of freshwater fishes of Peru. We included both recently described species cited for the country, and new reports of previously described species.

POTAMOTRYGONIDAE

Potamotrygon orbignyi (Castelneau, 1855). MUSM [LO, PA].- Rosa, 1985: 288.

CHARACIFORMES

CHARACIDAE

Acestrorhynchus minimus Menezes, 1969. MUSM [LO].- Menezes, 1969: 78.

Acestrorhynchus nasutus Eigenmann, 1912. MUSM [LO].- Menezes, 1969: 73

Astyanacinus multidentis Pearson, 1924. MUSM [MD].- Pearson, 1924: 41.

Astyanax anteroides Géry, 1965. MUSM [LO, UC].- Géry, 1965: 16.

Astyanax zonatus Eigenmann, 1908. MUSM [LO].- Eigenmann, 1908: 95.

Ceratobranchia delotaenia Chernoff & Machado-Allison, 1990. MUSM [CU, MD].- Chernoff & Machado-Allison, 1990: 283.

Characidium bolivianum Pearson, 1924. MUSM [MD, PU].- Pearson, 1924: 31.

Charax caudimaculatus Lucena, 1987. MUSM (Holotype and paratypes) [MD].- Lucena, 1987: 32.

Cheirodon drepanon (Fowler, 1913). MUSM [MD].- Fowler, 1913: 529.

Creagrutus anary Fowler, 1913. MUSM [MD].- Fowler, 1913: 552.

Encynopotamus biserialis (Garman, 1890). MUSM [LO, UC, MD].- Lucena, 1990: 39.

Gnathocharax steindachneri Fowler, 1913. MUSM [LO].- Fowler, 1913: 561.

Hypheobrycon copelandi Durbin, 1908. MUSM [LO, UC].- Eigenmann, 1908: 101.

Hypheobrycon serpa Durbin, 1908. MUSM [LO, UC].- Eigenmann, 1908: 100.

Hemibrycon jabonero (Schultz, 1944). MUSM [AM, MD].- Géry, 1977: 379.
Iguanodectes purusi (Steindachner, 1908). [LO].- Géry, 1993: 99.
Klausewitzia ritae Géry, 1965. [LO].- Buckup, 1993: 135.
Knodus septentrionalis Géry, 1972. MUSM [LO].- Géry, 1977: 395.
Knodus smithi (Fowler, 1913). MUSM [MD].- Fowler, 1913: 557.
Leptagoniates pi Vari, 1978. MUSM [LO, UC, MD].- Vari, 1978: 184.
Lonchogenys ilisha Myers, 1927. MUSM [LO].- Géry, 1966: 285.
Melanocharacidium dispilomma Buckup, 1993. MUSM [LO].- Buckup, 1993: 120.
Melanocharacidium rex (Böhlke, 1958). MUSM [AM].- Buckup, 1993: 134.
Microcharacidium weitzmani Buckup, 1993. [LO].- Buckup, 1993: 141.
Moenkhausia barboursi Eigenmann, 1908. MUSM [LO, MD].- Eigenmann, 1908: 103.
Monotocheiron pearsoni Eigenmann, 1924. MUSM [MD].- Pearson, 1924: 34.
Odontocharacidium aphanes (Weitzman & Kanazawa, 1977). [LO].- Buckup, 1993: 136.
Poptella compressa (Günther, 1864). [LO, UC, MD].- Reis, 1989: 20.
Tyttobrycon dorsimaculatus Géry, 1973. MUSM [MD].- Géry, 1973: 118.
Tyttosax madeirae Fowler, 1913. MUSM [LO].- Fowler, 1913: 564.

CTENOLUCIIDAE

Boulengerella xyreques Vari, 1995. [LO].- Vari, 1995: 82.
Boulengerella cuvieri (Agassiz, 1829). MUSM [LO].- Vari, 1995: 74.

