

PPPrrroooBBBiiioootttaaa
FFFCCCNNNyyyMMM,,, UUUNNNLLLPPP

The goal of this series is to salvage works published before this century and articles of journals that

they are no longer published, especially those that are difficult to access due to their editorial
characteristics.

For this reason, these works have been transferred to electronic media and distributed to several
organizations which don’t imply any modification of the original.

El objetivo de esta serie es rescatar trabajos anteriores a este siglo y artículos de revistas que ya no se

editan, en especial aquellos que por sus características de edición han sido y son de difícil acceso.
Por este motivo fueron digitarizados y distribuidos a varios estamentos, lo que no implica la

modificación de la cita original.

1

LOS HYPOSTOMINAE
(PISCES: LORICARIIDAE)
DE ARGENTINA 1
Hugo L. López 2 y Amalia M. Miquelarena 3

VOLUMEN 40
PISCES
FASCICULO 2
HYPOSTOMINAE

1 Contribución Científica N° 500 del Instituto de Limnología «Dr. Raúl A. Ringuelet»
2 Carrera del Investigador (CIC)
3 Carrera del Investigador (CONICET)

2

Esta obra se realiza con el auspicio y financiación del Consejo Nacional de Investigaciones
Científicas y Técnicas de la República Argentina.

©1991
PROFADU (CON ICET)
Programa de Fauna de Agua Dulce Museo de La Plata
La Plata
Paseo del Bosque
República Argentina

3

1. INTRODUCCION

A. GENERALIDADES Y OBJETIVOS

Los loricáridos constituyen una familia de Siluriformes neotropicales
distribuida en las aguas dulces de América del Sur y parte de América Central,
con algunos casos de tolerancia a biótopos salobres (Boeseman, 1968; Da
Silva, 1982). Su límite norte es la vertiente pacífica de Costa Rica (Miller,
1966) y el sur la cuenca del Salado (Bs. As., Argentina) (Ringuelet y Arámburu,
1955).

La familia Loricariidae, contiene alrededor de 70 géneros y 600 especies
nominales (Isbrucker, 1980), distribuidas aproximadamente de la siguiente
manera: cuenca amazónica 50%; Guayana 30%; Orinoco y región transandina
20%; Paraná 25%; Magdalena y Los Andes 15­16% y sureste de Brasil 10%
(Howes, 1983).

Estos peces poseen características sobresalientes, como cuerpo recubierto
casi en su totalidad por placas óseas, que llevan junto con las aletas, espinas
denominadas por Orvig (1977) «odontodes» los cuales pueden ser muy
desarrollados en machos de algunas especies; la boca ventral en forma de
ventosa, con los labios superior e inferior usualmente papilados y con quijadas
que soportan dientes de diferente número y forma; en los machos de algunas
especies, el labio inferior, se dilata en gran medida para facilitar la fijación y el
transporte de huevos fecundados (Devincenzi, 1933), Menezes, 1949; López,
1970; Isbrucker, 1979; Taylor, 1983). Sobre la reproducción en loricáridos
pueden verse además: Breder y Rosen (1966); López Rojas y Machado Allison
(1975); Machado Allison y López Rojas (1975) y Blumer (1979 y 1982).

La biología de la familia es parcialmente conocida, su alimentación está
basada principalmente en detritos, algas, moluscos y larvas de quironómidos
(Angelescu y Gneri, 1949; Knopell, 1970; Oliveros, 1980; Nomura et al., 1981;
Escalante, 1984). Existen casos de adaptación a la respiración aérea, llevada
a cabo por el estómago: Pterygoplichthys anisitsi (Carter y Beadle, 1931),
Hypostomus, Ancistrus y Loricaria (Angelescu y Gneri, 1949; Gradwell, 1971;
Kramer y Graham, 1976 y Kramer et al., 1978).

Para mayor detalle de esta estructura ver Bhatti (1938) y Bertín (1958).

4

Los representantes de la familia son malos nadadores, viven en arroyos y
ríos de corriente rápida con fondos rocosos y/o arenosos, o en ambientes
lénticos de fondos fangosos, pudiendo en algunos casos construir y habitar
cuevas o galerías sobre las costas (Vaz Ferreira y Señorans, 1971; Tovar
Serpa, 1970).

Sus diferentes patrones de coloración, inusuales en peces de hábitos
nocturnos parecen tener una función territorial, similar a lo que ocurre en peces
de arrecifes de coral (Lowe Mc Connel, 1975).

Algunos taxa poseen caracteres sexuales dimórficos como en los machos
de Ancistrus (tentáculos en la cabeza), Loricaria, Lithoxus, Megatancistrus y
Pseudancistrus (desarrollo de grandes odontodes en la cabeza y borde anterior
de la aleta pectoral espinosa).

Esta familia es probablemente la más numerosa y especializada de los
Siluriformes. De los 70 géneros mencionados (Isbrucker, 1980) hay muchos
que deben ser sinónimos, en particular aquellos que están basados en un
sólo ejemplar o en juveniles; a pesar de ésto posiblemente mantengan su
supremacía en número.

La familia Loricariidae ocupa un lugar importante dentro de las capturas y
bioeconomía de los principales ríos de la cuenca del Plata. Este stock pesquero
en algunas zonas de América del Sur es objeto de explotación comercial: Río
Piracicaba, San Pablo (Brasil) e Iquitos (Perú) (Ver Monteiro, 1965; Tovar Serpa,
1970 y Boyri y Vidal, 1986).

El objetivo de este trabajo, es aportar toda la información disponible sobre
las especies argentinas de la Subfamilia Hypostominae. En base a material
colectado por los autores y de diferentes colecciones, se amplían las
descripciones de las mismas, aportando datos biológicos y precisando su
distribución geográfica (tabla 9).

B. ANTECEDENTES

Los Loricariidae, parecen haber sido reconocidos como familia por Agassiz
(1829), que los agrupó bajo el nombre de Gonyodontes. Bonaparte (1831)
establece a «Loracarini» como una subdivisión de la familia Siluridae.

Cuvier y Valenciennes (1840), reconocen seis géneros a los que ubican
en dos grupos no relacionados: uno desnudo y otro con escudos. Este último
fue dividido por Kner (1854) dentro de dos «hautgruppe» los «Loricarinen» y
los «Hypostomiden», más o menos equivalentes a los Loricarinae y
Plecostominae respectivamente. Hay sucesivos trabajos de Bleeker (1858,
1862 y 1863). Günther (1864) los ubica en la familia Siluridae, subfamilia
Proteropodes y dentro de ésta en el grupo de los Hypostomatina.

Gill (1872) considera a Loricariidae, como una familia separada de los
Argidae = Astroblepidae. Eigenman y Eigenmann (1890) utilizan el mismo
criterio que este último autor pero dividen a la familia en tres subfamilias:

5

Loricariinae, Plecostominae e Hypoptopomatinae, dejando separada a la
familia Astroblepidae. Regan (1904) incluye a los Argidae dentro de los
Loricariidae, quedando esta última dividida en cinco subfamilias: Neopleco­
stomatinae, Loricarinae, Hypoptopomatinae, Plecostomatinae y Arginae.
Eigenmann (1910) acepta esta disposición, pero sigue considerando a los
Astroblepidae como una familia separada.

Regan (1911) restablece casi exactamente su ordenamiento de 1904, pero
basándolo en caracteres diferentes.

Gosline (1945) da un listado de unas 400 especies y subespecies ubicadas
en 49 géneros. El mismo autor en 1948 publica un extenso trabajo en el que
divide a la familia en seis subfamilias. Sands (1984) brinda una impor tante
cantidad de datos sobre acuarismo, acompañados de excelentes fotografías
y abundante información tomada de literatura científica.

Miranda Ribeiro (1911), Schultz (1944), Pozzi (1945), Fowler (1954),
Ringuelet y Arámburu (1961), Ringuelet et al. (1967), López (1986), López et
al. (1987) y Reis et al. (1990), son autores que han tratado la familia dentro de
un contexto general en publicaciones referidas a faunas regionales.

Géry (1969), Ringuelet (1975), Berra (1981) y Arratia et al. (1983) lo han
hecho desde el punto de vista zoogeográfico.

Giltay (1936), Alexander (1965), Breder y Rosen (1966), Freihofer y Neil
(1967), López (1970), Lowe Mc Connel (1975), Garavello (1977) e Isbrucker
(1981) han desarrollado aspectos parciales de la familia referidos a: caracteres
adaptativos; estructura y función; reproducción; comensalismo entre quironómi­
dos y diferentes especies de la familia; sistemática de los Loricariinae del Río
de la Plata; comunidades en aguas continentales tropicales; sistemática y
distribución de Parotocinclus y revisión del género Loricaria, respectivamente.

Schaefer y Lauder (1986), Schaefer (1987, 1988, 1990 y 1991) y Schaefer
et al. (1989) describen la anatomía y analizan las relaciones filogenéticas en
algunas familias de Loricarioidea.

Gómez y Somay (1989), Gómez et al. (1990) mencionan H. albopunctatus,
H. myersi y H. derbyi para la provincia de Misiones. López (1989) describe
ejemplares anómalos de H. commersoni y López y Miquelarena (1991) aportan
datos sobre la anatomía y distribución del género Cochliodon en Argentina.

C. LA SISTEMATICA DE LOS PECES LORICARIDOS Y LAS
CLASIFICACIONES PROPUESTAS

Distintos autores han sustentado varios criterios al considerar la agrupación
de géneros en subfamilias.

Algunos de los esquemas propuestos son los siguientes:

6

1. Eigenmann y Eigenmann (1890)
Familia Loricariidae

Subfamilia Loricariinae
Subfamilia Plecostominae
Subfamilia Hypoptopomatinae

2. Regan (1904)
Familia Loricariidae

Subfamilia Neoplecostominae (un género)
Subfamilia Loricariinae
Subfamilia Plecostomatinae
Subfamilia Hypoptopomatinae
Subfamilia Argiinae = Astroblepinae

3. Gosline (1948)
Familia Loricariidae

Subfamilia Neoplecostominae (12 géneros)
Subfamilia Loricariinae
Subfamilia Plecostominae
Subfamilia Hypoptopomatinae
Subfamilia Lithogeninae
Subfamilia Astroblepinae

4. Chardon (1968)
Orden Siluriformes

Suborden Loricarioidei
Superfamilia Aspredinoidae
Superfamilia Trichomycteroidae
Superfamilia Loricarioidae

Familia Astroblepidae
Familia Loricariidae
Familia Callichthyidae

5. Boeseman (1971)
Familia Loricariidae

Subfamilia Loricariidae
Subfamilia Harttinae
Subfamilia Neoplecostominae (2 géneros +
Neoplecostomus stock)
Subfamilia Hypostominae = Plecostominae
Subfamilia Ancistrinae
Subfamilia Hypoptopomatinae

No considera a Lithogeninae y Astroblepinae, como así también la
delimitación de los Neoplecostominae por falta de material.

7

6. Baskin (1972)
Superfamilia Loricarioidea

Familia Loricariidae
Familia Astroblepidae
Familia Callichthyidae
Familia Trichomycteridae
Familia Nematogenyidae

7. Bailey y Baskin (1976)

Proponen la subfamilia Scoloplacinae en base al género Scoloplax
Bailey y Baskin, 1976.

8. Isbrucker (1979 y 1980)
Familia Loricariidae

Subfamilia Hypostominae
Subfamilia Ancistrinae

Tribu Ancistrini
Tribu Acanthicini
Tribu Pseudacanthicini

Subtribu Pseudacanthicina
Subtribu Lithoxina

Subfamilia Hypoptopomatinae
Subtribu Otocinclini
Subtribu Hypoptopomatini

Subfamilia Loricariinae
Tribu Harttini

Subtribu Hartiina
Subtribu Metaloriina

Tribu Farlowellini
Tribu Acestridini
Tribu Loricariini

Subtribu Rineloricariina
Subtribu Loricariina
Subtribu Planiloriicarina
Subtribu Reganeliina
Subtribu Loricarichthyina
Subtribu Hemiodontichyina

Considera a Scolopiacinae como una familia separada: Scoloplacidae
Bailey y Baskin, 1976.

8

9. Howes (1983)
Familia Loricariidae

Subfamilia Hypostominae
Subfamilia Neoplecostominae
Subfamilia Chaetostominae = Chaetostomidi
Subfamilia Hypopotopomatinae
Subfamilia Loricariinae

No considera a Lithogeninae por falta de material, y divide los géneros de
Ancistrinae entre Hypostominae y Chaetostominae = Chaetostomidi (Fowler,
1958).

II. MATERIAL Y METODOS

El material utilizado fue obtenido a través de donaciones y colectas en
diferentes zonas del país realizadas por los autores y personal de los
laboratorios de Ictiología del Museo de La Plata e Instituto de Limnología «Dr.
Raúl A. Ringuelet». Las medidas fueron tomadas con un calibre de precisión
0,05 mm «Mitutoyo» siguiendo el criterio de Boeseman (1968) y López (1986),
cuya terminología es la siguiente:

A. Longitud estandar; B. Longitud total; C. Longitud predorsal; D. Longi­tud
de la cabeza; E. Altura de la cabeza; F. Longitud del hocico; G. Diámetro de la
órbita; H. Ancho interorbital; I. Longitud de la espina dorsal; J. Longitud de la
base de la primer dorsal; K. Longitud interdorsal; L. Longitud torácica; M.
Longitud espina pectoral; O. Longitud abdominal; P. Longitud del primer radio
ventral; O. Altura pedúnculo caudal (Fig. 1). Agregamos a esta lista: Ancho
boca (distancia entre ambas comisuras) y Longitud premaxilar (longitud rama
izquierda del premaxilar). Para el recuento de las placas longitudinales, se
siguió el criterio de Regan (1904). En las tablas de medidas se dan los rangos,
medias y desviaciones estandar de los ejemplares estudiados.

La sinonimia de cada especie, incluye la cita original y las referencias
posteriores a la misma.

Las abreviaturas de las instituciones son: Museo de Ciencias Naturales
de La Plata, La Plata (MLP); Museo de Ciencias Naturales «Bernardino
Rivadavia», Buenos Aires (MBR); Museo Antonio Serrano, Paraná, Entre Ríos
(MAS); Museo Florentino Ameghino, Santa Fe (MFA); Instituto Miguel Lillo,
Tucumán (IML) y Museo de Historia Natural de Montevideo (MHNM). Para la
clasificación de la familia hemos adoptado el criterio de Isbrucker (1980). Este
autor considera dentro de la familia Loricariidae a las siguientes subfamilias:
Lithogeneinae, Neoplecostominae, Hypostominae, Ancistrinae, Hypoptopoma­
tinae y Loricariinae, de las cuales, las últimas cuatro están representadas en
nuestro país.

9

III. RESULTADOS

Familia LORICARIIDAE Gill, 1872

Siluriformes con el cuerpo cubierto por placas óseas dispuestas en más
de dos hileras sobre los flancos. Boca ínfera en forma de disco o ventosa con
el labio inferior revertido. Solamente existen barbillas maxilares más o menos
unidas a los labios para formar el disco bucal. Narinas muy cercanas. Presencia
en las quijadas de dientes bilobulados, setiformes o en forma de cuchara,
aunque pueden faltar o ser rudimentarios en la quijada superior. Pueden existir
o no dientes faringeos. Membranas branquiales unidas al istmo.

En algunas especies existen espinas en diversas zonas del cuerpo (aparato
opercular, cabeza, aletas). En algunos machos, éstas pueden llegar a formar
densos grupos localizados en los extremos y partes laterales de la cabeza.

Falta la aleta adiposa o bien está representada por un proceso óseo
espiniforme y una membrana. Vejiga natatoria encapsulada; intestino enrollado.
Organo nasal encapsulado por el etmoides. Articulación móvil entre los
premaxilares y el mesetmoides. Las vértebras caudales son comprimidas con
neuracantos y hemacantos expandidos. Hipurales fusionados al parhipural
formando una gran placa romboidal. Reducción en el número de radios
caudales principales. Articulación del lateropterygium con el hueso pélvico.

Subfamilia HYPOSTOMINAE

Loricáridos con dientes bífidos, setiformes o en forma de cuchara, en una
sola serie en ambas quijadas. Generalmente poseen tres escudos simétricos
sobre la línea dorsal entre el supraoccipital y la placa predorsal. Placa predorsal
en V bien desarrollada formando parte del mecanismo que mantiene la espina
dorsal erecta.

La porción transversal e inferior de la cintura pectoral no forma un puente
óseo expuesto en íntimo contacto con la piel. Ano colocado cerca del origen
de la anal y separado casi siempre de ella por una sola placa. Las placas
ventrolaterales, en el área preanal, no se ponen en contacto en la línea media.
Area preanal sin placa. Pedúnculo caudal comprimido. Aleta pectoral 1­6;
ventral I­5; anal I­4­5, originándose antes de la terminación de la dorsal plegada;
caudal generalmente con 16 radios caudales principales.

Distribución. Grandes ríos de la cuenca del Plata y cuencas endorreicas
del centro y noroeste del país (Fig. 2).

10

CLAVE DE LOS GENEROS DE HYPOSTOMINAE DE ARGENTINA
1. Sin adiposa.. Rhinelepis
1 a. Con adiposa 2
2. Dientes en las quijadas en forma de cu­
chara ... Cochliodon
2a. Dientes en las quijadas bífidos 3
3. DI­7. Con diferentes patrones de colora­
ción ...Hypostomus
3a. DI­11­13. Color de fondo oscuro con
manchas claras o color de fondo claro
con puntos y vermiculaciones oscurasPterygoplichthys

COCHLIODON Heckel, 1854

Cochliodon Heckel, en Kner, 1854: 255, 265.

Especie tipo: Hypostomus cochliodon
Este género se distingue dentro de los Hypostominae, por tener un reducido

número de dientes en las quijadas (menos de 20 en cada rama) en forma de
cuchara. Radios de la dorsal I­7, anal I­4, pectoral I­6, ventral I­5 y caudales
principales 8/8. Escudos de la serie longitudinal 27­29.

Género muy cercano a Panaque, pero no posee espinas en la región
opercular. Según Isbrucker (1980) y Lilyestrom (1984) está formado por seis
especies: Cochliodon cochliodon, C. hondae, C. oculeus, C. plecostomoides,
C. pyrineusi y C. taphorni, distribuidas en Colombia, Venezuela, Brasil,
Paraguay y Argentina.

Observaciones. El reducido número de dientes que presenta Cochliodon
sólo es compartido con algunas especies deHypostomus (e. g. H. microstomus
e H. roseopunctatus) ver Weber (1987) y Reis et al. (1990).

COCHLIODON COCHLIODON (Kner, 1854)
(Fig. 3a)

Hypostomus cochliodon Kner, 1854: 265­267 (Localidad tipo: río Cujaba, Brasil).
Cochliodon cochliodon Eigenmann y Eigenmann, 1889: 44 (nueva

combinación); Pozzi, 1945: 275 (río Paraguay); Isbrucker, 1980: 39
(referencia); López et al., 1987: 35 (referencia); López y Miquelarena,
1991: 3­11 (descripción, anatomía, distribución).

N. v.: vieja (Argentina); Panaque, Coroncho (Brasil, Venezuela).

Descripción: Basada en 4 ejemplares de 94,2­269 mm (x 192,5) de L.
est. y 129­348 mm (x 262,6) de L. total.

11

Cabeza alta, en vista lateral triangular con el hocico terminado en punta
3,1­4,8 (x 3,9) en L. est.; ancho 0,8­1,0 (x 0,8) en L. cab.; altura 1,0­1,4 (x 1,1)
en L. cab.; ojo en cab. 5,0­6,4 (x 5,6); en interorbital 3,0­4,0 (x 3,5); en hocico
3,0­4,1 (x 3,5). Ancho interorbital 1,5­1,6 (x 1,5) en L. cab.; hocico 1,5­1,6 (x
1,5) en L. cab.; longitud premaxilar 3,3­4,6 (x 3,7) en interorbital. Presencia de
6 infraorbitales atravesados por un canal sensorial, de los cuales 3 bordean la
órbita (ver López y Miquelarena, 1991). La cabeza presenta tres crestas
marcadas, una sobre el supraoccipital, las otras dos se inician a la altura de
las narinas, continuando hacia la región caudal. Placa supraoccipital marginada
por una sola placa, la que puede estar dividida por una débil sutura. Altura
pedúnculo caudal 3,7­4,0 (x 3,8 en su longitud; 1,8­2,0 (x 1,9) en long.
interdorsal. Espina pectoral alcanza el primer tercio de las ventrales 3,0­3,5 (x
3,2) en L. est.; espina D 2,5­3,5 (x 2,9) en L. est. Aleta dorsal reclinada no
llega a la adiposa. Escudos serie longitudinal 27­28; anal caudal 12­14; adiposa­
caudal 4­6; dorsal­adiposa 5­7; dientes premaxilares 7­9/7­8; dientes
mandibulares 7­8/8­9. Radios DI­7; PI­6; VI­5; Al­4; CI­14­I. Rastrillos
branquiales 32­1­41. En la tabla 1 se detallan los datos morfométricos de esta
especie.

Coloración. Los ejemplares conservados presentan un color de fondo
pardo claro, con motas sobre la cabeza y parte del cuerpo (hasta el origen de
la aleta dorsal). El resto del cuerpo alternando con tonos pardos claros y oscuros
(en un ejemplar de 311 mm de L. total) y de un tono oliváceo uniforme (en un
ejemplar de 348 mm de L. total). El ejemplar más pequeño ventralmente
moteado y el de mayor tamaño sin manchas. Aletas pares e impares (excepto
la caudal) con bandas transversales. Se han observado doce (12) de estas
bandas en la dorsal, nueve (9) en las pectorales, ocho (8) en las ventrales y
cuatro (4) en la anal.

Distribución. Riacho El Carrizal, Corzacue (Corrientes, Argentina); río
Paraguay (Fig. 11). Río Cujaba (Brasil).

Observaciones. Esta especie según Lilyestrom (1984) estaría confinada
a los sistemas de los ríos Paraná y Paraguay, ya que la referencia de C.
cochliodon para el río Apuré (Venezuela) y sus afluentes dada por Pellegrin

(1899) es dudosa. Sin embargo, Ortega y Vari (1986) mencionan C.
cochliodon para Carachama en el Amazonas Peruano.

La primera cita para Argentina de esta especie es la de Pozzi (1945) para
el río Paraguay, sin material de referencia. López y Miquelarena (1990) dan
localidades concretas para Corzacue y Bella Vista, pcia. de Corrientes.

Material examinado. 2 ejs. MBR 7289 Corzacue, Corrientes, col. R.
Taberner; 2 ejs. MLP 30­9­86­6 riacho El Carrizal, Bella Vista, Corrientes, col.
L. Protogino.

12

TABLA 1
Datos morfométricos y merísticos de C. cochliodon

n Rango X dst.

Longitud Estandar 4 94,2­269 192,5
Longitud Total 4 129 ­348 262,6

Proporciones en Long. Estandar
Cabeza 4 3,1 ­ 4,8 3,9 0,76
Longitud Predorsal 4 2,5 ­ 3,3 2,9 0,33
Longitud Espina Dorsal 4 2,5 ­ 3,5 2,9 0,52
Longitud Espina Pectoral 4 3,0 ­ 3,5 3,2 0,26
Altura Cuerpo 4 3,9 ­ 4,5 4,2 0,26
Longitud Base Dorsal 4 3,4 ­ 4,1 3,8 0,35
Longitud Interdorsal 4 4,8 ­ 5,4 5,1 0,29
Longitud Ventral 4 4,1 ­ 4,5 4,3 0,17

Proporciones en Long. Cabeza
Longitud Hocico 4 1,5 ­ 1,6 1,5 0,05
Longitud Torácica 4 0,8 ­ 1,3 1,0 0,21
Longitud Abdominal 4 1,1 ­ 1,6 1,5 0,08
Longitud Orbita 4 5,0 ­ 6,4 5,6 0,61
Ancho Interorbital 4 1,5 ­ 1,6 1,5 0,05
Ancho Cabeza 4 0,8 ­ 1,0 0,8 0,09
Altura Cabeza 4 1,0 ­ 1,4 1,1 0,20

Proporciones en Long. Interdorsal
Altura Pedúnculo Caudal 4 1,8 ­ 2,0 1,9 0,08

Proporciones en Long. Ped. Caudal
Altura Pedúnculo Caudal 4 3,7 ­ 4,0 3,8 0,12

Proporciones en Ancho Interob.
Longitud Rama Premaxilar 4 3,3 ­ 4,6 3,7 0,59
Longitud Orbita 4 3,0 ­ 4,0 3,5 0,45

Proporciones en Long. Hocico
Longitud Orbita 4 3,0 ­ 4,0 3,5 0,41

Proporciones en Long. Base Dorsal
Longitud Interdorsal 4 1,1 ­ 1,4 1,3 0,14

13

TABLA 1. Continuación

RECUENTOS
Escudos Totales 4 27 ­ 28
Escudos Anal ­ Caudal 4 12 ­ 14
Escudos Adiposa ­ Caudal 4 4 ­6
Escudos Dorsal ­ Adiposa 4 5 ­ 7
Radios Dorsal 4 I ­ 7
Pectoral 4 I ­ 6
Anal 4 I ­ 4
Ventral 4 I ­ 5
Caudal 4 I ­ 14 ­ I
Dientes Superiores 4 7­ 9/7 ­ 8
Dientes Inferiores 4 7­ 8/8 ­ 9

HYPOSTOMUS Lacepede, 1803

Hypostomus Lacepede, 1803: 144 (Especie tipo, por monotipia, Hypostomus
quacari Lacepede, 1803, Acipenser plecostomus Linnaeus, 1758,
Hypostomus plecostomus).

Hocico cubierto de placas granulosas hasta el margen externo. La rama
dentada del premaxilar y dentarlo de longitud semejante. Dientes bífidos,
lateralmente comprimidos. Estos se disponen en número variable en una serie
casi recta en ambas quijadas. Superficie ventral de la cabeza y del abdomen
desnuda o con pequeñas placas granulares. Interopérculo inexistente o
firmemente fusionado al opérculo sin dejar sutura. DI­7 colocada delante de
las V y separada del supraoccipital por 3 (a veces 2 6 4) escudos; Al­4; PI­6;
VI­5; CI­14­I. La aleta adiposa está representada por una espina móvil y una
pequeña membrana.

Observaciones. El uso de Hypostomus en lugar de Plecostomus fue
fundamentado por Boeseman (1968). Isbrucker (1980) menciona a Hoedeman
(1954) como el primer autor moderno que hace uso de Hypostomus, sin
embargo éste es utilizado por Schultz (1944). Este género representado en la
Argentina por doce especies, Gómez et al. (1990), está ampliamente distribuido
en la región Neotropical con aproximadamente 116 spp. Gneri y Angelescu
(1951), dan la siguiente distribución: «Hacia el norte se extiende sobre las dos
vertientes del istmo de Panamá, hasta los ríos Chagres y Chame, también se
encuentra en los ríos de la costa pacífica desde el río Esmeraldas (Ecuador),
hasta la cuenca del Guayas. La isla Trinidad también posee representantes
de este género». El límite sur estaría dado por la cuenca del Salado (Bs. As.),

14

Ringuelet (1975). Su límite altitudinal estaría entre 1500 a 2000 m (Arratia et
al., 1983).

Gosline (1948) al tratar las especies de Hypostomus del sudeste de Brasil
comenta que «In fact, the southeasthern Brazilian forms of the genus
Plecostomus form the most difficult taxonomic problem the author has even
encountered». Este autor menciona una serie de dificultades —que aún siguen
vigentes— entre las que se encuentran: la gran cantidad de especies que
incluye el género (hasta ese momento, había descriptas alrededor de 70 spp)
comentando que «In a genus this large, the interspecific gaps are usually fairly
well filled in, and the phylogenetic pattern fairly well obscured; Plecostomus is
no excepcion in either respect». Con respecto a los caracteres, no hay variación
en el recuento de los radios de las aletas, el rango de los escudos laterales va
de 25 a 33, el número de dientes puede variar pero no es un carácter seguro
por su fácil pérdida. Al referirse al área tratada en su trabajo (sudeste de
Brasil), dice que las especies están en camino o han arribado a su completa
especiación. El estado de dicho proceso sólo podrá ser determinado por
grandes colecciones de numerosas localidades.

La fuerte uniformidad del género es comentada por Boeseman (1968) al
tratar las especies de Surinam.

Angelescu y Gneri (1949) realizaron estudios sobre géneros de hábitos
iliáfagos. Estos autores comentan que en Hypostomus la existencia de un
estómago con adaptaciones a la respiración aérea, la longitud y estructura
especial del esófago y la enorme longitud del intestino, compensan la
ine­xistencia de un estómago especializado presente en otras especies iliófagas
(ej. Prochilodus).

CLAVE TENTATIVA DE LAS ESPECIES DE HYPOSTOMUS
DE ARGENTINA

1. Longitud de la rama mandibular de 1,1 a 2,2 en la distancia interorbitaria 2
1a. Longitud de la rama mandibular de 2,4 a 4,1 en la distancia
interorbitaria... 8

2. Altura del cuerpo cabe menos de 6 veces en su longitud. Escudos 25­28 3
2a. Altura del cuerpo cabe más de 6 veces en longitud estándar.
Escudos 29­30... 7

3. El ojo cabe hasta 6 veces en longitud cabeza .. 4
3a. El ojo cabe más de 6 veces en longitud cabeza.. 5

4. Color de fondo oscuro con motas claras
(en vida color ocre). Placa supraoccipital
rodeada por una sola placa H. luteomaculatus
4a. Color de fondo claro con motas oscu­
ras. Placa supraoccipital rodeada por dos
placas .. H. luetkeni

15

5. Escudos serie lateral 25. Primer radio
ventral mayor o igual que el primer radio
dorsal.. H. albopunctatus
5a. Escudos serie lateral 26­27. Primer radio ventral menor que el primer
radio dorsal .. 6

6. Hasta 15 dientes en el premaxilar. Color
de fondo negro con manchas (en vida
color ocre) .. H. microstomus
6a. Dientes en el premaxilar más de 50.
Color de fondo gris acero con puntos cla­
ros .. H. myersi

7. La altura del pedúnculo caudal en su lon­
gitud, cabe menos de 4,0 H. borelii
7a. La altura del pedúnculo caudal en su
longitud cabe más de 4,0 H. cordovae

8. Escudos de la serie lateral 31­32 H. laplatae
8a. Escudos de la serie lateral 28­30 .. 9

9. Longitud pectoral en longitud estandar
menor a 3,0. Color de fondo pardo con
manchas claras .. H. alatus
9a. Longitud pectoral en longitud estandar mayor a 3,0. Color de fondo
pardo con manchas oscuras .. 10

10. Longitud interdorsal en longitud estándar
menor a 4,5 ... H. derbyi
10a. Longitud interdorsal en longitud estándar mayor a 4,5 11

11. La mayoría de los escudos laterales ca­
renados o aquillados. La base de la aleta
dorsal es mayor que su distancia a la
adiposa .. H. commersoni
11 a. Solamente los escudos laterales
anteriores son aquillados o carenados.
La base de la aleta dorsal es igual (en el joven)
o menor (en el adulto) que su
distancia a la adiposa H. punctatus

HYPOSTOMUS ALATUS Castelnau, 1855
(Fig. 3b)

H. a. Castelnau, 1855: 41 (Localidad tipo: río Sabara, en la provincia de Mina
Gerais, Brasil); Isbrucker, 1980: 18 (referencia); Berto­letti, 1985:
120 (río Uruguay); López et al., 1987: 34 (referencia).

Plecostomus a.: Regan, 1904: 211 (descripción, río Uruguay); Devincenzi, 1936:
t. 46; Devincenzi, 1939: 8 (río Uruguay frente a Paysandú); Devincenzi
y Teague, 1942: 20 (río Uruguay medio);

16

Pozzi, 1945: 262, 275 (río Uruguay); De Buen, 1950: 77 (referencia); Ringuelet
y Arámburu, 1961: 51 (referencia); Roig y Cei, 1961: 70 (Misiones);
Ringuelet et al., 1967: 422 (descripción, distribución); Ringuelet, 1975:
64, 67 (Paraná, río Uruguay); CECOAL, 1977 (Yaciretá); Cordini,
1977: 79 (río Uruguay); Ringuelet, 1977: 228 (río Uruguay); Pignalberi
de Hassan y Cordiviola de Yuan, 1985: 2 (río Paraná medio).

N. v.: Vieja de agua, Cascudo acari (Br.).

Descripción. Basada en 3 ejemplares de 281­329 mm (x 286,3) de L. est.
y 354­445 mm (x 399) de L. total. Cabeza en vista dorsal de contorno triangular,
con dos crestas sobre las órbitas y una tercera sobre la placa supraoccipital,
lateralmente elevada 3,3­4,0 (x 3,6) en L. est.; ancho 0,9 (x 0,9) en L. cab.; ojo
en cab. 6,5­6,8 (x 6,6); en interorbital 3,2­3,3 (x 3,2); en hocico 4,3­4,6 (x 4,4);
ancho interorbital 1,6­1,9 (x 1,9) en L. cab.; longitud premaxilar 2,5­2,6 (x 2,5)
en interorbital. El supraoccipital posteriormente bordeado por una sola placa.
Cuerpo con quillas débilmente carenadas. Alt. pedúnculo caudal 3,4­3,9 (x
3,6) en su long.; 1,4­1,8 (x 1,5) en long. interdorsal. La espina pectoral alcanza
la mitad de las ventrales 2,7­2,9 (x 2,8) en L. est. Dorsal reclinada, no llega a
la adiposa, 3,1 en L. est. Caudal semilunar, oblicuamente truncada, con el
radio inferior más largo. Escudos serie long. 28; anal­caudal 14; adiposa­caudal
4; dorsal­adiposa 5­6; dientes premaxilares 48/50; dientes mandibulares 47/
49. Radios DI­7; PI­6; VI­5; AI­4; CI­14­I. En la Tabla 2 se detallan caracteres
merísticos y morfométricos de esta especie.

Coloración. Los ejemplares conservados presentan dorsalmente un color
de fondo grisáceo o pardo. Presencia de manchas claras (en vida de color
ocre) dorsal y ventralmente. Las manchas son pequeñas en la cabeza,
aumentando de tamaño a la altura de la placa que rodea al supraoccipital,
perdiéndose en el cuerpo aproximadamente en la mitad de la aleta dorsal,
salvo en la base de la misma (sin placas). Ventralmente con manchas en la
región delimitada por la base de las aletas pectorales y ventrales. El resto de
un color castaño claro. Aletas moteadas.