CURIMATIDAE

Curimatella dorsalis (Eigenmann & Eigenmann, 1889). MUSM [LO, UC].- Vari, 1990: 11.
Curimata roseni Vari, 1989. MUSM [LO, UC].- Vari, 1989: 35.
Cyphocharax festivus Vari, 1992. MUSM (paratypes) [LO, UC].- Vari, 1992: 45.
Cyphocharax plumbeus (Eigenmann & Eigenmann, 1889). [LO].- Vari, 1992: 54.
Cyphocharax vexillapinnus Vari, 1992. MUSM (paratypes) [LO].- Vari, 1992: 39.

ANOSTOMIDAE

Leporinus agassizi Steindachner, 1876. MUSM [LO].

HYPOPOMIDAE

Brachyhypopomus pinnicaudatus (Hopkins, 1991). MUSM [MD].- Mago-Leccia, 1994: 48.- *Hypopomus pinnicaudatus* Hopkins, 1991.- [Hopkins, 1991: 154].

RHAMPHICHTHYIDAE

Gymnorhamphichthys hypostomus Ellis, 1912. MUSM [MD].- Mago-Leccia, 1994: 42.
Gymnorhamphichthys rondoni Miranda-Ribeiro, 1920. MUSM [LO, UC].- Mago-Leccia, 1994: 42.
Rhamphichthys lineatus Castelnau, 1855. [LO, UC].- Mago-Leccia, 1994: 42.
Rhamphichthys pantherinus Castelnau, 1855. MUSM [LO, UC].- Mago-Leccia, 1994: 41.

SILURIFORMES

DORADIDAE

Doras eigenmanni (Boulenger, 1895). MUSM [UC].- Eigenmann, 1925: 344.
Opsodoras trimaculatus (Boulenger, 1898). MUSM [LO, UC].- Eigenmann, 1925: 352.
Pterodoras lentiginosus (Eigenmann, 1917). MUSM [LO, UC].- Eigenmann, 1925: 313.

AUCHENIPTERIDAE

Entomocorus benjamini Eigenmann, 1917. MUSM [MD].- Eigenmann, 1917: 344.

Tatia creutzbergi Boeseman, 1953. MUSM [LO].- Mees, 1974: 77.

AGENEIOSIDAE

Ageneiosus marmoratus Eigenmann, 1912. [LO].- Walsh, 1990: 340.

Ageneiosus vittatus Steindachner, 1908. MUSM [LO].- Walsh, 1990: 251.

PIMELODIDAE

Aguarunichthys torosus Stewart, 1986. [AM].- Stewart, 1986: 663.

Brachyplatystoma flavicans (Castelanu, 1855). MUSM [MD].

Cetopsorhamdia phantasia Stewart, 1985. MUSM [LO, MD].- Stewart, 1986: 339.

Exallodontus aguanai Lundberg, 1991. MUSM [LO, UC, MD].- Lundberg, 1992: 840.

Gladioglanis conquistador Lundberg, Bornbusch & Mago-Leccia, 1991. MUSM [LO].-
Lundberg et al., 1991: 190.

Goslinia platynema (Boulenger, 1888). MUSM [LO, MD].- Burgess, 1989: 282.

Platynemichthys notatus (Schomburgk, 1841). MUSM [MD].

Zungaro zungaro (Humboldt, 1833). MUSM [LO, UC, MD].- Silfvergrip, 1992: 305.

CETOPSIDAE

Bathycetopsis oliveirai Lundberg & Rapp Py-Daniel, 1994. MUSM [LO].- Lundberg & Rapp
Py-Daniel, 1994: 381

Paracetopsis bleekeri Guichenot, 1862. MUSM [TU].- Oliveira, 1988: 88.

ASPREDINIDAE

Agmus lyriformis Eigenmann, 1912. MUSM [LO].- Burgess, 1989: 298.

TRICHOMYCTERIDAE

Ituglanis amazonicus (Steindachner, 1883). MUSM [MD].- Costa, 1993: 43.

Megalocentor echthrus Pinna & Britski, 1991. [UC].- Pinna & Britski, 1991: 113.

Ochmachanthus reinhardti (Steindachner, 1883). MUSM [LO, UC].- Burgess, 1989: 324.

Tridentopsis pearsoni Myers, 1925. MUSM [LO, MD].- LaMonte, 1939: 1.

LORICARIIDAE

Apistoloricaria condei Isbrücker & Nijssen, 1986. MUSM [LO].- Isbrücker & Nijssen, 1986: 103.

Hypoptopoma joberti (Vaillant, 1880). [MD].- Schaefer, 1991: 37.

Hypoptopoma steindachneri Boulenger, 1895. [LO].- Schaefer, 1991: 37.

Liposarcus disjunctivus Weber, 1991. MUSM [MD].- Weber, 1992: 12.

Panaque albomaculatus Kanazawa, 1958. MUSM [AM, LO, UC].- Schaefer & Stewart, 1993: 327.

Panaque gnomus Schaefer & Stewart, 1993. [AM].- Schaefer & Stewart, 1993: 333.

Panaque nocturnus Schaefer & Stewart, 1993. MUSM [AM].- Schaefer & Stewart, 1993: 330.

BELONIDAE

Potamorrhaphis eigenmanni Miranda-Ribeiro, 1915. MUSM [MD].- Collette, 1982: 738.

RIVULIDAE

Moema pepotei Costa, 1992. MUSM [MD].- Costa, 1992: 619 and pers. comm.

CICHLIDAE

Apistogramma norberti Staeck, 1991. [LO].- Staeck, 1991: 139.

Mesonauta mirificus Kullander and Silfvergrip, 1991. MUSM (paratypes) [LO, UC].- Kullander & Silfvergrip, 1991: 430.

Tahuantinsuyoia chipi Kullander, 1991. [HU, PA].- Kullander, 1991: 3.

CORRECTIONS

The following list corrects misspellings, wrongly cited authorships, recently proposed synonyms, and new specific combinations, as well as names deleted from the checklist, because of synonymy or erroneous identifications.

Incorrectly spelled names and wrong authorships

CURIMATIDAE

Curimata knerii Steindachner, 1877. MUSM [LO, UC].- Vari, 1989: 42.- *Curimata kneri* Steindachner, 1876.- [Ortega & Vari, 1986: 11].

Cyphocharax pantostictos Vari & Barriga, 1990. MUSM [LO].- Vari, 1992: 30.- *Cyphocharax pantosticus* Vari & Barriga, 1990.- [Ortega, 1991: 2].

Steindachnerina hypostoma (Boulenger, 1887). MUSM [LO, UC, MD].- Vari, 1991: 53. *Steindachnerina hypostoma* (Eigenmann & Eigenmann, 1889).- [Ortega, 1991: 2].

PIMELODIDAE

Calophysus macropterus (Lichtenstein, 1819). Eschmeyer & Bailey, 1990: 73.- *Callophysus macropterus* (Lichtenstein, 1819).- [Ortega & Vari, 1986: 14].

New combinations and synonymy

CHARACIDAE

Charax tectifer (Cope, 1870). MUSM [LO, UC, MD].- Lucena, 1987: 60.- *Moralesia tectifera* (Cope, 1870).- [Ortega & Vari, 1986: 10].

Pygocentrus nattereri (Kner, 1860). MUSM [LO, UC, MD].- Machado-Allison, 1985: 36.- *Serrasalmus nattereri* (Kner, 1860).- [Ortega & Vari, 1986: 9].

Salminus brasiliensis (Cuvier, 1816). MUSM [MD].- Gèry & Lauzanne, 1990: 120; *Salminus maxillosus* Valenciennes, 1849 (synonym).- [Ortega & Vari, 1986: 9].

CURIMATIDAE

Curimatella immaculata (Fernández-Yépez, 1948). [LO, UC].- Vari, 1990: 31.- *Curimata immaculata* (Fernández-Yépez, 1948).- [Ortega & Vari, 1986: 11].

Curimatella meyeri (Steindachner, 1882). MUSM [HU, LO, UC, MD].- Vari, 1990: 20.- *Curimata reticulata* Allen, 1942 (synonym).- [Ortega & Vari, 1986: 11].

Cyphocharax spiluroopsis (Eigenmann & Eigenmann, 1889). MUSM [LO, UC, MD].- Vari, 1992: 114.- *Curimata stigmatura* Fowler, 1940; *Curimatoides ucayalensis* Fowler, 1940 (synonyms).- [Ortega & Vari, 1986: 11].