Distribución. Río Uruguay medio (Santo Tomé ­ Paysandú); río Paraná
medio (Corrientes, Santa Fe) (Fig. 11). Este de Brasil.

Observaciones. Esta especie posee una fuerte semejanza con H.
luteomaculatus (ver pág. 32) y con H. regani. Esta última fue considerada por
Devincenzi (1939) un sinónimo de H. alatus. Gosline (1948) comenta en la
descripción de H. regani que «this is one distintict species in the genus. There
are in fact, not more than four other species with which it could be confused.
Its closest relatives seem to be Plecostomus alatus to the north and
Plecostomus luteomaculatus to the south. The characters which distinguish
Plecostomus regani from these two species cannot be stated with any certainly
as the author has seen neither Plecostomus luteomaculatus nor Plecostomus

17

TABLA 2
Datos morfométricos y merísticos de H. alatus

n Rango X dst.

Longitud Estandar 3 281­ 329 286,3
Longitud Total 3 354 ­ 445 399

Proporciones en Long. Estandar
Cabeza 3 3,3 ­ 4,0 3,6 0,36
Longitud Predorsal 3 2,6 ­ 2,9 2,7 0,17
Longitud Espina Dorsal 3 3,1 3,1 0,00
Longitud Espina pectoral 3 2,7 ­ 2,9 2,8 0,11
Altura Cuerpo 3 3,8 ­ 4,7 4,2 0,45
Longitud Base Dorsal 3 3,2 ­ 3,5 3,3 0,15
Longitud Interdorsal 3 5,0 ­ 6,2 5,5 0,60
Longitud Ventral 3 3,1 ­ 4,0 3,6 0,45

Proporciones en Long. Cabeza
Longitud Hocico 3 1,4 ­ 1,5 1,4 0,05
Longitud Torácica 3 0,9 ­ 1,1 1,0 0,10
Longitud Abdominal 3 1,0 ­ 1,3 1,1 0,15
Longitud Orbita 3 6,5 ­ 6,8 6,6 0,15
Ancho Interorbital 3 1,6 ­ 1,9 1,9 0,11
Ancho Cabeza 3 0,9 0,9 0,0
Altura Cabeza 3 1,2 ­ 1,4 1,3 0,10
Ancho Boca 3 1,8 ­2,2 2,0 0,20

Proporciones en Long. Interdorsal
Altura Pedúnculo Caudal 3 1,4 ­ 1,8 1,5 0,20

Proporciones en Long. Ped. Caudal
Altura Pedúnculo Caudal 3 3,4 ­3,9 3,6 0,26

Proporciones en Ancho Interorb.
Longitud Rama Premaxilar 3 2,5 ­2,6 2,5 0,05
Longitud Orbita 3 3,2 ­3,3 3,2 0,05
Ancho Boca 3 0,9 ­ 1,0 0,9 0,05

Proporciones en Long. Hocico
Longitud Orbita 3 4,3 ­4,6 4,4 0,15

Proporciones en Long. Base Dorsal
Longitud Interdorsal 3 1,3 ­ 1,9 1,6 0,30

18

TABLA 2. Continuación
RECUENTOS

n Rango
Escudos Totales 3 28
Escudos Anal ­ Caudal 3 14
Escudos Adiposa ­ Caudal 3 4
Escudos Dorsal ­ Adiposa 3 5 ­ 6
Radios Dorsal 3 I ­ 7
Pectoral 3 I ­ 6
Anal 3 I ­ 4
Ventral 3 I ­ 5
Caudal 3 I ­ 14 ­ I
Dientes Superiores 3 48/50
Dientes Inferiores 3 47/49

alatus». Aparentemente Gosline desconocía el trabajo de Devincenzi
mencionado precedentemente.

Vaz Ferreira y Señorans (1971) han observado queH. a., construye cuevas
sobre barrancas de tosca arcillosa, que son utilizadas como cámaras de cría
y de protección de juveniles de esta especie. En una de ellas, fueron
encontradas 490 postiarvas (juveniles con la vesícula reabsorbida) con una L.
est. entre 12 y 14 mm.

Material examinado. 2 ejs. MFA Isla Carabajal (Santa Fe); 1 ej. MLP 30­
9­86­7 Bella Vista (Corrientes), col. C. Darrieu, A. Almirón y R. H. Arámburu.

HYPOSTOMUS ALBOPUNCTATUS (Regan, 1908)
(Fig. 3c)

Plecostomus a.: Regan, 1908: 797­798 (Localidad tipo: río Piracicaba, San
Pablo, Brasil).

H. a.: Isbrucker, 1980: 18­19 (referencia); López et al., 1987: 34 (referencia);
Gómez y Somay, 1989: 726­728 (descripción, río Iguazú, Argentina).

Descripción. Basada en un ejemplar de 166 mm de L. est. y 220.5 m de
L. total. Cab. 3,43 en L. est.; ancho 0,98 en L. cab.; ancho interorbital 2,70 en
L. cab.; hocico 1,51 en cab.; ojo 7,68 en cab. Aft. cuerpo 5,41 en L. est.; long.
predorsal 2,49 en L. est.; base aleta dorsal 1,66 en long. predorsal; long. espina
pectoral 1,50 en long. predorsal; long. espina dorsal 1,66 en long. predorsal;
long. interdorsal 2,26 en long. predorsal; long. espina adiposa 2,48 en long.
interdorsal; alt. mín. pedúnculo caudal 3,68 en su long. Rama mandibular 1,92

19

en ancho interorbital. Escudos serie long. 25. Radios DI­7; PI­6; VI­5; Al­4.
Dientes premaxilares 35/36; dientes mandibulares 32/31.

Coloración. El dorso, flancos, superficie ventral de la aletas y del pedúnculo
caudal son de color gris oscuro casi negro, con pequeñas manchas blancas
bien definidas. Estas últimas son más abundantes y de menor tamaño en el
hocico. La superficie ventral de color blanco uniforme.

Distribución. Esta especie ha sido mencionada en diversas localidades
de los estados de Río de Janeiro y San Pablo (Brasil). Godoy (1979) la cita por
primera vez para la cuenca del Iguazú (Segredo). La referencia de Gómez y
Somay para el Iguazú Superior en la isla San Martín (Parque Nac. Iguazú,
Misiones), amplía la distribución de esta especie en 200 km hacia el oeste de
la localidad señalada por Godoy en la misma cuenca (Fig. 11).

Observaciones. Los datos sobre esta especie fueron tomados de Gómez
y Somay (1989).

Material examinado. 1 ej. MLP 25­10­85­2 rio Iguazú Superior en la isla
San Martín (Parque Nac. Iguazú, Misiones, Argentina), col. D. Somay.

HYPOSTOMUS BORELLII (Boulenger, 1897)
(Fig. 4)

Plecostomus borellii Boulenger, 1897: 2 (Localidad tipo: Misión San Francisco,
Bolivia), Fowier, 1940: 43 (río Lipeo, afluente del Bermejo; Monte
Bello, idem; Villa Montes en río Pilcomayo (Bolivia); Angelescu y
Gneri, 1949: 166 (Ayo. Itacuá, afluente del Uruguay (Corrientes);
Ringuelet et al., 1967: 423 (descripción, distribución); Terrazas
Urquidi, 1970: 23 (río Pilcomayo, río Bermejo); Ringuelet, 1975. 67,
69, 77 (distribución); Rin­guelet, 1977: 228 (río Uruguay); Bonetto et
al., 1978: Tabla 1 (cuenca del Riachuelo, Corrientes); Arratia et al.,
1983: 72, 73 (distribución); Di Persia y Neiff, 1986; 614 (río Uruguay).

Hypostomus b.: Isbrucker, 1980: 20 (referencia); López et al., 1987: 34
(referencia).

N. v.: Vieja de agua, Vieja.

Distribución. Cuenca del Riachuelo e Itacúa (Corrientes); río Uruguay;
río Pilcomayo; río Bermejo; Jujuy (Fig. 11). Además, río Jungada (Matto
Grosso); Goyas, Alto río Paraguay.

Observaciones. Esta especie aparentemente se distribuye en la región
noroeste. Arratia et al. (1983) la mencionan para el oeste de Argentina entre
1500 y 2000 m de altura.

20

HYPOSTOMUS COMMERSONI Valenciennes, 1840
(Fig. 5a)

H. c.: Valenciennes, en Cuvier y Valenciennes, 1840: 495­497 (Localidad tipo:
río San Francisco, Brasil; La Plata); Isbrucker, 1980: 21­22 (refe­
rencia); Bertoletti, 1985: 120 (río Uruguay); Weber, 1986: 994 (Río
de la Plata); López, 1987: 15 (laguna de Lobos, prov. Bs. As.); López
et al., 1987: 34 (referencia); López, 1989: 715 (ejemplares anómalos
Chascomús, Río de la Plata); López, 1990: 26 (río Reconquista, prov.
Bs. As.); Miquelarena et al., 1990: 272 (cuenca del Salí, prov.
Tucumán); Reis et al., 1990: 736 (lectotipo, río de la Plata); López y
Miquelarena, 1991: 4 (río Reconquista, prov. Bs. As.).

P. c.: Günther, 1864: 232 (Río Grande); Berg, 1895: 139 (ayo. El Tala, Cata­
marca; Córdoba); Lahille, 1895: 269 (Canales del puerto, ayo. El
gato, Bs. As.); Ribeiro, 1911: 50 (río Paraná); Marelli, 1924: 555 (Río
de la Plata; La Plata; ayo. El Gato); Devincenzi y Teague, 1942: 20
(río Uruguay medio); Ringuelet, 1943: 45, 50, 95 (huésped de
argúlidos); Pozzi, 1945: 262 (Río de la Plata, río Paraná, río Uruguay,
río Pilcomayo, río Iguazú, río Carcarañá); Ringuelet, 1948: 284
(parasitado por argúlidos); Angelescu y Gneri, 1949: 166 (Río de la
Plata en Bs. As.; Atalaya, Bs. As.; isla Martín García; Anónimo, 1950
s/n, (Río de la Plata); De Buen, 1950: 77 (Río de la Plata), Ringuelet
et al., 1955: 72 (laguna de Monte, Bs. As.); Bachmann, 1956: 217
(ciudad de Bs. As.); Ringuelet y Arámburu, 1957: 20 (Paraná­Plata y
nordeste de la prov. de Bs. As. hasta la cuenca del Salado); Gollan,
1958: 237 (distribución); Olivier, 1961: 47 (laguna Vitel, Bs. As.); Roig
y Cei: 70 (Misiones); Vida¡, 1964: 4 (mortandad, río Paraná);
Ringuelet, 1966, s/n (cuenca del Salado); Bonetto et al., 1967: 63
(río Paraná medio), Freyre et al., 1967: 426 (poblaciones, lagunas
pampásicas), Ringuelet et al., 1967: 423­424 (descripción, dis­
tribución, datos biológicos); Ringuelet, 1970: 15 (zona rioplatense),
Ringuelet, 1975: 54 (peces indicadores de regiones ictiológicas); 59
(cuenca del río Paraná); 64 (río Paraná, río de la Plata, río Paraguay);
67 (río Uruguay); 77 (río Paraguay); 80 (río Salí); 89 (cuenca del
Salado, Bs. As.); Cordini, 1977: 279 (río Uruguay); Ringuelet, 1977:
228 (río Uruguay); Tejedor et al., 1977: 19, 20 (transferrinas); Bonetto
et al. 1978: Tabla 1 (cuenca del Riachuelo, Corrientes); Cordiviola
de Yuan y Oliveros, 1979: 642 (río Paraná medio), Cordiviola de
Yuan, 1980: 108 (río Paraná medio), Bonetto et al., 1981: 33
(migraciones de peces, río Paraná medio); Bonetto et al., 1981: 87
(ictiofauna del Iberá, Corrienes); Cordiviola de Yuan y Pignalberi,
1981: 262, 265, 267, 270 (biomasa, río Paraná medio); Iwaszkiw y
Sendra, 1981: 267­272 (Chascomús); Arratia et al., 1983: 57, 68

21

(distribución); Cordiviola de Yuan et al., 1984: 128 (asociado a
vegetación); Cordiviola de Yuan y Pignalberi de Hassan, 1985: 215
(río Paraná medio); López, 1985: 11 (río Bermejo); Pignalberi de
Hassan y Cordioviola de Yuan, 1985: 21, 22 (río Paraná medio);
Bisbal y Gómez, 1986: 87 (espina pectoral); Di Persia y Neiff, 1986:
614 (río Uruguay); Pignalberi de Hassan y Cordiviola de Yuan, 1988:
175 (río Paraná medio).

H. plecostomus: Weyenbergh, 1875: 63; Weyenbergh, 1877: 8.
N. v.: Vieja, Vieja de agua. Otros nombres: Vieja negra; Purá Tatú

(Para­guay); Yarú Itacuá (Paraguay).

Descripción. Basada en 32 ejemplares de 50,3­452 mm (x 267,9) de L.
est. y 51,5­598 mm (x 322,9) de L. total. Cabeza en vista dorsal de contorno
triangular, 2,6­4,6 (x 3,6) en L. est.; altura 1,1­1,7 (x 1,3) en L. cab., casi tan
ancha como larga 0,7­1,2 (x 0,9); presenta tres crestas, una mediana que
corre desde el extremo del hocico hasta la placa predorsal y las dos restantes
que comienzan casi a la altura del inicio de las órbitas, continuándose con las
crestas laterales que corren a través del cuerpo. Ojo 5,4­11,1 (x 8,9) en L.
cab.; 2,4­5,9 (x 4,0) en interorb.; 3,0­8,2 (x 5,4) en hocico. Ancho interorbitario
1,7­2,9 (x 2,1) en L. cab.; hocico 1,3­2,1 (x 1,6) en L. cab. Long. del premaxilar
2,2­4,1 (x 2,8) en ancho interorbitario. Placa supraoccipital bordeada por una
única placa que en algunos casos se encuentra dividida parcialmente. Altura
máxima del cuerpo 3,5­6,1 (x 4,6) en L. est.; alt. pedúnculo caudal 3,2­5,7 (x
4,1) en su long.; 1,3­2,7 (x 1,8) en long. interdorsal; long. predorsal 2,2­2,9 (x
2,7) en L. est. Espina pectoral alcan­za la mitad de las ventrales 2,9­4,4 (x
3,4) en L. est.; espina dorsal 2,9­3,9 (x 3,3) en L. est. Aleta dorsal reclinada no
llega a la adiposa. Escudos serie long. 27­29; anal­caudal 12­15; adiposa­
caudal 2­5; dorsal­adiposa 6­7; dientes premaxilares 15­45/16­42; dientes
mandibulares 16­38/14­38. DI­7; PI­6; VI­5; Al­4; CI­14­I. En la Tabla 3 se
detallan los caracteres merísticos y morfométricos de esta especie.

Coloración. Color de fondo pardo claro, con pequeñas manchas circu­lares
marrón oscuro, distribuidas por todo el cuerpo siendo mayores y de un marrón
más intenso en la base de la aleta dorsal y membranas de las ale tas. En
ejemplares mayores de 350 mm de L. total la región ventral posee un moteado
más difuso que se va perdiendo hacia la zona central.

Distribución. Cuenca del Pilcomayo en Formosa; cuenca del Salí en
Tucumán; río Paraguay; río Paraná medio e inferior; río Uruguay medio; Río
de la Plata; río Salado (Bs. As.); lagunas de Monte, Lobos, Vitel y Chascomús
(Bs. As.); ayo. del Tala, Catamarca; Misiones y cuenca del Bermejo en Salta
(Fig. 11).

22

TABLA 3
Datos morfométricos y merísticos de H. commersoni

n Rango X dst.

Longitud Estandar 32 50,3 ­ 452 267,9
Longitud Total 32 51,5 ­ 598 322,9

Proporciones en Long. Estandar
Cabeza 32 2,6 ­ 4,6 3,6 0,42
Longitud Predorsal 32 2,2 ­ 2,9 2,7 0,32
Longitud Espina Dorsal 21 2,9 ­ 3,9 3,3 0,26
Longitud Espina Pectoral 32 2,9 ­ 4,4 3,4 0,34
Altura Cuerpo 32 3,5 ­ 6,1 4,6 0,76
Longitud Base Dorsal 32 3,2 ­ 4,3 3,5 0,28
Longitud Interdorsal 32 4,6 ­ 6,3 5,4 0,46
Longitud Ventral 32 3,4 ­ 5,5 4,2 0,47

Proporciones en Long. Cabeza
Longitud Hocico 32 1,3 ­ 2,1 1,6 0,19
Longitud Torácica 32 0,9 ­ 1,4 1,0 0,11
Longitud Abdominal 32 1,1 ­ 1,9 1,3 0,21
Longitud Orbita 32 5,4 ­ 11,1 8,9 1,45
Ancho Interorbital 32 1,7 ­ 2,9 2,1 0,23
Ancho Cabeza 32 0,7 ­ 1,2 0,9 0,11
Altura Cabeza 32 1,1 ­ 1,7 1,3 0,19
Ancho Boca 29 1,9 ­ 2,8 2,3 0,28

Proporciones en Long. Interdorsal
Altura Pedúnculo Caudal 32 1,3 ­ 2,7 1,8 0,31

Proporciones en Long. Ped. Caudal
Altura Pedúnculo caudal 32 3,2 ­ 5,7 4,1 0,67

Proporciones en Ancho Interorb.
Longitud Rama Premaxilar 32 2,2 ­ 4,1 2,8 0,46
Longitud Orbita 32 2,4 ­ 5,9 4,0 0,74
Ancho Boca 27 0,9 ­ 1,3 1,0 0,11

Proporciones en Long. Hocico
Longitud Orbita 32 3,0 ­ 8,2 5,4 1,25

Proporciones en Long. Base Dorsal
Longitud Interdorsal 32 1,2 ­ 1,9 1,4 0,15

23

TABLA 3. Continuación
RECUENTOS

n Rango

Escudos Totales 32 27 ­ 29
Escudos Anal ­ Caudal 32 12 ­ 15
Escudos Adiposa ­ caudal 32 2 ­ 5
Escudos Dorsal ­ Adiposa 32 6 ­ 7
Radios Dorsal 32 I ­ 7
Pectoral 32 I ­ 6
Anal 32 I ­ 5
Ventral 32 I ­ 4
Caudal 32 I ­ 14­ I
Dientes Superiores 30 15 ­ 45/16 ­ 42
Dientes Inferiores 30 16 ­ 38/14 ­ 38

Observaciones. Gosline (1948) comenta que las especies que pudo
diferenciar de Plecostomus commersoni y formas relacionadas, se muestran
más como variaciones geográficas que como especies bien diferenciadas.