Steindachnerina bimaculata (Steindachner, 1876). MUSM [LO, UC, MD].- Vari, 1992: 46.- *Curimata bimaculata* (Steindachner, 1876).- [Ortega & Vari, 1986: 11].

- Steindachnerina binotata* (Pearson, 1924) MUSM [LO, UC, MD].- Vari, 1991: 36.- *Curimata binotata* (Pearson, 1942).- [Ortega & Vari, 1986: 11].
- Steindachnerina dobula* (Günther, 1868). MUSM [LO, UC, MD].- Vari, 1991: 66.- *Curimata dobula* Günther, 1868; *Curimata nasa* Steindachner, 1882 (new combination and synonym).- [Ortega & Vari, 1986: 11].
- Steindachnerina guentheri* Eigenmann & Eigenmann, 1889. MUSM [LO, UC, MD].- Ortega, 1991: 2; Vari, 1991: 83.- *Curimata metae* Eigenmann, 1922; *Curimata robustula* (Allen, 1942) (synonyms).- [Ortega & Vari, 1986: 11].
- Steindachnerina leucisca* (Günther, 1868). MUSM [LO, UC, MD].- Vari, 1991: 32.- *Curimata leucisca* Günther, 1868.- [Ortega & Vari, 1986: 11].

GYMNOTIFORMES

APTERONOTIDAE

- Platyrosteronarchus macrostomus* (Günther, 1870). MUSM [UC].- Mago-Leccia, 1994: 37.- *Sternachorhamphus macrostomus* (Günther, 1870).- [Ortega & Vari, 1986: 12].

HYPOPOMIDAE

- Brachyhypopomus brevirostris* (Steindachner, 1868). MUSM [LO, UC].- Mago-Leccia, 1994: 48.- *Hypopomus brevirostris*. (Steindachner, 1868).- [Ortega & Vari, 1986: 9].

DORADIDAE

- Pseudodoras niger* (Valenciennes, 1817). MUSM [LO].- Eschmeyer, 1990: 286.- *Oxydoras niger* (Valenciennes, 1833) (wrong date).- [Ortega & Vari, 1986: 13].

PIMELODIDAE

- Hypophthalmus edentatus* Spix, 1829.- [Ortega & Vari, 1986: 15].
- Hypophthalmus marginatus* Valenciennes, 1879.- [Ortega & Vari, 1986: 15].
- Hypophthalmus* was considered before in its own family Hypophthalmidae (Ortega & Vari, 1986). It is included now among the Pimelodidae, by the possession of some derived characters characteristic of that family, as discussed by Stewart (1986) and Lundberg et al. (1991).

LORICARIIDAE

- Glyptopterichthys gibbiceps* (Kner, 1845). MUSM [UC, MD].- Weber, 1992: 17.- *Pterygoplichthys gibbiceps* (Kner, 1845).- [Ortega & Vari, 1986: 18].
- Glyptopterichthys punctatus* (Kner, 1854). MUSM [MD].- Weber, 1992: 24.- *Pterygoplichthys punctatus* (Natterer, 1854).- [Ortega & Vari, 1986: 18].
- Liposarcus pardalis* (Castelnaud, 1855). MUSM [LO, UC].- Weber, 1992: 10.- *Pterygoplichthys pardalis* (Castelnaud, 1855); *Pterygoplichthys jeansianus* (Cope, 1874) (synonym).- [Ortega & Vari, 1986: 18].
- Oxyropsis carinatum* (Steindachner, 1879). MUSM [LO, UC, MD].- Schaefer, 1991: 39.- *Hypoptopoma carinatum* Steindachner, 1879.- [Ortega & Vari, 1986: 17].

Species newly excluded from the checklist

CHARACIDAE

- Charax gibbosus* (Linnaeus, 1758).- [Ortega & Vari, 1986: 9]. This species is considered restricted to Guiana and Surinam (Lucena, 1987).

Charax pauciradiatus (Günther, 1864).- [Ortega & Vari, 1986: 9]. Restricted to the basin of the lower Rio Amazonas and Rio Capim, Pará (Lucena, 1987).

Poptella orbicularis (Valenciennes, 1849) and *Brachyhalcinus guianensis* Boeseman, 1952.- [Ortega & Vari, 1986: 7-9].- New combination and synonym of *Brachyhalcinus orbicularis* (Valenciennes, 1849). Occurs only in Guyana and Surinam (Reis, 1989).

CTENOLUCIIDAE

Boulengerella lucius (Cuvier, 1816).- *B. lucia* (Cuvier, 1817).- [Ortega & Vari, 1986: 10]. Restricted to the Rio Amazonas (Brasil) and Rio Orinoco basins (Vari, 1995).

CURIMATIDAE

Curimata spilura Günther, 1864.- [Ortega & Vari, 1986: 11]. The current combination is *Cyphocharax spilurus* (Günther, 1864) [Vari, 1992: 100].

This species is restricted to the Cuyuni and the Essequibo Rivers in Guyana, and possibly various localities in the Rio Orinoco and Upper Rio Negro in eastern Venezuela (Vari, 1992).

PIMELODIDAE

Perugia agassizii (Steindachner, 1875). [Ortega & Vari, 1986: 14]. Now in *Pinirampus* Bleeker, probably synonymous with *P. pinirampu* Spix, 1829.- [Stewart, 1986: 669].

LORICARIIDAE

Pterygoplichthys multiradiatus (Hancock, 1828).- [Ortega & Vari, 1986: 18]. The current combination is *Liposarcus multiradiatus* (Hancock, 1828) [Weber, 1992: 9]. Found in the Orinoco system, mainly in the Rio Apure.

CICHLIDAE

Mesonauta insignis (Heckel, 1840).- [Ortega 1991: 4]. Kullander (1986) identified *M. mirificus* Kullander & Silfvergrip as *M. insignis* (Heckel). *Mesonauta insignis* (Heckel) is restricted to the upper rio Negro and Orinoco (Kullander & Silfvergrip, 1991).

ACKNOWLEDGEMENTS

We would like to thank Richard Vari, Víctor Pacheco, Carlos Riofrio and Lily Rodríguez for their comments. Especially thanks to Gerardo Lamas for his valuable support. Al Museo de Historia Natural por el financiamiento de esta publicación.

LITERATURE CITED

- BUCKUP, P.A. 1993. Review of the characidiin fishes (Teleostei: Characiformes), with a description of four new genera and ten new species. *Ichthyological Exploration of Freshwaters* 4(2): 97-154.
- BURGESS, W.E. 1989. *An Atlas of freshwater and marine catfishes. A preliminary survey of the Siluriformes*. TFH Publications, Neptune City. 784 pp., 285 pls.
- CHERNOFF, B. & A. MACHADO-ALLISON. 1990. Characid fishes of the genus *Ceratobranchia*, with descriptions of new species from Venezuela and Peru. *Proceedings of the Academy of natural Sciences of Philadelphia* 142: 261-290.