Ringuelet et al. (1967) la citan como muy común para el área del Plata,
tanto en el estuario como en los arroyos y lagunas del nordeste de la provincia
de Buenos Aires hasta la cuenca del Salado, reproduciéndose en esta región
desde la primavera. Alcanzan al año de vida unos 7 cm., siendo el crecimiento
posterior muy irregular. En ocasiones puede resistir una exposición prolongada
fuera del agua.

Ringuelet (1975) considera a está especie como una de las indicadoras
de la ictiofauna parano­platense. Cordiviola de Yuan et al. (1984) en un trabajo
de poblaciones de peces ligados a la vegetación en el área de Paraná medio,
señalan para H. commersoni un 47% de ocurrencia. Tablado et al. (1988)
mencionan que dentro de los Loricariidae capturados durante el mes de
octubre, en la laguna La Cuarentena (prov. de Santa Fe), H. c. se ubica en
tercer lugar con 2,4 kg/día.

Bertoletti (1985) comenta que en la zona del río Uruguay medio H. c. es
una de las especies más comunes, con tamaños cercanos a 80 cm, llegando
a pesar en algunos casos más de 3 kg. Esto parece variar en el tramo superior
de este curso, ya que H. c. es superada en peso y biomasa total por otras
especies del género, entre ellas, H. luteus (Bertoletti et al., 1989 a y b). En
esta especie se han observado ejemplares con malformaciones craneanas. A
partir de 1982, se comienzan a capturar en la laguna Chascomús (Bs. As.),
ejemplares de H. c. con dos fenotípos diferentes. El fenotipo que se aparta del
«normal», presenta en la región cefálica un acortamiento conspicuo de la
longitud del hocico, que le da en vista dorsal, un aspecto de «puño cerrado».

24

Las relaciones morfométricas que difieren del resto de los ejemplares
observados son: long. pred./L. est.; long. espina D/L. est.; long. espina P/ L.;
long. torácica/L. cab.; ancho interorbIL. cab.; ancho cab./L. cab.; alt. cab./L.
cab. y ancho boca/L. cab.

Lamentablemente no pudimos obtener los registros de frecuencia de
capturas con respecto a los ejemplares normales. No obstante, su punto
máximo parece haber sido a fines de 1983 y a principios de 1984 (S. Gómez
com. pers.).

Las modificaciones morfológicas que están ocurriendo dentro de las
poblaciones de H. c. deberían ser objeto de un seguimiento metódico y un
estudio más profundo, principalmente desde el punto de vista genético y
osteológico, para encontrar respuestas a este fenómeno sin antecedentes en
la República Argentina (López, 1989).

Material examinado: 3 ejs. MLP 1­10­86­1 laguna de Chascomús (Bs.
As.); 1 ej. INALI s/n madrejón Don Felipe (Santa Fe); 1 ej. MLP 1­10­86­3 San
José (Misiones); 2 ejs. MLP 1­10­86­4 Bella Vista (Corrientes); 1 ej. MAS s/n
río Paraná (Entre Ríos); 5 ejs. MLP 1­10­86­5 bañado de Figueroa (Santiago
del Estero); 6 ejs. MLP 1­10­86­6 Dique Río Hondo (Santiago del Estero), 1 ej.
MLP 1­V­44­20 Tucumán; 1 ej. MLP 1­V­44­24 río Salí, Los Gay Nueva España
(Tucumán); 1 ej. MLP 1­V­44­23 (Tucumán); 2 ejs. MLP 1­10­86­7 Río de la
Plata; 1 ej. MLP 1­10­86­8 río Reconquista; 4 ejs. MLP 1­10­86­9 Salto Grande
(río Uruguay); 1 ej. MLP 6­VI­47­15 río Gualeguay­chú (Entre Ríos); 1 ej. MLP
1­10­86­10 laguna Chascomús.

HYPOSTOMUS CORDOVAE (Günther, 1880)
(Figs. 5b y 6)

Hypostomus paranensis: Weyenbergh, 1877: 9.
Plecostomus cordovae: Günther, 1880: 11­12 (Localidad tipo: Córdoba, Río

de la Plata); Pozzi, 1945: 262 (río Carcarañá, Prov. Bs. As.); Ringuelet
y Arámburu, 1962: 51; Ringuelet et al., 1967: 425 426 (descripción,
distribución); Ringuelet, 1975. 64, 69, 70, 80­83 (distribución); Bonetto
et al., 1976: 112 (lagos de embalse, Córdoba) Bucher y Avalos, 1979:
39 (Prov. Córdoba); Arratia et al., 1983: 57, 68, 83 (distribución).

P. commersoni affinis: Berg, 1895: 141 (ayo. del Tala, Catamarca).
Hypostomus cordovae: Isbrucker, 1980: 22 (referencia); Menni et al., 1984:

20 (ayo. Villa Giardino, Córdoba); Weber, 1985: 966 (comparación
con H. dlouhyí); Haro et al., 1986: 57 (río Primero, Córdoba); Haro et
al., 1987: 9 (río Segundo, Córdoba); López et al., 1987: 34

25

(referencia), Miquelarena et al., 1990: 272 (cuenca del Salí, prov.
Tucumán).

N. v.: Vieja, Vieja de agua.

Descripción. Basada en 37 ejs. de 40,7­325 mm (x 181,7) de L. est. y
49,7­503 mm (x 240,3) de L. total. Cabeza deprimida, de contorno anterior
redondeado en vista dorsal, 2,8­4,7 (x 3,7) en L. est.; ancho 0,8­1,2 (x 0,9) en
L. cab.; altura 1,3­2,2 (x 1,5) en L. cab. Ojo 6,5­14,7 (x 9,1) en L. cab.; 2,1­5,0
(x 3,5) en interorbital; 3,3­8,9 (z 5,5) en hocico. Ancho interorbital 2,1­3,1 (x
2,5) en L. cab. Hocico (1,4­2,0 (x 1,6) en L. cab. Long. premaxilar 1,1­2,4 (x
1,7) en ancho interorbital. Crestas supraorbitales no elevadas. Placa
supraoccipital bordeada posteriormente por un escudo mediano y uno accesorio
(en un ej. de 300 mm L. total) o por una sola placa dividida en dos (en un ej. de
230 mm L. total). Escudos laterales levemente aquillados hasta la región caudal.
Altura pedúnculo caudal 3,5­6,7 (x 5,2) en su log.; en long. interdorsal 1,5­3,4
(x 2,2). Espina pectoral alcanza o sobrepasa levemente la base de las ventrales,
3,3­5,3 (x 4,1) en L. est. Espina dorsal 3,5­5,0 (x 4,0) en L. est. Aleta dorsal
reclinada no llega a la adiposa. Escudos serie long. 28­30; anal­caudal 14­16;
adiposa­caudal 4­6; dorsal­adiposa 5­7; dientes premaxilares 35­62/30­58;
dientes mandibulares 25­50/25­51. DI­7; PI­6; VI­5; Al­4; CI­14­I. En la Tabla 4
se detallan los caracteres merísticos y morfométricos de esta especie.

Coloración. Cuerpo y aletas moteados, de fondo gris oscuro o amari­llento,
las manchas aumentan gradualmente de tamaño hacia el extremo caudal.
Ventralmente el moteado es difuso, salvo en la base de la aleta anal. En las
aletas las motas forman bandas que oscilan de un número 10 (dorsal), 10
(pectoral), 6 (ventral) y 4 (anal).

Distribución. Especie endémica de Argentina, su distribución parece
acentuarse hacia el oeste­noroeste, con excepción de la provincia de La Rioja.
Su presencia ha sido registrada en la cuenca del Salí (Tucumán), cuenca del
río I (Córdoba), río Mojotoro (Salta), río Paraná medio en Corrientes, río
Carcarañá (Santa Fe), ayo. del Tala (Catamarca). Agregamos a estas loca­
lidades el río Zapla en Jujuy (Fig. 11).

Observaciones. Esta especie presenta ciertas similitudes con H. co­
mmersoni. Berg (1895) la considera un sinónimo de H. c. affinis, establecien­do
que los caracteres indicados para H. cordovae «no son de constancia y se
hallan también más o menos pronunciados en Plecostomus commersoni
affinis».

Según Gosline (1948) es sinónimo de H. affinis Weber (1895) considera
que H. cordovae se aleja del grupo de H. commersoni por la relación long.
ped. caudal/alt. ped. caudal. Este autor trabajó con material de rango menor
al nuestro (137­180 mm de long. estándar).

En nuestra opinión, consideramos a H. cordovae como una especie válida,
ya que a pesar de las similitudes que presenta con H. commersoni, existen
una serie de caracteres como: longitud espina dorsal, longitud espina pecto­

26

TABLA 4
Datos morlométricos y merísticos de H. cordovae

n Rango X dst.

Longitud Estandar 37 40,7 ­ 325 181,7
Longitud Total 37 49,7 ­ 503 240,3

Proporciones en Long. Estandar
Cabeza 37 2,8 ­ 4,7 3,7 0,43
Longitud Predorsal 37 2,2 ­ 3,4 2,7 0,20
Longitud Espina Dorsal 26 3,5 ­ 5,0 4,0 0,37
Longitud Espina Pectoral 37 3,3 ­ 5,3 4,1 0,42
Altura Cuerpo 36 4,3 ­ 7,0 5,5 0,57
Longitud Base Dorsal 37 3,4 ­ 5,7 4,4 0,47
Longitud Interdorsal 36 4,0 ­ 6,0 5,1 0,57
Longitud Ventral 37 3,8 ­ 5,8 4,4 0,43

Proporciones en Long. Cabeza
Longitud Hocico 37 1,4 ­ 2,0 1,6 0,10
Longitud Torácica 36 0,9 ­ 1,8 1,1 0,14
Longitud Abdominal 37 0,9 ­ 1,8 1,3 0,23
Longitud Orbita 37 6,5 ­ 14,7 9,1 1,63
Ancho Interorbital 37 2,1 ­ 3,1 2,5 0,21
Ancho Cabeza 36 0,8 ­ 1,2 0,9 0,07
Altura Cabeza 37 1,3 ­ 2,2 1,5 0,15
Ancho Boca 31 1,3 ­ 2,3 1,7 0,24

Proporciones en Long. Interdorsal
Altura Pedúnculo Caudal 34 1,5 ­3,4 2,2 0,51

Proporciones en Long. Ped. Caudal
Altura Pedúnculo Caudal 35 3,5 ­ 6,7 5,2 0,79

Proporciones en Ancho Interorb.
Longitud Rama Premaxilar 32 1,1 ­ 2,4 1,7 0,30
Longitud Orbita 36 2,1 ­ 5,0 3,5 0,85
Ancho Boca 32 0,5 ­ 0,9 0,6 0,09

Proporciones en Long. Hocico
Longitud Orbita 36 3,3 ­ 8,9 5,5 1,12

Proporciones en Long. Base Dorsal
Longitud Interdorsal 35 0,8 ­ 1,6 1,1 0,19

27

TABLA 4. Continuación

RECUENTOS
n Rango

Escudos Totales 37 28 ­30
Escudos Anal ­ Caudal 37 14­ 16
Escudos Adiposa ­ Caudal 37 4 ­ 6
Escudos Dorsal ­ Adiposa 37 5 ­ 7
Radios Dorsal 37 I ­ 7
Pectoral 37 I ­ 6
Anal 37 I ­ 4
Ventral 37 I ­ 5
Caudal 37 I ­ 14­ I
Dientes Superiores 37 35 ­ 62/30 ­ 58
Dientes Inferiores 37 25 ­ 50/25 ­ 51

­ral, longitud interdorsal, forma de la cabeza, altura de la cabeza, cresta
superiores (en cabeza) y tamaño de pectorales y ventrales, que contribuyen a
su separación.

Material examinado. 2 ejs. MLP 1­10­86­11 río Zapla (Jujuy); 2 ejs. MLP
1­10­86­12 Parque El Rey (Salta); 1 ej. MBR, ayo. del Diablo (Urundel, Salta),
4 ejs. MLP 28­V­35­21 río Carcarañá (Santa Fe); 2 ejs. MLP 1­10 86­13 Río I
(Córdoba); 1 ej. MLP 6­VII­62­30 río Cosquín (Córdoba), 3 ejs. MLP 1­10­86­
14 ayo. Villa Giardino (Córdoba); 1 ej. MLP 3­V­47­13 río Cosquín (Córdoba);
2 ejs. 1­10­86­15 Sistema Río Negro­Yuspe (Córdoba); 16 ejs. MLP 1­10­86­
16 río Calera (Tucumán); 1 ej. IML N° 01001 Dique El Cadillal (Tucumán), 1 ej.
IML N° 01009 ayo. El Tala (Tucumán); 1 ej. MLP 24­XI­39­8 Dique La Aguadita,
río Salí (Tucumán).

HYPOSTOMUS DERBYI (Haseman, 1911)
(Fig. 7a)

Plecostomus d.: Haseman, 1911: 384­385 (Localidad tipo: Porto Uniao da
Victoria, Brasil).

H. d.: Isbrucker, 1980: 23 (nueva combinación); Gómez et al., 1990: 139­152
(descripción, distribución).

Descripción. Basada en 10 ejemplares de 106­242 mm (z 170,1) de L.
est. y 142­321 mm (x 226,7) de L. total. Cab. 3,04­3,47 (x 3,30) en L. est.;
ancho 1,08­1,16 (x 1,12) en L. cab.; alt. 1,65­1,84 (x 1,74) en L. cab.; ancho
interorbital 2,44­2,99 (x 2,75) en L. cab.; hocico 1,56­1,72 (x 1,62) en L. cab.;
ojo 8,08­10,69 (x 9,30) en L. cab. Ojo en interorbital 2,98­3,70 (x 3,38); rama
mandibular en interorbital 1,87­2,75 (x 2,17). Cuerpo elongado y moderada­

28

mente alto 4,81­6,56 (x 5,49) en L. est. La placa supraoccipital está bordeada
por un único escudo que se puede encontrar parcialmente dividido. Pedúnculo
caudal angosto 3,31­4,00 (x 3,67) en su long. Long. predorsal 2,36­2,60 (x
2,51) en L. est.; long. interdorsal 4,15­4,69 (x 4,39) en L. est.; espina dorsal
3,45­3,72 (x 3,60) en L. est.; espina pectoral 3,63­3,93 (x 3,72) en L. est.,
espina ventral 4,07­4,44 (x 4,32) en L. est.; base aleta dorsal 3,86­4,74 (x
4,32) en L. est. Espina dorsal 1,36­1,48 (x 1,43) en long. predorsal; espina
adiposa 3,01­4,22 (x 3,57) en long. interdorsal. Abdomen parcialmente cubierto
por placas. En general, no presentan gran desarrollo de los dentículos dérmicos
y las carenas de los escudos muestran diferente desarrollo según la talla.
Escudos serie long. 27­28. Dientes en premaxilar izquierdo 18­28; dientes en
dentario izquierdo 17­29.

Coloración. En ejemplares mayores de 200 mm el color de fondo es pardo
claro con la región cefálica más oscura. Esta última con pequeñas manchas
redondeadas y oscuras que aumentan gradualmente de tamaño hacia la región
caudal. Ventralmente el color de fondo es algo más claro que el resto del
cuerpo, con un moteado irregular. Radios y membranas de las aletas
manchados.

Distribución. Cuencas del río Iguazú Superior y del ayo. Urugua­í Superior
(Fig. 11).

Observaciones. Gosline (1948) ubica a H. derbyi dentro del «commersonii
group» y considera que es muy cercana a H. affinis, pero esta última especie
es sinónimo de H. punctatus según Stigchel (1947) y Fowler (1954). Haseman
(1911) menciona que aparentementeH. d., ha evolucionado deH. plecostomus,
sin embargo, Boeseman (1968) comenta que la distribución geográfica de
esta última especie debe restringirse principalmente a la región costera de
Surinam.

El «commersonii group» es definido por Gosline (1948) por los siguientes
caracteres: altura del pedúnculo caudal 3,6 o más veces en su longitud; 27­30
escudos laterales y manchas o marcas oscuras en cabeza, cuerpo y aletas.

Otros datos sobre esta especie pueden verse en Gómez et al. (1990).
Material examinado. 1 ej. MLP 19­X­87­5 ayo. Urugua­í en isla Palacio,

col. Gómez et al.; 5 ej. MLP 19­X­87­6 ayo. Urugua­í en Isla Palacio; 2 ejs.
MLP 19­X­87­7 ayo. Urugua­í y Ruta Prov. 19; 2 ejs. MLP 19­X­87­8 ayo.
Uruzú (afluente del arroyo Urugua­í) y Ruta Prov. 19, col. Toresani et al.

HYPOSTOMUS LAPLATAE (Eigenmann, 1907)
(Fig. 7b)

Plecostomus l.: Eigenmann, 1907: 450­451 (Localidad tipo: Buenos Aires);
Pozzi, 1945: 262 (Río de la Plata), De Buen, 1950: 77 (Río de la
Plata), Ringuelet y Arámburu, 1957: 20 (Paraná­Plata); Gollan, 1958:

29

274 (distribución); Ringuelet y Arámburu, 1961: 51 (referencia);
Ringuelet et al., 1967: 426 (descripción, distribución); Ringuelet, 1975:
64 (distribución); Tejedor et al., 1977: 13­20 (transferrinas); Tejedor
et al., 1982: 35­45 (transferrinas).

P. taeniatus: Regan, 1908: 358 (Río de la Plata); Marelli, 1924: 554 (Río de la
Plata); Pozzi, 1945: 262 (río Paraná, río Paraguay); Ringuelet y
Arámburu, 1957: 20 (Río de la Plata).

P. commersonoides: Marini et al., 1933: 3 (Puerto de Buenos Aires).
Hypostomus l.: Isbrucker, 1980: 25 (referencia); López et al., 1987:
34 (referencia).

H. commersonoides: Isbrucker, 1980: 22 (referencia).
N. v.: Vieja, Vieja de agua.

Descripción. Basada en 4 ejs. de 163,6­356 mm (x 270,9) L. est. y 233­
465 mm (x 357,2) L. total. Cabeza en vista dorsal, casi triangular, 3,7­3,8 (x
3,7) en L. est.; ancho 0,9 en L. cab.; alt. 1,2­1,5 (x 1,3) en L. cab. Ojo en cab.
7,3­9,8 (x 9,0); en interorbital 3,7­4,0 (x 3,7); en hocico 4,2­5,9 (x 5,1): Ancho
interorbital 2,1­2,6 (x 2,3) en L. cab.; hocico 1,6­1,8 (x 1,7) en L. cab. Long.
premaxilar 1,9­2,7 (x 2,2) en ancho interorbital. La cabeza en vista lateral
presenta una forma aplanada, que corresponde a la región mesetiforme
existente entre las órbitas. Esta zona termina en una cresta ubicada en la
placa supraoccipital, que a su vez está rodeada por dos placas menores.
Cuerpo robusto con un carenado débil. Altura pedúnculo caudal 3,7­4,2 (x
3,9) en su long.; en long. interdorsal 1,6­1,9 (x 1,7). Espina pectoral alcanza el
primer tercio de las ventrales (en dos ejs. hembras) y la mitad (en un ej. macho)
3,0­3,2 (x 3,1) en L. est.; espina D 2,9­3,1 (x 3,1) en L. est. Aleta dorsal no
llega a la adiposa. Escudos serie long. 31­32; anal­caudal 14­16; adiposa­
caudal 3­4; dorsal­adiposa 6­7. Dientes prema­xilares 25­32/30­37; dientes
mandibulares 23­30/25­32. DI­7; PI­6; VI­5; Al­4; C1­14­I. En la Tabla 5 se
detallan datos morfométricos de esta especie.

Coloración. Color de fondo gris verdoso, con motas de color negro, que
se encuentran dorsalmente hasta la altura del 3er. radio dorsal. El resto con
un patrón de coloración más uniforme y oscuro, aclarándose a la altura de la
adiposa. Ventralmente con manchas circulares (desde 19 mm) en el centro
del tórax, (hasta 7,2 mm) entre las ventrales. Aletas moteadas. Dorsal con 4
hileras de manchas; pectoral, ventral y anal manchadas irregularmente; caudal,
con los radios espinosos moteados.

Distribución. Río Paraná, Río de la Plata (Fig. 11).
Observaciones. Esta especie parece estar confinada a su localidad tipo

«Río de la Plata»; las menciones sobre el río Paraná han sido hechas sin
material de referencia. Aparentemente sería una de las especies de mayor
tamaño de la familia, ya que según Ringuelet et al. (1967) alcanzan 687 mm
de longitud total.

30

TABLA 5
Datos morfométricos y merísticos de H. laplatae

n Rango X dst.

Longitud Estandar 4 163,6 ­ 356 270,9
Longitud Total 4 233 ­ 465 357,2

Proporciones en Long. Estandar
Cabeza 4 3,7 ­ 3,8 3,7 0,05
Longitud Predorsal 4 2,6 ­ 3,6 2;9 0,45
Longitud Espina Dorsal 4 2,9 ­ 3,1 3,1 0,14
Longitud Espina Pectoral 4 3,0 ­ 3,2 3,1 0,08
Altura Cuerpo 4 4,3 ­ 5,9 4,8 0,74
Longitud Base Dorsal 4 3,6 ­ 4,1 3,8 0,29
Longitud Interdorsal 4 5,0 ­ 5,8 5,3 0,38
Longitud Ventral 4 3,6 ­ 3,9 3,7 0,15

Proporciones en Long. Cabeza
Longitud Hocico 4 1,6 ­ 1,8 1,7 0,08
Longitud Torácica 4 1,0 ­ 1,2 1,1 0,11
Longitud Abdominal 4 1,2 ­ 1,3 1,2 0,05
Longitud Orbita 4 7,3 ­ 9,8 9,0 1,19
Ancho Interorbital 4 2,1 ­ 2,6 2,3 0,20
Ancho Cabeza 4 0,9 0,9 0,00
Altura Cabeza 4 1,2 ­ 1,5 1,3 0,14
Ancho Boca 4 2 ­ 2,3 2,2 0,17

Proporciones en Long. Interdorsal
Altura Pedúnculo Caudal 4 1,6 ­ 1,9 1,7 0,12

Proporciones en Long. Ped. Caudal
Altura Pedúnculo Caudal 4 3,7­ 4,2 3,9 0,21

Proporciones en Ancho Interorb.
Longitud Rama Premaxilar 4 1,9 ­ 2,7 2,2 0,34
Longitud Orbita 4 3,7 ­ 4,0 3,7 0,26
Ancho Boca 4 0,8 ­ 0,9 0,8 0,05

Proporciones en Long. Hocico
Longitud Orbita 4 4,2 ­ 5,9 5,1 0,69
Proporciones en Long. Base Dorsal
Longitud Interdorsal 4 1,2 ­ 1,6 1,3 0,19

31

TABLA 5. Continuación

RECUENTOS
n Rango

Escudos Totales 4 31 ­32
Escudos Anal ­ Caudal 4 14 ­ 16
Escudos Adiposa ­ Caudal 4 3 ­ 4
Escudos Dorsal ­ Adiposa 4 6 ­ 7
Radios Dorsal 4 I ­ 7
Pectoral 4 I ­ 6
Anal 4 I ­ 4
Ventral 4 I ­ 5
Caudal 4 I ­ 14 ­ I
Dientes Superiores 4 25 ­ 32/30 ­ 37
Dientes Inferiores 4 23 ­ 30/25 ­ 32

Un ejemplar macho de 356 mm de L. total, presenta las espinas pecto­rales
con las modificaciones sexuales secundarias características de la familia.

La referencia de P. commersonoides de Marini et al., 1933, es considerada
un sinonimo por De Buen (1950). La comparación de nuestro material con las
descripciones de Marini et al. (1933) y de Eigenmann (1907) no dejan lugar a
duda que se trata de la misma especie. No fue posible ubicar el material tipo
de P. commersonoides en la colección del MBR.

Material examinado. 1 ej. MBR 2837 Dique Seco (Capital Federal); 2 ejs.
MLP 1­10­86­17 Río de la Plata; 1 ej. MLP 1­10­86­18 Río de la Plata.

HYPOSTOMUS LUETKENI (Steindachner, 1877)
(Fig. 7c)

Plecostomus l.: Steindachner, 1877: 217 (Localidad típica, río Paraiba, río
Mucurí, río Santa Antonia, río Quenda, río de Pedra; río Sao Fran­
cisco).

H. l.: Isbrucker, 1980: 27 (nueva combinación).

Descripción. Cabeza de contorno redondeado en vista dorsal (casi tan
ancha como larga), en vista lateral deprimida, 3,3 en L. est.; su altura 1,3 en L.
cab. Crestas supraorbitales bajas. Supraoccipital con el extremo poste rior
obtuso rodeado por dos placas mayores y dos menores a los lados. Placas
nucales no carenadas. Ojo 5,2 en cab.; en interorbital 2,1; en hocico 3,8. Long.
premaxilar 1,7 en ancho interorbital. Cuerpo robusto, altura 4,8 en L. est.;

32

altura pedúnculo caudal 3,0 en su long.; long. predorsal 2,6 en L. est. Pectorales
sobrepasan la mitad de las ventrales. La hilera de placas postcleitrales
levemente aquillada hasta el 8° escudo. Ventralmente presenta un área
desnuda entre el labio inferior y las aberturas branquiales al igual que la base
de las ventrales. Las placas en esta zona se encuentran sólo en la región
central y base de las pectorales, que posee placas de mayor tamaño. Aleta
dorsal sobrepasa a la adiposa. Escudos serie long. 27; anal­caudal 13; adiposa­
caudal 3; dorsal­adiposa 5. Radios DI­7; PI­6; VI­5; Al­4; CI­14­I. Dientes
premaxilares 44/dañada, dientes mandibulares 36/dañada.

Coloración. Cabeza con moteado gris oscuro uniforme. Base de la aleta
dorsal con una serie de dos hileras de manchas de cada lado. El moteado se
mantiene aproximadamente hasta la altura del 3° escudo de la serie longitudinal,
luego las placas toman un color marrón oscuro, alternándose con bandas
claras, para tomar un tono uniforme castaño claro a la altura del último radio
caudal. Dorsal con cuatro hileras de manchas en su mitad inferior, el resto
oscurecido, con bandas claras y angostas en sentido perpendicular respecto
a su base. Pectoral, ventral y anal con manchas distribuidas en hileras. Caudal
marrón claro uniforme, ventralmente amarillenta.

Distribución. Río Uruguay (zona de Salto Grande), ver López, 1986. Esta
referencia es la primera para el país (Fig. 11). Se la conoce además, de río
Paraiba, río San Francisco, río Mucuri, Santa Catarina y Río de Janeiro.

Observaciones. Miranda Riveiro (1918) ubica a esta especie como
sinónimo de Plecostomus wuchereri. Gosline (1948) la considera como
perteneciente al grupo de formas relacionadas a P. wuchereri. Según el mismo
autor éstas serían las más confusas del género, ya que han sido descriptas al
menos ocho especies, pertenecenes a este grupo, a partir de material ina­
decuado.

Material examinado. 1 ej. 245 mm L. est., MLP 1­10­86­19 Salto Grande,
río Uruguay.

HYPOSTOMUS LUTEOMACULATUS (Devincenzi y Teague, 1942)
(Fig. 8a)

Plecostomus l.: Devincenzi y Teague, 1942: 20­22 (Localidad tipo: río Uruguay
medio); Pozzi, 1945: 262 (río Uruguay); De Buen, 1950: 77
(referencia); Roig y Cei, 1961: 70 (Misiones); Arámburu et al., 1962:
236 (Misiones); Ringuelet y Arámburu, 1962: 51 (referencia);
Ringuelet et al., 1967: 426­427 (descripción, distribución); Ringuelet,
1975: 67 (río Uruguay); Cordini, 1977: 279 (río Uruguay); Ringuelet,
1977: 228 (río Uruguay).

33

Hypostomus l.: Isbrucker, 1980: 27 (referencia); Bertoletti, 1985: 120 (río
Uruguay); Di Persia y Neiff, 1986: 614 (río Uruguay); López et al.,
1987: 34 (referencia); Reís et al., 1990: 745 (sinónimo de H. regani).

N. v.: Vieja, Vieja de agua.

Descripción. Basada en 6 ejs. de 92,5­270 mm (x 179,1) de L. est. y
125,8­345 mm (x 237,6) de L. total. Cabeza en vista dorsal redondeada (no
tanto como en H. alatus) 3,3­3,8 (x 3,4) en L. est.; ancho 0,8­1,0 (x 0,8) en L.
cab.; ojo en cab. 4,1­6,0 (x 5); en interorbital 2,0­2,5 (x 2,2); en hocico 2,5­3,7
(x 2,9); ancho interorbital 2,0­2,4 (x 2,1) en L. cab.; long. premaxilar 2,0­2,3 (x
2,1) en interorbital. Cabeza en vista lateral algo elevada, con la placa
supraoccipital rodeada por una sola placa. Cuerpo con quillas débilmente
carenadas. Aft. predúnculo caudal 3,3­4,1 (x 3,5) en su long.; 1,5­2,1 (x 1,7)
en long. interdorsal. La espina pectoral alcanza la mitad de las ven­trales 3,0­
3,1 (x 3,0) en L. est.; dorsal reclinada llega a la adiosa 2,2­2,8 (x 2,5) en L. est.
Caudal oblicuamente truncada con el radio inferior más largo. Escudos serie
long. 27­28; anal­caudal 14­15; adiposa­caudal 3­6; dorsal­adiposa 5­6; dientes
premaxilares 34­48/35­45; dientes mandibulares 30­40/28­42; radios DI­7; PI­
6; VI­5; Al­4; CI­14­I. En la tabla 6 se detallan los caracteres merísticos y
morfométricos de esta especie.

Coloración. Cabeza y cuerpo con un color de fondo oscuro, con motas
claras (en vida amarillo ocre). Estas son pequeñas (0,8 mm de diámetro) en el
extremo anterior de la cabeza y de mayor tamaño (1,5 mm de diámetro) a la
altura del supraoccipital. Aleta dorsal con tres series de manchas, pectoral
con seis y ventral con cinco. Caudal y anal con un moteado casi inaparente.
Ventralmente con un color de fondo amarillento con motas débiles.

Distribución. Río Uruguay medio, Misiones, sin más precisión. Agregamos
las localidades de Bella Vista (Corrientes) y Paraná, ambas sobre el río Paraná
medio (Fig. 11).

Observaciones. Esta especie es muy semejante a H. alatus. De esta
última se diferencia por las relaciones long. base D en L. est.; long. órbita y
ancho interorbital en long. cab.; long. rama mandibular en ancho interorbital y
long. órbita en long. hocico.

Reís et al. (1990) consideran a H. luteomaculatus como un sinónimo de H.
regani. Estos autores no encuentran diferecias diagnósticas entre los
ejemplares del Paraná superior y el río Uruguay. Nosotros preferimos man
tener a H. luteomaculatus como especie válida mientras tanto no obtengamos
mayor información de la cuenca del Plata. Aunque hay estudios que
comprueban que especies cogenéricas se encuentran presentes en ambos
sistemas (ver Reís et al., 1990), también existen ejemplos que confirmarían la
existencia de poblaciones coespecíficas (ver Ringuelet, 1975 y FUEM­
NUPELIA, 1987).

Material examinado. 1 ej. MLP 1­10­86­20 río Paraná (frente a Paraná,
Entre Ríos); 3 ejs. MLP 1­10­86­21 río Uruguay (Salto Grande); 1 ej.

34

TABLA 6
Datos morfométricos y merísticos de H. luteomaculatus

n Rango X dst.