- COLLETTE, B.B. 1982. South American freshwater needlefishes of the genus *Potamorhaphis* (Beloniformes: Belontiidae). *Proceedings of the biological Society of Washington* 95(4): 714-747.
- COSTA, W.J.E.M. 1992. Sistemática e distribuição de gênero *Moema* (Cyprinodontiformes: Rivulidae), com a descrição de uma nova espécie. *Revista brasileira de Biologia* 52(4): 619-625.
- & F.A. BOCKMANN. 1993. Un nouveau genre néotropical de la famille des Trichomycteridae (Siluriformes: Loricarioidei). *Revue française d'Aquariologie* 20(2): 43-46.
- EIGENMANN, C.H. 1908. Preliminary descriptions of new genera and species of Tetragonopterid Characins. *Bulletin of the Museum of comparative Zoology* 52(6): 93-106.
- 1917. New and rare species of South American Siluridae in the Carnegie Museum. *Annals of the Carnegie Museum* 11(3/4): 398-404.
- 1925. A review of the Doradidae a family of South American Nematognathi, or catfishes. *Transactions of the American Philosophical Society* (N.S.)22: 280-365.
- 1927. The American Characidae. *Memoirs of the Museum of comparative Zoology* 43(4): 311-428.
- ESCHMEYER, W.N. & R.N. BAILEY. 1990. Genera of recent fishes. In: *Catalog of Genera of Recent Fishes*. California Academy of Sciences, San Francisco. 697 pp.
- FOWLER, H.W. 1913. Fishes from the Madeira River, Brazil. *Proceedings of the Academy of natural Sciences of Philadelphia* 65: 517-579.
- 1945. *Los Peces del Perú, Catálogo Sistemático de los peces que habitan en aguas peruanas*. Museo de Historia Natural "Javier Prado", Lima 298 pp.
- GERY, J. 1966. *Hoplocharax goethei*, a new genus and species of South American Characoid fishes; with a review of the Sub-Tribe Heterocharacini. *Ichthyologica* 48: 281-296.
- 1973. New and little known Aphroditeina (Pisces, Characoidei) from the Amazon basin. *Studies on neotropical Fauna & Environment* 8: 81-137.
- 1977. *Characoids of the World*. TFH Publications, Neptune City. 672 pp.
- 1993. Description de trois espèces nouvelles du genre *Iguanodectes* (Pisces, Characiformes, Characidae), avec quelques données récentes sur les autres espèces. *Revue française d'Aquariologie* 19(4): 97-105.
- HOPKINS, C. 1991. *Hypopomus pinnicaudatus* (Hypopomidae), a new species of Gymnotiform fish from French Guiana. *Copeia* 1991(1): 151-161.
- ISBRÜCKER, I.J.H. & H. NIJSSEN. 1986. *Apistoloricaria condei*, nouveau genre et nouvelle espèce de Poisson-chat cuirassé, tribu Loricariini Bonaparte, 1831, du bassin du Rio Napo, haute Amazone, Equateur (Pisces, Siluriformes, Loricariidae). *Revue française d'Aquariologie* 12(4): 103-108.
- KULLANDER, S. 1986. *Cichlids fishes of the Amazon River drainage of Peru*. Swedish Museum of Natural History, Stockholm. 431 pp.
- 1991. *Tahuantinsuyoia chipi*, a new species of cichlid fish from the Rio Pachitea drainage in Peru. *Cybiurn* 15(1): 3-13.