Longitud Estandar 6 92,5 ­ 270 179,1
Longitud Total 6 125,8 ­ 345 237,6

Proporciones en Long. Estandar
Cabeza 6 3,3 ­ 3,8 3,4 0,19
Longitud Predorsal 6 2,5 ­ 2,7 2,6 0,09
Longitud Espina Dorsal 6 2,2 ­ 2,8 2,5 0,20
Longitud Espina Pectoral 6 3,0 ­ 3,1 3,0 0,07
Altura Cuerpo 6 3,8 ­ 5,9 4,4 0,75
Longitud Base Dorsal 6 3,3 ­ 3,7 3,4 0,15
Longitud Interdorsal 6 5,3 ­ 7,1 6,2 0,72
Longitud Ventral 6 3,4 ­ 3,6 3,5 0,10

Proporciones en Long. Cabeza
Longitud Hocico 6 1,6 ­ 1,7 1,6 0,05
Longitud Torácica 6 1,0 ­ 1,3 1,1 0,12
Longitud Abdominal 6 1,1 ­ 1,6 1,3 0,18
Longitud Orbita 6 4,1 ­ 6,0 5,0 0,76
Ancho Interorbital 6 2,0 ­ 2,4 2,1 0,18
Ancho Cabeza 6 0,8 ­ 1,0 0,8 0,07
Altura Cabeza 6 1,0 ­ 1,5 1,3 0,21
Ancho Boca 6 1,6 ­ 2,1 1,8 0,20

Proporciones en Long. Interdorsal
Altura Pedúnculo Caudal 6 1,5 ­ 2,1 1,7 0,17

Proporciones en Long. Ped. Caudal
Altura Pedúnculo Caudal 6 3,3 ­ 4,1 3,5 0,34

Proporciones en Ancho Interorb.
Longitud Rama Premaxilar 6 2,0 ­ 2,3 2,1 0,11
Longitud Orbita 6 2,0 ­ 2,5 2,2 0,19
Ancho Boca 6 0,8 ­ 1,1 0,9 0,13

Proporciones en Long. Hocico
Longitud Orbita 6 2,5 ­ 3,7 2,9 0,45

Proporciones en Long. Base Dorsal
Longitud Interdorsal 6 1,5 ­ 2,1 1,7 0,21

35

TABLA 6. Continuación
RECUENTOS

n Rango

Escudos Totales 6 27 ­ 28
Escudos Anal ­ Caudal 6 14 ­ 15
Escudos Adiposa ­ caudal 6 3 ­ 6
Escudos Dorsal ­ Adiposa 6 5 ­ 6
Radios Dorsal 6 I ­ 7
Pectoral 6 I ­ 6
Anal 6 I ­ 4
Ventral 6 I ­ 5
Caudal 6 I ­ 14 ­ I
Dientes Superiores 6 34 ­ 48/35 ­ 45
Dientes Inferiores 6 30 ­ 40/28 ­ 42

MLP 1­10­86­22 riacho El Carrizal (Bella Vista, Corrientes); 1 ej. MHNM
(holotipo), río Uruguay.

HYPOSTOMUS MYERSI (Gosline, 1948)
(Fig. 8b)

Plecostomus m.: Gosline 1948: 116­117 (Localidad tipo: Porto Uniao da Victoria,
Brasil).

H. m.: Isbrucker, 1980: 28 (nueva combinación); Gómez et al., (1990): 139­152
(descripción, distribución, datos biológicos).

Descripción. Basada en 9 ejemplares de 119­215 mm (x 153,8) de L. est.
y 157­272 (x 196,7) de L. total. Cabeza grande y deprimida 2,91­3,08 (x 3,00)
en L. est.; ancho 0,96­1,02 (x 1,00) en L. cab.; alt. 1,65­1,97 (x 1,81) en L.
cab.; ancho interorbital 2,62­2,81 (x 2,70) en L. cab.; hocico 1,51­1,60 (x 1,55)
en L. cab.; ojo 6,18­9,21 (x 7,66) en L. cab.; ojo en interorbital 2,33­3,47 (x
2,85); rama mandibular en interorbital 1,57­1,91 (x 1,75). Cuerpo deprimido,
su altura 3,43­5,16 (x 4,68) en L. est. La placa supraoccipital está bordeada
por un único escudo, que en algunos ejemplares se encuentra parcialmente
dividido en dos porciones asimétricas. Alt. mín. pedúnculo caudal 2,50­2,84 (x
2,69) en su long. Long. predorsal 2,20­2,31 (x 2,25) en L. est.; long. interdorsal
5,47­6,88 (x 6,32) en L. est.; espina dorsal 3,30­3,97 (x 3,61) en L. est.; espina
pectoral 2,71­3,30 (x 2,95) en L. est.; espina ventral 4,03­4,58 (x 4,26) en L.
est.; base aleta dorsal 3,29­3,93 (x 3,66) en L. est. Espina dorsal 1,46­1,72 (x
1,60) en long. predorsal; espina adiposa 1,38­2,22 (x 1,80) en long. interdorsal.
Abdomen cubierto por placas. Los escudos del cuerpo están débilmente

36

carenados. Escudos serie long. 24­25. Dientes en premaxilar izquierdo 35­43;
dientes en dentario izquierdo 32­48.

Coloración. Cabeza y cuerpo con un color de fondo gris acero, con puntos
blancos. Estos últimos también se encuentran sobre las aletas, exceptuando
la caudal. Ventralmente de color arena, salvo la región del pedúnculo caudal,
que es gris claro.

Distribución. Cuencas del río Iguazú superior y del Ayo. Urugua­í superior
(Fig. 11).

Observaciones. H. myersi según Gosline (1948: 116) es próxima a H.
paulinus, diferenciándolas por el largo relativo de la espina dorsal.

Otros datos sobre esta especie pueden verse en Gómez et al. (1990).
Material examinado. 1 ej. MLP 19­X­87­1 Ayo. Urugua­í y ruta provincial 19,
col. Toresani et al.; 1 ej. 19­X­87­2 Ayo. Urugua­í; 3 ejs. 19­X­87­3 Ayo. Urugua­
í; 4 ejs. MBR N° 7502 Ayo. urugua­í en isla Palacio, col. Toresani et al.

HYPOSTOMUS MICROSTOMUSWeber, 1987
(Fig. 8c)

H. m.: Weber, 1987: 273­284 (Localidad típica: río Paraná; Paraguay, Dpto.
Itapua, 15 km SE Encarnación, Campichuelo, 55° 45 O, 27° 26' S).

Descripción. Basada en 2 ejs. de 115­185 mm de L. est. y 159­266 mm
de L. total. Cabeza alta, triangular en vista dorsal con hocico terminado en
punta 2,7­2,9 en L. est.; ancho 1,0­1,1 en L. cab.; ojo en cab. 6,7­7,0; en
interorbital 2,2­2,7; en hocico 3,4­3,9. Ancho interorbital 2,5­2,9 en L. cab.;
hocico 1,7­1,9 en L. cab.; long. premaxilar 2,0­2,1 en interorbital. La cabeza
con tres crestas, una se extiende desde el comienzo del hocico al supraoccipital
y las restantes se inician a nivel de las narinas continuando hacia la región
caudal. Placa supraoccipital marginada por una sola placa. Alt. pedúnculo
caudal 3,0­3,3 en su long.; 1,1­1,3 en long. interdorsal. Espina pectoral alcanza
el primer tercio de las ventrales 3,1­3,3 en long. est.; espina dorsal 2,3­2,6 en
long. est. Aleta dorsal reclinada sobrepasa levemente a la adiposa. Escudos
serie long. 26­27; anal­caudal 12; adiposa­caudal 5; dorsal­adiposa 5; dientes
premaxilares 7­7/9­11; dientes mandibulares 7­7/ 13­12. DI­7; PI­6; VI­5; Al­3;
CI­14­I.

Coloración. En el ejemplar del Ayo. Persiguero (long. total 266 mm) el
color de fondo es negro con motas subcilíndricas de color ocre, distribuidas
en la región dorsal y lateral del cuerpo. Los radios y membranas de las aletas
poseen manchas de color claro. Ventralmente, con manchas subcilíndricas y
vermiculadas. El ejemplar del Río de la Plata (long. total 159 mm) presenta un

37

color de fondo marrón, con manchas claras en menor número que el ejemplar
de mayor tamaño. La región ventral es marrón claro sin ningún tipo de diseño.

Distribución. Esta especie era sólo conocida en su localidad tipo:
Campichuelo y Pto. Paloma sobre el río Paraná en la República del Paraguay.
Las menciones para el río Uruguay y Río de la Plata son nuevas para el país
y aumentan su rango de distribución hacia el sur en alrededor de 900 km (Fig.
11).

Material examinado. 1 ej. MHNM 1524 (Río de la Plata, cerca del Ayo.
Limetas, Conchillas, Colonia); 1 ej. MLP 30­5­89­1 (Ayo. Persiguero, río
Uruguay).

HYPOSTOMUS PUNCTATUS Valenciennes, 1840

H. p.: Valenciennes, en Cuvier y Valenciennes, 1840: 364, 493 (Localidad típica:
Río de Janeiro); Isbrucker, 1980: 32 (referencia); López et al., 1984:
74 (referencia); López et al., 1987: 34 (referencia).

Plecostomus p.: Günther, 1864: 233 (Brasil, América do Sul); Perugia, 1891
(Belgrano, presso Buenos Aires); Angelescu y Gneri, 1949: 166 (Río
de la Plata en Capital Federal); Ringuelet y Arámburu, 1957: 20
(Paraná­Plata); Ringuelet y Arámburu, 1961: 51 (referencia);
Ringuelet et al., 1967: 428 (descripción, distribución); Chardon, 1968:
9, 191 (aparato de Weber, con localidad aparentemente errónea para
Argentina); Ringuelet, 1975: 64 (distribución); Cordini, 1977: 279 (río
Uruguay).

P. commersonii affinis: Berg, 1895: 141 (Argentina, Uruguay).
N. v.: Vieja, Vieja de agua.

Distribución. Río de la Plata, río Paraná, río Uruguay. Brasil y Uruguay
(Fig. 11).

Observaciones. Gradwell (1971) realizó experiencias en acuario con esta
especie a través de un detallado análisis fotográfico, observando el mecanismo
de respiración aérea. Según este autor sus investigaciones son congruentes
con las conclusiones de Carter (1935) en el sentido que, el estómago de
Plecostomus es un órgano ventilado con aire por oxigenación de la sangre.
Para agregar «However, adult of Plecostomus in well­aerated water can
probably dispense with gastroventilation an realy entirely on agill irrigation».

PTERYGOPLICHTHYSGill, 1858

Pterygoplichthys: Gill, 1858: 408. Especie tipo: Hypostomus duodecimalis
Cuvier y Valenciennes, 1840.

38

Hocico sin tentáculos cutáneos y de margen granuloso. Dientes numerosos
y bífidos. La articulación del interopérculo con el opérculo es móvil. Interopérculo
armado con espinas o acículos finos y ganchosos capaces de eversión y
retracción debajo del opérculo. Ultimo radio de la dorsal conectado en la base
al escudo que le sigue, por una membrana inconspicua. DI­10­13, Al­4­5
(Ringuelet et al., 1967).

Observaciones. Este género está compuesto por formas medianamente
robustas, se han citado alrededor de veinte especies para América del Sur.

La definición del género no coincide con Pterygoplichthys anisitsi, en las
características del aparato opercular. Gill (1858) dice que la articualción del
opérculo es móvil y que el interopérculo está armado con espinas o acículos
finos y ganchosos capaces de eversión y retracción debajo del opérculo.

En P. anisitsi como en C. cochliodon y H. commersoni el interopérculo, si
es que existe, está fusionando firmemente al opérculo sin dejar sutura (ver
López, 1986 y López y Miquelarena, 1988).

CLAVE DE LAS ESPECIES DE PTERYGOPLICHTHYS DE ARGENTINA
1. Color de fondo claro con puntos y vermiculaciones
oscuras..? P. multiradiatus (Hancock)

1 a. Color de fondo oscuro con manchas y
vermiculaciones clarasP. anisitsi Eig. y Kennedy

PTERYGOPLICHTHYS AMBROSETTII (Holmberg, 1893)

Liposarcus a.: Holmberg, 1893: 354 (Localidad tipo: río Paraguay al pie de
Formosa).

P. a.: Isbrucker, 1980: 40 (referencia); López et al., 1987: 35 (referencia).

«No deprimido, semejante al L. pardalis (Cast.) A. Günth. (V 239, n3) y
con las facies de Plecostomus alatus. Negruzco, con numerosas manchas
amarillentas. Vientre marmorado. D 1/12, A 1/4». (Holmberg, 1893).

Observaciones. Si bien no se dispuso de material de P. a., creemos
conveniente considerarla como especie dudosa, ya que es ubicable en el
género, pero la descripción a nivel específico es incompleta.

39

PTERYGOPLICHTHYS ANISITSI Eigenman y Kennedy, 1903
(Figs. 9 y 10a)

P. a.: Eigenmann y Kennedy, 1903: 503 (Localidad tipo: laguna del río Paraguay
en Asunción); Eigenmann, 1910: 408 (referencia); Fowler, 1940: 44
(río Lipeo); Ringuelet y Arámburu, 1961: 51 (referencia); Alonso de
Arámburu et al., 1962: 236 (referencia); Ringuelet et al., 1967: 430­
431 (descripción, distribución, datos biológicos); Bonetto et al., 1969:
cuadro 1 (poblaciones, Paraná medio); Bonetto et al., 1970: 141,
Tablas 1, 2, 3 (poblaciones, Paraná medio); Terrazas Urquidi, 1970:
23 (río Bermejo); Ringuelet, 1975: 64, 69, 77 (distribución); CECOAL,
1977: 145 (Yaciretá); Bonetto et al., 1978: 33, 47 (cuenca del
Riachuelo, Corrientes); Bonetto, 1980: 104, 108, 111 (Paraná medio);
Cordiviola, 1980: 104, 108, 111 (Paraná medio); Cordiviola de Yuan
y Oliveros, 1980: 642 (Paraná medio); Isbrucker, 1980: 40
(referencia); Bonetto et al., 1981: 33 (migraciones, Paraná medio);
Arratia et al., 1983: 83 (distribución); Cordiviola de Yuan et al., 1984:
128 (Paraná medio); López, 1985: 11 (río Bermejo); Pignalberi de
Hassan y Cordiviola de Yuan, 1985: 21, 24 (Paraná medio); López et
al., 1987: 35 (referencia); Pignalberi de Hassan y Cordiviola de Yuan,
1988: 169 (río Paraná medio y río Paraguay inferior); López y
Miquelarena, 1991: 4 (Salta, Bella Vista, Corrientes).

P. juvens: Eigenman y Kennedy, 1903: 504 (Asunción); Ringuelet y Arámburu,
1962: 51 (referencia).

N. v.: Vieja, Vieja de agua. Maimingué (Brasil).

Descripción. Basada en 15 ejemplares de 97­406, (x 273,3) de L. est. y
126,8­520 mm (x 329,9) de L. total. Cabeza de contorno redondeado en vista
dorsal, casi tan ancha como larga, 3,0­3,5 (x 3,3) en L. est.; ancho cab. 0,9­
1,2 (x 1,0) en L. cab.; alt. 1,1­1,8 (x 1,4) en L. cab. Ojo 5,5­9,4 (x 8,1) en L.
cab.; 3,0­4,8 (x 4,0) en interorbital; 2,3­5,3 (x 4,2) en hocico. Ancho interorbital
1,7­2,1 (x 1,9) en L. cab.; hocico 1,6­2,3 (x 1,8) en L. cab. Long. del premaxilar
3,0­4,9 (x 3,7) en interorbital. En vista lateral la cabeza presenta el borde dorsal
casi plano, con una leve cresta a la altura del supraoccipital, éste termina en
punta, rodeado de tres placas, una central de mayor tamaño y dos laterales.

Cuerpo robusto con cuatro carenas bien definidas. Alt. pedúnculo cau­dal
2,4­3,0 (x 3,7) en su long.; 1,3­1,8 (x 1,4) en long. interdorsal. Espina pectoral
sobrepasa ampliamente las ventrales, 2,8­3,8 (x 3,2) en L. est.; aleta dorsal
reclinada no llega a la adiposa 2,9­5,8 (x 3,9). Escudos serie long. 28­30;
anal­caudal 10­13; adiposa­caudal 2­4; dorsal­adiposa 5­6; dientes
premaxilares 20­40120­35; dientes mandibulares 20­32/28­30.

40

En la Tabla 7 se detallan los caracteres merísticos y morfométricos de
esta especie.

Coloración. Color de fondo negro, con manchas subcilíndricas, gris claro,
tornándose blancas en la zona ventral, entre la aleta anal y la boca. Las
manchas son pequeñas en toda la cabeza, aumentando su tamaño al nivel de
la placa supraoccipital, a partir de ésta y hasta la aleta caudal son de un tamaño
uniforme. Ventralmente las manchas son subcilíndricas y vermiculadas. Aletas
con manchas claras subcilíndricas que contrastan con las membranas negras.
En un ejemplar conservado de 171,1 mm de L. total, el color de fondo es
marrón, con manchas subcilíndricas. Ventralmente presenta el mismo patrón,
pero las manchas son proporcionalmente más grandes que en ejemplares de
mayor tamaño.

Distribución. Río Paraná medio, cuenca del Pilcomayo en Formosa,
cuenca del Bermejo en Salta, río Paraguay. Agregamos a estos datos la
localidad de Salto Grande, que es la primera mención para el río Uruguay
(Fig. 11).

Observaciones. Fowler (1954), considera a P. juvens como sinónimo de
P. anisitsi.

Las observaciones hechas por Carter y Beadle (1931) en los esteros del
Gran Chaco, confirman la respiración aérea de esta especie. El intercambio
gaseoso se realiza a nivel del estómago, desde su fase larval, tragando aire
de la superficie a intervalos regulares.

Construye nidos en agujeros del lecho, cerca de la orilla y entre la
vegetación acuática, donde deposita sus huevos aglutinados por una secrecón;
éstos a veces son utilizados por los indígenas como alimento.

Breder y Rosen (1966) sugieren que ante bajas concentraciones de 0 2 ,
los padres pueden realizar movimientos de aireación para asegurar el desarrollo
de los huevos.

Sands (1984) menciona que existen referencias de conducta agresiva en
acuario.

Cordiviola de Yuan et al. (1984), encuentran a esta especie asociada a
vegetación con una ocurrencia de un 41% dentro de la familia Loricariidae.
Pignalberi de Hassan y Cordiviola de Yuan (1988), estudiaron poblaciones de
peces del río Paraguay (área de Formosa) en 14 lagunas con características
similares. Estos autores han determinado la presencia de P. anisitsi en 8 de
estos ambientes.