- & A.M.C. SILFVERGRIP. 1991. Review of the South American cichlid genus *Mesonauta* Günther (Teleostei, Cichlidae) with descriptions of two new species. *Revue suisse d'Zoologie* 98(2): 407-448.
- LAMONTE, F. 1939. *Tridentopsis tocantinsi*, a new Pygidiid fish from Brazil. *American Museum Novitates* 1024: 1-2.
- LUCENA, C.A. 1987. Revisão e redefinição do gênero neotropical *Charax* Scopoli, 1777 com a descrição de quatro espécies novas (Pisces; Characiformes; Characidae). *Comunicações do Museu de Ciências, PUCRS (Zoologia)* 40: 5-142.
- 1988. Lista comentada das espécies do gênero *Roeboides* Günther, 1894 descritas para as bacias dos Rios Amazonas, São Francisco e da Prata (Characiformes, Characidae, Characinae). *Comunicações do Museu de Ciências, PUCRS (Zoologia)* 1(1/5): 29-47.
- LUNDBERG, J.G., A.H. BORNBUSCH & F. MAGO-LECCIA. 1991. *Gladioglanis conquistador* n. sp. from Ecuador with diagnoses of the subfamilies Rhamdiinae Bleeker and Pseudopimelodinae n. subf. (Siluriformes: Pimelodidae). *Copeia* 1991: 190-209.
- , F. MAGO-LECCIA & P. NASS. 1991. *Exallodontus aguanai*, a new genus and species of Pimelodidae (Pisces: Siluriformes) from deep river channels of South America, and delimitation of the subfamily Pimelodinae. *Proceedings of the biological Society of Washington* 104(4): 840-869.
- & L. RAPPPI-DANIEL. 1994. *Bathycetopsis oliveirai* gen. et sp. nov., a blind and depigmented catfish (Siluriformes: Cetopsidae) from the Brazilian Amazon. *Copeia* 1994: 381-390.
- MAGO-LECCIA, F. 1994. Electric Fishes of the Continental waters of America. *Biblioteca de la Academia de Ciencias físicas, matemáticas y naturales* (Caracas) 29: 1-206.
- MEES, G.F. 1974. The Auchenipteridae and Pimelodidae of Suriname (Pisces, Nematognathi). *Zoologische Verhandelingen* 132: 1-256.
- MENEZES, N. 1969. Systematics and evolution of the tribe Acestorhynchinae (Pisces, Characidae). *Arquivos de Zoologia* (São Paulo) 18(1/2): 1-150.
- OLIVEIRA, J.C. 1988. *Osteologia e revisão sistemática de Cetopsidae* (Teleostei, Siluriformes). Unpublished Ph. D. Thesis, Universidade de São Paulo. 241 pp.
- ORTEGA, H. 1991. Adiciones y correcciones a la lista anotada de los peces continentales del Perú. *Publicaciones del Museo de Historia Natural, U.N.M.S.M.* (A)39: 1-6.
- ORTEGA, H. & R.P. VARI. 1986. Annotated Checklist of the Freshwater Fishes of Peru. *Smithsonian Contributions to Zoology* 437: 1-25.
- 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 Expeditions. *Indiana University Studies* 11(64): 1-83.
- PINNA, M.C. & H.A. BRITSKI. 1991. *Megalocentor*, a new genus of parasitic catfish from the Amazon basin: the sister group of *Apomatoceros* (Trichomycteridae: Stegophilinae). *Ichthyological Exploration of Freshwaters* 2(2): 113-128.
- REIS, R.E. 1989. Systematic revision of the Neotropical Characid subfamily Stethaprioninae (Pisces, Characiformes). *Comunicações do Museu de Ciências, PUCRS (Zoologia)* 2(6): 3-86.

- ROSA, R.S. 1985. *A systematic revision of the South American Freshwater stingrays (CHONDRICHTHYES: POTAMOTRYGONIDAE)*. Unpublished Ph. D. Thesis. The College of William and Mary, Williamsburg, Virginia.
- SCHAEFER, S.A. 1991. Phylogenetic analysis of the loricariid subfamily Hypoptopomatinae (Pisces: Siluroidei: Loricariidae), with comments on generic diagnoses and geographic distribution. *Zoological Journal of the Linnean Society* 102: 1-41.
- SCHAEFER, S.A. & D.J. STEWART. 1993. Systematics of the *Panaque dentex* species group (Siluriformes: Loricariidae), wood-eating armored catfishes from tropical Sout. America. *Ichthyological Exploration of Freshwater* 4(4): 309-342.
- SILFVERGRIP, A.M.C. 1992. *Zungaro*, a senior synonym of *Paulicea* (Teleostei: Pimelodidae). *Ichthyological Exploration of Freshwaters* 3(4): 305-310.
- STAECK, W. 1991. Eine neue *Apistogramma*-art (Teleostei: Cichlidae) aus dem peruanischen Amazonasgebiet. *Ichthyological Exploration of Freshwaters* 2(2): 139-149.
- STEWART, D.J. 1985. A new species of *Cetopsorhamdia* (Pisces: Pimelodidae) from the Rio Napo Basin of Eastern Ecuador. *Copeia* 1985 (2): 339-344.
- 1986. Revision of *Pimelodina* and description of a new genus and species from the Peruvian Amazon (Pisces: Pimelodidae). *Copeia* 1986 (3): 653-672.
- VARI, R.P. 1978. The genus *Leptagoniates* (Pisces: Characoidei) with a description of a new species from Bolivia. *Proceedings of the biological Society of Washington* 91(1): 184-190.
- 1989. Systematics of the Neotropical Characiform Genus *Curimata* Bosc (Pisces: Characiformes). *Smithsonian Contributions to Zoology* 474: 1-63.
- 1991. Systematics of the Neotropical Characiform Genus *Steindachnerina* Fowler (Teleostei: Ostariophysi). *Smithsonian Contributions to Zoology* 507: 1-118.
- 1992. Systematics of the Neotropical Characiform Genus *Cyphocharax* Fowler (Pisces: Ostariophysi). *Smithsonian Contributions to Zoology* 529: 1-137.
- 1992. Systematics of the Neotropical Characiform Genus *Curimatella* Eigenmann and Eigenmann (Pisces: Ostariophysi), with summary comments on the Curimatidae. *Smithsonian Contributions to Zoology* 533: 1-48.
- 1995. The Neotropical fish family Ctenoluciidae (Teleostei: Ostariophysi: Characiformes): supra and intrafamilial phylogenetic relationships, with a revisionary study. *Smithsonian Contributions to Zoology* 564: 1-97.
- WALSH, S.J. 1990. *A systematic revision of the Neotropical catfish family Ageneiosidae (Teleostei: Ostariophysi: Siluriformes)*. Unpublished Ph.D. Thesis. University of Florida, Florida. 363 pp.
- WEBER, C. 1992. Révision du genre *Pterygoplichthys* sensu lato (Pisces, Siluriformes, Loricariidae). *Revue française d'Aquariologie* 19(1/2): 1-12.