Material examinado. 2 ejs. INALI Ayo. Don Felipe; 1 ej. MLP 1­II­67­4
Salta; 4 ejs. MLP 2­10­86­1 Bella Vista, Corrientes, col. M. Martínez et al.; 2
ejs. MLP 5­V­47­38­39 río Salado (Santa Fe), col. R. Ringuelet; 1 ej. MLP 8
10­79­2 riacho Marta, Bella Vista, Corrientes, col. A. Miquelarena et al.; 2 ejs.
MLP 2­10­86­2 río Uruguay (Salto Grande), col. C. Baigún; 2 ejs. Museo A.
Serrano, río Paraná, Entre Ríos; 1 ej. MLP 2­10­86­3 Bella Vista, Corrientes,
col. cat. Zool. Vertebrados; 1 ej. s/n río Bermejo (Pte. Elordi), col. H. López.

41

TABLA 7
Datos morfométricos y merísticos de P. anisitsi

n Rango X dst.

Longitud Estandar 15 97­ 406 273,3
Longitud Total 13 126,8 ­ 520 329,9

Proporciones en Long. Estandar
Cabeza 15 3,0 ­ 3,5 3,3 0,22
Longitud Predorsal 15 2,4 ­ 3,3 2,6 0,22
Longitud Espina Dorsal 9 2,9 ­ 5,8 3,9 1,18
Longitud Espina Pectoral 15 2,8 ­ 3,8 3,2 0,33
Altura Cuerpo 15 3,7 ­ 5,9 4,6 0,73
Longitud Base Dorsal 15 2,4 ­ 3,1 2,7 0,20
Longitud Interdorsal 15 5,7 ­ 7,7 6,8 0,51
Longitud Ventral 14 3,2 ­ 5,8 4,4 0,91

Proporciones en Long. Cabeza
Longitud Hocico 15 1,6 ­ 2,3 1,8 0,20
Longitud Torácica 15 0,9 ­ 1,5 1,2 0,15
Longitud Abdominal 15 1,1 ­ 1,5 1,2 0,09
Longitud Orbita 15 5,5 ­ 9,4 8,1 1,30
Ancho Interorbital 15 1,7 ­ 2,1 1,9 0,11
Ancho Cabeza 14 0,9 ­ 1,2 1,0 0,10
Altura Cabeza 15 1,1 ­ 1,8 1,4 0,20
Ancho Boca 9 2,6 ­ 2,9 2,7 0,10

Proporciones en Long. Interdorsal
Altura Pedúnculo Caudal 15 1,3 ­ 1,8 1,4 0,17

Proporciones en Long. Ped. Caudal
Altura Pedúnculo Caudal 14 2,4 ­ 3,0 3,7 0,58

Proporciones en Ancho Interorb.
Longitud Rama Premaxilar 15 3,0 ­ 4,9 3,7 0,54
Longitud Orbita 15 3,0 ­ 4,8 4,0 0,54
Ancho Boca 8 0,6 ­ 1,5 0,9 0,37

Proporciones en Long. Hocico
Longitud Orbita 15 2,3 ­ 5,3 4,2 0,96

Proporciones en Long. Base Dorsal
Longitud Interdorsal 15 2,0 ­ 3,0 2,4 0,29

42

TABLA 7. Continuación

RECUENTOS

n Rango

Escudos Totales 15 28 ­ 30
Escudos Anal ­ Caudal 15 10 ­ 13
Escudos Adiposa ­ caudal 15 2 ­ 4
Escudos Dorsal ­ Adiposa 15 5 ­ 6
Radios Dorsal 15 I ­ 12
Pectoral 15 I ­ 6
Anal 15 I ­ 4
Ventral 15 I ­ 5
Caudal 15 I ­ 14 ­ I
Dientes Superiores 15 20 ­ 40/20 ­ 35
Dientes Inferiores 15 20 ­ 32/28 ­ 30

PTERYGOPLICHTHYS MULTIRADIATUS (Hancock, 1828)

Hypostomus multiradiatus: Hancock, 1828: 246 (Localidad tipo: Demerara
(Guay. ingl.).

Pterygoplichtys m.: Eigenmann Eigenmann, 1890: 433 (nueva combinación);
Pozzi, 1945: 263, 275 (río Paraguay); Ringuelet y Arámburu, 1961:
51 (referencia); Ringuelet et al., 1967: 431 432 (descripción,
distribución); Ringuelet, 1975: 81 (ayo. del Tala, Catamarca);
Isbrucker, 1980: 42 (referencia); López et al., 1987: 35 (referencia).

P. pardalis: Berg, 1895: 142 (ayo del Tala, Catamarca); Marelli, 1922­23: 555
(Argentina).

N. v.: Vieja, Vieja de agua. Bujurqui (Br.); Carachama (Perú).

Distribución. Catamarca. Amazonia, Perú, Bolivia, Ecuador, Paraguay,
Guayanas, río San Francisco (Br.).

Observaciones. La presencia de P. multiradiatus, según Ringuelet et al.
(1967) debe considerarse dudosa ya que los datos aportados por Berg (1895)
son imprecisos.

Esta especie es explotada comercialmente en algunas regiones de América
del Sur. Tovar (1967), aporta datos sobre las características del comercio y
consumo, en la ciudad de Iquitos (amazonas peruano). Este autor hace
consideraciones sobre algunos aspectos ecológicos y etológicos de esta
especie.

43

RHINELEPIS von Spix, 1829

Rhinelepis von Spix, en von Spix y Agassiz, 1829: 2 y 4. Especie tipo: Rhinelepis
aspera, en von Spix y Agassiz, 1829: 4­5.

Cabeza deprimida y ancha. Boca amplia con dientes numerosos con una
punta o bífidos. Placas híspidas, no carenadas. Placa supraoccipital bordeada
posteriormente por 3 placas enteras o subdivididas. Superficie abdominal
granulosa o desnuda. La aleta dorsal se inicia a nivel de las ventrales. Escudos
de la serie longitudinal 24­25. Superficie inferior de la cabeza y vientre cubiertos
completamente con placas en el adulto. Adiposa ausente, con su posición
marcada por un par de escudos.

Observaciones. Este género representado en la Argentina por una sola
especie, parece distribuirse exclusivamente en la cuenca del río San Francisco
(Brasil), río Paraná, río Paraguay, río de la Plata y río Uruguay. Gosline (1948)
menciona que los Neoplecostomatinae, parecieran tener su centro de
distribución en el sudeste brasileño.

RHINELEPIS ASPERA Spix, 1829
(Fig. 10b)

R. a.: Spix en Agassiz, 1829: 4 (Localidad tipo: río San Francisco); Berg, 1897:
275 (Río de la Plata cerca de Buenos Aires); Pozzi, 1945: 263 (río
Paraná); Angelescu y Gneri, 1949. 166 (Río de la Plata); Ringuelet y
Arámburu, 1957: 19 (Paraná­Plata); Ringuelet y Arámburu, 1961: 52
(referencia); Ringuelet et al., 1967: 415, 416 (descripción, dis­
tribución); Ringuelet, 1975: 59, 64 (distribución); Taberner et al., 1976:
121 (albinismo); Bonetto et al., 1978: Tabla 1 (cuenca del Riachuelo,
Corrientes); Del Barco y Panattieri, 1980: 9 (albinismo); Isbrucker,
1980: 7 (referencia); Bonetto et al., 1981: 87 (ictiofauna del Iberá,
Corrientes); López et al., 1987: 34 (referencia).

R. strigosa: Valenciennes, 1840: 354, 480 (río Paraná, Corrientes). Plecostomus
(Rhinelepis) aspera: Marelli, 1924: 555 (Argentina, río Paraná, Río
de la Plata).

N. v.: Vieja (Arg.), Acari, Tandei, Roncador, Cascudo Preto, Chinelao, Sapatao
(Brasil).

Descripción. Basada en 3 ejs. de 281­335 mm (x 303,6) de L. est. y 326­
410 mm (71376) de L. total. Cuerpo deprimido y rollizo, cabeza ancha y
deprimida, 2,5­2,8 (x 2,6) en L. est.; ancho 0,9­1,0 (x 0,9) en L. cab., alt. 1,4­
1,6 (x 1,5) en L. cab. Ojo 11,4­11,9 (x 11,6) en L. cab.; en interorbital 6,4­6,6 (x
6,5); en hocico 4,5­7,0 (x 6,0). Ancho interorbital 1,7­1,8 (x 1,7) en L. cab.;
hocico 1,6­2,5 (x 1,9) en L. cab. Long. premaxilar 3,1­4,1 (x 3,5) en interorbital.

44

TABLA 8
Datos morfométricosy merísticos de R. aspera

n Rango X dst.

Longitud Estandar 3 281 ­ 335 303,6
Longitud Total 3 326 ­ 410 376

Proporciones en Long. Estandar
Cabeza 3 2,5 ­ 2,8 2,6 0,15
Longitud Predorsal 3 2,1 ­ 2,2 2,1 0,05
Longitud Espina Dorsal 3 3,4 ­ 4,1 3,7 0,35
Longitud Espina Pectoral 3 3,6 ­ 3,8 3,7 0,20
Altura Cuerpo 3 3,4 ­ 4,0 3,6 0,30
Longitud Base Dorsal 3 4,3 ­ 4,5 4,4 0,11
Longitud Ventral 3 3,3 ­ 4,1 3,8 0,43

Proporciones en Long. Cabeza
Longitud Hocico 3 1,6 ­ 2,5 1,9 0,49
Longitud Torácica 3 1,5 ­ 1,8 1,7 0,17
Longitud Abdominal 3 1,2 ­ 1,5 1,3 0,15
Longitud Orbita 3 11,4 ­ 11,9 11,6 0,25
Ancho Interorbital 3 1,7 ­ 1,8 1,7 0,05
Ancho Cabeza 3 0,9 ­ 1,0 0,9 0,05
Altura Cabeza 3 1,4 ­ 1,6 1,5 0,11

Proporciones en Long. Ped. Caudal
Altura Pedúnculo Caudal 3 2,2 ­ 2,4 2,2 0,11

Proporciones en Ancho Interorb.
Longitud Rama Mandibular 3 3,1 ­ 4,1 3,5 0,50
Longitud Orbita 3 6,4 ­ 6,6 6,5 0,10

Proporciones en Long. Hocico
Longitud Orbita 3 4,5 ­ 7,0 6 1,34

RECUENTOS
Escudos Totales 3 24 ­ 25
Escudos Anal ­ Caudal 3 9 ­ 10
Radios Dorsal 3 I ­ 7
Pectoral 3 I ­ 6
Anal 3 I ­ 5
Ventral 3 I ­ 5
Caudal 3 I ­14 ­ 1
Dientes Superiores 3 18 ­ 24/18 ­ 20
Dientes Inferiores 3 25 ­ 26/26 ­ 30

45

TABLA 9
R
IO
 D
E

 R
IO

 R
IO

R
IO

 C

Ó
R
­

 C

U
E
N
C
A

R
IO

R
IO

 R

IO

 R
IO

N
º
D
E

LA
 P
LA

TA

 S

A
LA

D
O

PA
R
A
N
Á

U
R
U
G
U
AY

D
O
B
A

D
E
L
S
A
LÍ

PA

R
A
G
U
AY

B
E
R
M
E
JO

 P
IL
C
O
M
AY

O

IG
U
A
ZU

 L

O
C
A
LI
­

B
s.
 A
s.

 D
A
D
E
S

C
oc
hl
io
do

n
x

x
2

co
ch
lio
do

n

H
yp
os
to
m
us

x
x

2
al
at
us

H
. a

lb
op
un

ct
at
us

x
1

N
. b
or
el
lii

x
x

x
3

H
. c
om

m
er
so
ni

x
x

x
x

x
x

x
x

x
9

H
. c
or
do

va
e

x
x

x
x

4

H
. d
er
by
i

x
1

H
. l
ap

la
ta
e

x
1

H
. l
ut
eo
m
ac
ul
at
us

x
x

2

H
. l
ue

tk
en

i
x

1

H
. m

ic
ro
st
om

us

x
x

2

H
. m

ye
rs
i

x
1

H
. p
un

ct
at
us

x
x

2

Pt
er
yg
op
lic
ht
hy
s

x
x

x
x

x
5

an
is
its
i

R
hi
ne

le
pi
s

x
x

x
3

as
pe
ra

N
º
D
E

5
1

7
9

2
2

3
4

3
3

E
S
P
E
C
IE
S

Escudos laterales no carenados. Alt. pedúnculo caudal 2,2­2,4 (12,2) en su
long. Espina pectoral sobrepasa la base de las ventrales 3,6­3,8 (x 3,7) en L.
est.; espina dorsal 3,4­4,1 (x 3,7). Espina ventral alcanza la abertura anal 3,3­
4,1 (x 3,8) en L. est. Dientes inferiores y superiores simples y en algunos

46

casos bífidos. Supraoccipital bordeado posteriormente por tres placas que en
algunos casos están subdivididas. La aleta adiposa está representada por
una placa pequeña colocada en la línea media entre el octavo y noveno escudo
a partir de la dorsal. Escudos serie long. 24­25; anal­caudal 9­10; dientes
premaxilares 18­24/18­20; dientes mandibulares 25­26/26­30. Radios DI­7,
PI­6, VI­5, Al­5, CI­14­I. En la Tabla 8 se detallan los caracteres merísticos y
morfométricos de esta especie.

Coloración. Gris oscuro, con zonas más claras en el área hocico­
interorbital y región supraoccipital. Franja oscura casi negra sobré las dos
pri­meras hileras de placas que flanquean la aleta dorsal.

Distribución. Río Paraná medio e inferior; Río de la Plata; río uruguay
(Fig. 11). Además río San Francisco (Brasil). La cita del río Uruguay es la
primera mención para esta zona.

Material examinado. 3 ejs. MLP 2­10­86­4 Salto Grande (río Uruguay),
col. C. Baigún.

Observaciones. Monteiro (1965) comenta que de las especies de
loricáridos comercializados en el Mercado Municipal de Piracicaba, la más
importante es R. a. Bonetto y Castello (1985), mencionan que en el Paraná
superior R. a. junto con Hoplias malabaricus, son objeto de una importante
demanda popular.

IV. BIBLIOGRAFIA
AGASSIZ, L. y J. B. SPIX. 1828. Selecta Genera et Species Pisci um quos in itinere per

Brasilianae collegit. J. B. Spix. Monachi XVI­138, t. A­6; 1­76; A­F anat.
ALEXANDER, R. McN. 1965. Structure and function in the catfish. J. Zool., 148: 88­152.
ALONSO DE ARAMBURU, A.S.; R.H. ARAMBURU y R.A. RINGUELET. Peces paranenses

nuevos para la fauna argentina. Physis 23(65): 223­239.
ANGELESCU, V. y F.S. GNERI. 1949. Adaptaciones del aparato digestivo al régimen alimenticio

en algunos peces del río Uruguay y del Río de la Plata. I. Tipo omnívoro e iliófago en
representantes de las familias Loricariidae y Anostomidae. Rev. Inst. Nac. Inv. C.Nat., C.
Zool, l(6):161­272.

ANONIMO. 1950. Organismos del Río de la Plata. Administración Gral. Obras Sanitarias de la
Nación, Mrio. Obras Públicas, 12 págs.

ARRATIA, G.F.; M.B. PEÑAFORT y S. MENU­MARQUE. 1983. Peces de la región sureste de los
Andes y sus probables relaciones biogeográficas. Deserta 7: 48­107.

BACHMAN, A. 1956. Vieja de agua. Plecostomus commersoni. lchthys, I(5­6): 217­221.
BAILEY, R.M. y J.N. BASKIN. 1976. Scoloplax dicta, a new armored catfish from the Bolivia

Amazon. Occ. Pap. Mus. Zool. Univ. Michigan, 674:1­14.
BASKIN, J.N. 1972. Structure and relationships of the Trichomycteridae. Ph. D. Dissertation,

City Univ. New York, New York.
BERG, C. 1895. Sobre peces de agua dulce nuevos o poco conocidos de la República Argentina.

An. Mus. Nac. Buenos Aires, IV: 121­165.
–– 1897. Contribución al conocimiento de los peces sudamericanos especialmente de los de la

República Argentina. An. Mus. Nac. Buenos Aires V: 263­302.
BERRA, T.M. 1981. An atlas of distribution of the freshwater fish families of the world. Univ.

Nebraska Press, XXVIII, 198 pdgs.
BERTIN, L. 1958. Dentícules cutanés et dents. En: Traité de Zoologie (P. P. Grassé, dir.) 13 (1)

Masson, París: 505­531.

47

BERTOLETTI, J.J. 1985. Aspectos sistemáticos e biológicos da ictiofauna do río Uruguai. Veritas,
Porto Alegre 30 (117): 93­129.

BERTOLETTI, J.J.; C.A.S. DE LUCENA; Z.M.S. LUCENA, L.R. MALABARBA y R.E. BEIS.
1989. A ictiofauna do rio Uruguai superior entre os municipios de Aratiba e Esmeralda,
Rio Grande do Sul, Brasil. Comun. Mus. Cienc. PUCRS, Porto Alegre, n° 48: 3­42

–– 1989. b. Ictiofauna do do Canoas, sistema do rio Uruguai superior, campos novos, Santa
Catarina, Brasil. Comun. Mus. Cienc. PUCRS. Porto Alegre, n° 48:43­75.