**Table 1. THE NEOTROPICAL FRESHWATER FISHES OF PERU:
Number of Genera and Species in the Families and Orders.**

RAJIFORMES			AGENEIOSIDAE	2	6
POTAMOTRYGONIDAE	2	4	ASPREIDINIDAE	6	9
LEPIDOSIRENIFORMES			PIMELODIDAE	34	69
LEPIDOSIRENIDAE	1	1	CETOPSIDAE	5	6
OSTEOGLOSSIFOPMES			TRYCHOMYCTERIDAE	12	29
OSTEOGLOSSIDAE	1	1	HELOGENIDAE	1	1
ARAPAIMIDAE	1	1	CALLICHTHYIDAE	6	36
CLUPEIFORMES			LORICARIIDAE	35	100
CLUPEIDAE	3	4	ASTROBLEPIDAE	1	16
ENGRAULIDIDAE	3	6	SCOLOPLACIDAE	1	1
CYPRINIFORMES			SALMONIFORMES		
CYPRINIDAE	5	5	SALMONIDAE	1	1
CHARACIFORMES			BATRACHOIDIFORMES		
CHARACIDAE	81	210	BATRACHOIDIDAE	1	1
GASTROPELECIDAE	3	6	CYPRINODONTIFORMES		
CYNODONTIDAE	3	4	CYPRINODONTIDAE	1	40
HEMIODONTIDAE	5	8	RIVULIDAE	3	15
ERYTHRINIDAE	3	4	POECILIDAE	2	2
CTENOLUCIIDAE	1	3	ATHERINIFORMES		
LEBIASINIDAE	6	19	ATHERINIDAE	2	4
PARODONTIDAE	3	3	BELONIDAE	2	4
PROCHILODONTIDAE	3	8	AYNBRANCHIFORMES		
CURIMATIDAE	8	32	SYNBRANCHIDAE	1	2
ANOSTOMIDAE	8	19	PERCIFORMES		
CHILODONTIDAE	1	1	MUGILIDAE	1	2
GYMNOTIFORMES			SCIAENIDAE	2	3
GYMNOTIDAE	1	2	NANDIDAE	1	1
ELECTROPHORIDAE	1	1	CICHLIDAE	24	65
APTERONOTIDAE	9	17	ELEOTRIDIDAE	3	3
STERNOPYGIDAE	4	6	GOBIIDAE	2	2
HYPOPOMIDAE	4	5	GERREIDAE	2	2
RHAMPHICHTHYIDAE	2	5	ANABANTIDAE	1	1
SILURIFORMES			PLEURONECTIFORMES		
ARIIDAE	2	2	SOLEIDAE	3	4
DORADIDAE	17	37	TETRAODONTIFORMES		
AUCHENIPTERIDAE	9	15	TETRAODONTIDAE	1	1
			TOTAL	346	855