BHATTI, H.K. 1938. The integument and dermal skeleton of Siluroídea. Trans. Zool. Soc. London
XXIV (1): 1­102.

BISBAL, G.A. y S.E. GOMEZ. 1986. Morfología comparada de la espina pectoral de algunos
Siluriformes bonaerenses (Argentina). Physis b, 44 (107): 81­93.

BLEEKER, P.1858. Ichthyologiae archipelagi Indici predromus I. Siluri. De visschen van den
Indischen Archipel beschreven en toegelicht. I. Siluri (Lange y Co., Batavia): V­VIII, 1­
370.

–– 1862. Atlas ichthyologique des Indes orientales neeríandaises, publié sous les auspices du
Gouvernement colonial neerlandlaises: Siluroides, Chacoides et Heterobranchoides (Fr.
Muller, Amsterdam), 2:1­112.

–– 1863. Systema silurorum revisum. Ned. Tildschr. Dierk., 1: 77­122.
BLUMER, L.S. 1979. Male parental care in the bony fishes. Q. Rev. Biol., 54:149­161.
–– 1982. A bibliography and categorization of bony fishes exhibiting parental care. Zool. J. Linn.

Soc. 75 (1): 1­22.
BOESEMAN, M. 1968. The genus Hypostomus Lacepede, 1803, and its Surinam representatives

(Siluriformes, Loricañidae) Zool. Verh. 99: 3­89.
–– 1971. The «Combtoothed» Loricadinae of Surinam, with reflections on the phylogenetic

tendencies within the family Loricariidae (Siluriformes, Siluroidei). Zool. Verh. 116: 3­56.
BONAPARTE, CI.J.L. 1831. Saggio di una distribuzione metodica degli animali vertebrati. G.

Aracadico Sci. 49:1­77 (no visto).
BONETTO, A.A. y H.P. CASTELLO. 1985. Pesca y piscicultura en aguas continentales de

América Latina. Progr. Des. Cient. y Téc. OEA, ser. Biol. Monografía n° 31: III­VI, 1­114.
BONETTO, A.A.; M. CANON VERON y D. ROLDAN. 1981. Nuevos aportes al conocimiento de las

migraciones de peces en el río Paraná. Ecosur 8 (16): 29­40.
BONETTO, A.A.; E. CORDIVIOLA DE YUAN; C. PIGNALBERI y O. OLIVEROS. 1969. Ciclos

hidrológicos del río Paraná y las poblaciones de peces contenidas en las cuencas
temporarias de su valle de inundación. Physis 29 (78): 213­223.

–– 1970. Nuevos aportes al conocimiento de las poblaciones ícticas en cuencas temporarias
del valle de inundación del Paraná medio. Acta zool. lilloana 27:135­153.

BONETTO, A.A.; M.A. CORRALES; M.E. VARELA; M.M. RIVERO; C.A. BONETTO; R.E.
VALLEJOS y Y. ZALOCAR. 1978. Estudios limnológicos en la cuenca del Riachuelo. 11.
Lagunas Totoras y González. Ecosur 5 (9): 17­55.

BONETTO, A.A.; D.H. DI PERSIA; R. MAGLIANESI y M. DEL C. CORIGLIANO. 1976. Caracteres
limnológicos de algunos lagos eutróficos de embalses de la región central de Argentina.
Ecosur 5 (9): 47­120.

BONETTO, A.A.; E. PIGNALBERI y E. CORDIVIOLA. 1967. Las palometas o pirañas de las
aguas del Paraná medio. Acta zool. lilloana 23: 45­65.

BONETTO, A.A.; D. ROLDAN y M. ESTEBAN OLIVER. 1978. Estudios limnológicos en la
cuenca del Riachuelo (Corrientes, Argentina). 1. Poblaciones de peces en ambientes
leníticos y lóticos. Ecosur 5 (9): 1­15.

BONETTO, C.A. 1980. Densidad de población, crecimiento y producción del sábalo (Prochilodus
platensis) en la laguna González (Corrientes, República Argentina). Hist. Nat. 1 (18):
121­136.

BOULENGER, G.A. 1897. Viaggio del dott. Alfredo Borelli nel Chaco Boliviano e nella República
Argentina. Ill. Poissons. Boll. Mus. Torino XII (279): 1­4.

BREDER, C.M. y D.E. ROSEN. 1966. Modes of reproduction in fishes. T.F.H. Publications, 941 pp.
BOYRI, L. y V. VIDAL. 1989. La fauna íctica en el aprovechamiento de propósitos múltiples en

la zona de Corpus. Com. Administradora del Río Uruguay (C.A.R.U.), Publ. n° 4: 53­61.
BUCHER, E.H. y J.W. ABALOS. 1979. Fauna (p. 369­434). En: Geografía física de la provincia de

Córdoba (Vásquez, J. B.; R.A. Miatello y M.E. Roque Eds.). Editorial Bolt., Buenos Aires.

48

CARTER, G.S. y L.C. BEADLE. 1931. The fauna of the swamps of the Paraguayan Chaco in
relation to its environment. 11. Respiratory adaptations in the fishes. Jour. Linn. Soc.
Zool. XXXVII (252): 327­368.

CASTELNAU, F. DE. 1855. Animaux nouveaux ou rares recueillis pedant (expedition dans les
parties centrales de I’Amerique du Sud, de Rio de Janeiro a Lima, et de Lima a Para;
executes par ordre du Gouvernement francais pendant les annes 1843­1847, sous la
direction du comte Francis de Castelnau (Betrand, Paris): I­XII, 1­106.

CECOAL. 1977. Estudios ecológicos en el área de Yaciretá, Corrientes (Argentina). Inf. de
Avance n° 2: 5­204.

CORDINI, J.M. 1977. Temas relativos a la ictiofauna. Sem. Medio Amb. y Represas. Univ.
República, Fac. Hum. y Cienc., Montevideo, 1: 264­280.

CORDIVIOLA DE YUAN, E. 1980. Campaña limnológica «Keratella I» en el río Paraná medio:
Taxocenos de peces de ambientes leníticos. Ecología 4: 103­113.

CORDIVIOLA DE YUAN, E.; N. OLDANI; O. OLIVEROS y C. PIGNALBERI DE HASSAN. 1984.
Aspectos limnológicos de ambientes próximos a la ciudad de Santa Fe (Paraná medio):
Poblaciones de peces ligadas a la vegetación. Neotrópica 30 (84): 127­139.

CORDIVIOLA DE YUAN, E. y O. OLIVEROS. 1979. Campaña «Keratella I» a lo largo del río
Paraná medio. I. Peces de ambientes leníticos. Acta zool. lilloana 35 (2): 629­642.

CORDIVIOLA DE YUAN, E. y C. PIGNALBERI. 1981. Fish populations in the Paraná river. 2.
Santa Fe and Corrientes areas. Hydrobiologia 77: 261­272.

–– 1985. Fish populations in the Parana River: lentic environments of Diamante and San Pedro
areas (Argentine Republic). Hydrobiologia 127: 213­218.

CUVIER, G.I. y A. VALENCIENNES. 1828­1849. Histoire Naturelle des Poisson. Tomo I­XXII,
con 650 t., París.

CHARDON, M. 1968. Anatomie comparee de I’appareil de Weber et des structures connexes
chez les siluriformes. Annls. Mus. r. Aft. Cent. (Sci. Zool.) 169:1­277.

DA SILVA, C.P. 1982. Ocorrençia, distribuiçao e abundancia de peixes na regiao estuarina de
Tramandai, Rio Grande do Sul. Atlántica, Rio Grande 5: 49­66.

DE BUEN, F. 1950. El mar de Solís y su fauna de peces. Seguna parte. S.O. Y.P. (2): 49­144
(Montevideo).

DEL BARCO, D. y A. PANATTIERI. 1980. Un caso de albinismo en armado chancho Oxydoras
kneri Bleeker, 1862. Pisces­Doradidae. Com. Mus. Proc. c. Nat. «F. Ameghino», Zool.
9:9­19.

DEVINCENZI, G.J. 1933. La perpetuación de la especie on los peces sudamericanos. An. Mus.
Nac. Montevideo (ser. 2) IV (2):1­28.

–– 1939. Peces del Uruguay. Notas complementarias. III. An. Mus. Hist. nat. Montevideo (ser.
2) IV (L 3):1­37.

DEVINCENZI, G.J. y D. LEGRAND. 1936. Album ictiológico del Uruguay. An. Mus. Hist. Nat.
Montevideo (ser. 3) t. 25­26 (ser. 4): 1­8 (Indice).

DEVINCENZI, G.J. y G.W. TEAGUE. 1942. Ictiofauna del río Uruguay medio. An. Mus. Hist.
Nat. Montevideo (2° ser.) V (4): 1­104.

DI PERSIA, D.H. y J.J. NEIFF. 1986. The Uruguay river system. In: The ecology of River Systems.
B.R. Davies y K.F. Walker (Eds.). W. Junk (Pubis.) The Netherlands.

EIGENMANN, C.A. 1907. On a collection of fishes from Buenos Aires. Proc. Washington acad.
Sci. Vlll: 449­458.

–– 1910. Catalogue of the fresh­water fishes of tropical and south temperate america. Rep.
Princenton Univ. Exped. Patagonia, 3 (2), Zool.: 375­511.

EIGENMANN, C.A. y R.S. EIGENMANN. 1889. Preliminary notes on South American
Nematognathi. II. Proc. Calif. Acad. Sci. (2): II: 28­56.

–– 1890. A revision of the South American Nematognathi or Cat­Fishes. Occas. Pap. Calif
Acad. Sci. (1) : 509 pp.

EIGENMANN, C.A. y C.H. KENNEDY. 1903. On a collection of fishes from Paraguay, with a synopsis
of the american genera of Cichlidae. Proc. Acad. Nat. Sci. Phila 55 (part. 2): 497­537.

ESCALANTE, A.H. 1984. Contribución al conocimiento de las relaciones tróficas de peces de
agua dulce del área platense. IV. Dos especies de Cichlidae y Miscelanea. Limnobios 2
(8): 562­578.

FOWLER, H.W. 1940. Zoological results of the second Bolivian expedition for the Academy of
Natural Sciences of Philadelphia, 1936­37. Part. I. The Fishes. Proc. Acad. Nat. Sci.
Phila 42: 43­103.

49

–– 1954. Os peixes de Agua Doce do Brasil (4a. entrega). Arq. Zool. Est. Sao Paulo 9: IX­1­400.
–– 1958. Some new taxonomic names of fishlike vertebrates. Notul. Natur. 310: 1­16.
FREIHOFER, W.C. y H. NEIL. 1967. Comensalism between midge larvae (Diptera: Chironomidae)

and catfishes of the families Astroblepidae and Loricariidae. Copeia 1: 39­45.
FREYRE, L.R.; N.R. IRIART; R.A. RINGUELET; C. TOGO y J. ZETTI. 1967. Primeros resultados

sobre estimación de poblaciones de peces de lagunas pampásicas. Physis 26 (73): 421­433.
FUEM­NUPELIA. 1987. Relatorio Anual do projeto «Ictiofauna e biologica Pesqueira» (março

de 1985 a fevereiro de 1986). Reservatorio de Itaipú. Fundaçao Univ. Estadual de Maringá
2 vol., 638 pp.

GARAVELLO, J.C. 1977. Systematics and geographical distribution of the genus Parotocinclus
Eigenmann y Eigenmann, 1889 (Ostariophysy, Loricariidae). Arq. Zool. S. Paulo 28 (4): 1­37.

GERY, J. 1969. The freshwater fishes of South America, p. 828­848. In: Biogeography and
ecology in south America. E. J. Fittkau, J. lilies, H. Klinge, G. H. Schwabe, H. Sioli (eds.).
W. Junk. Publ., The Hague.

GILL, T. 1858. Synopsis oí the freshwater fishes of the western portion of the island of Trinidad,
W.I. Ann. Lyc. nat. Hist. New York 6 (38): 363­430.

GILTAY, L. 1936. Remarques sur quelques caracteres adaptatifs chez les Loricariidae (Poissons
Teleosteens). Mem. Mus. Roy. Hist. Natur. Belg. 2 (3):487­513.

GNERI, F.S. y V. ANGELESCU. 1951. La nutrición de los peces iliófagos en relación con el
metabolismo general del ambiente acuático. Rev. Inst. Invest. C. N. Cient. Zool. II (1): 1­44.

GODOY, M.P. de. 1979. Rio Iguaçu, Paraná, Brasil. Reconhecimiento da ictiofauna, modificaçoes
ambientais e usos multiplos dos reservatorios. Publ. Tec. Electrosul AMA 005,
Flodanópolis, 33 pp.

GOLLAN, J.S. 1958. Zoogeografía. En: La Argentina suma de geografia. Ediciones Peuser, III:
211­359.

GOMEZ, S. y D. SOMAY. 1989. La ictiofauna del Parque Nacional Iguazú (Argentina). II. Pariolius
hollandi e Hypostomus albopunctatus, primeras citas para Argentina (Pisces Siluriformes).
Limnobios 2 (10): 725­728.

GOMEZ, S.E.; H.L. LOPEZ y N.I. TORESANI. 1990. Hypostomus derbyi (Haseman) e
Hypostomus myersi (Gosline), descripción complementaria y primeros registros para
Argentina (Pisces, Loricariidae). Stud. Neotrop. Fauna Envir. 25 (3):139­152.

GOSLINE, W.A. 1945. Catalogo dos nematognatos de agua­doce da America do Sul e Central.
Bol. Mus. Nac. Rio de Janeiro, Zool. 33:1­138.

–– 1948. Contributions to the classification of the loricarrid catfishes. Arq. Mus. Nac. Rio de
Janeiro 41: 79­134.

GRADWELL, N. 1971. A photographic analysis of the air breathing behavior of the catfish,
Plecostomus punctatus. Can. J. Zool. 49:1089­1094.

GUNTHER, A. 1864. Catalogue of the Physostomi, containing the families Siluridae,
Characinidae, Haplochitonidae, Stemoptychidae, Scopelidae, Stomiatidae, in the collection
of the British Museum, 5: I­XXII, 1­455.

–– 1880. A contribution to the knowledge of the fish fauna of the Rio de la Plata. Ann Mag. Nat.
Hist (ser. 5) 10: 7­15.

HANCOCK, J. 1828. Notes on some species of fishes and reptiles, from Demerara, presented
to the zoological Soc. by John Hancock. Zool. Jour. London IV: 240­247.

HARO, J.G.; M. GUTIERREZ; M.A. BISTONI; W.R. BERTOLIO y A. E. LOPEZ. 1986. Ictiofauna
del rio Primero (Suquia) (Córdoba, Argentina). Hist Nat., 6 (7): 53­63.

HARO, J.F.; M.A. BISTONI y M. GUTIERREZ. 1987. Ictiofauna del río Segundo (Xanaes) (Córdoba,
Argentina). Acad. Nac. Ciencias (Córdoba, Argentina). Miscelánea n° 77: 3­13.

HASEMAN, J.D. 1911. Some new species of fishes from the rio Iguazú. Ann. Carnegie Mus. 7:
374­387.

HECKEL, J.J. in KNER, R. 1854. Die Hypostomiden­Zweite hautgruppe der famille der
Panzerfische (Loricata vel Gonodiontes) Denkschtr. Akad. Wiss. Wien, Mathey Naturwiss.
Cl. 7: 251­286.

HOEDEMAN, J.J. 1954. Aquariumvissen­encyclopaedie (de Bezige Bij, Amsterdam): 1­527.
HOLMBERG, E.L. 1893. Dos peces argentinos. Rev. J. Zool. 1 (12): 353­354.
HOWES, G.H. 1983. The cranial muescles of loricarioid catfishes, their homologies and value

as taxonomic characters (Teleostei: Siluroidei). Bull. Br. Mus., Nat. Hist (Zool.) 45 (6):
309­345.

50

ISBRUCKER, I.J.H. 1979. Les poissons de la famille del Loricariidés ou Poissons­Chats
cuirassés. Rev. fr. Aquariol. 6 (4):109­124.

–– 1980. Classification and catalogue of the mailed Loricariidae (Pisces, siluriformes). Versl.
Techn. Geg. Inst. Taxon. Zool. (tool. Mus.) Univ. Amsterdam 22:1­181.

–– 1981. Revision of Loricaria Linnaeus, 1758 (Pisces, siluriformes, Loricariidae). Beaufortia
31 (3): 51­96.

IWASZKIW, J.M. y E.D. SENDRA. 1981. Nuevas citas para la ictiofauna de la laguna Chascomús
y análisis de las relaciones merísticas en Gymnogeophagus australis (Gosse) (Cichlidae)
y Plecostomus commersoni (Val.) (Loricariidae). Limnobios 2 (4): 247­252.

KNER, R. 1854. Die Hypostomiden. Zwete Hauptgruppe dar Familia der Panzerfische (Loricala
vel Goniodontes). Denks. Akad. Wiss. Wien 6: 251­286.

KNOPPEL, H.A. 1970. Food of Central Amazonian Fishes, Contribution to the nutrient­ecology
of Amazonian rain­forest­streams. Amazoniana II (3): 257­352.

KRAMER, D.L. y J.B. GRAHAM. 1976. Synchronous air breathing, a social component of
respiration in fishes. Copeia 4: 659­697.

KRAMER, D.I.; C.C. LINDSEY, G.E.E. MOODIE y E.D. STEVENS. 1978. The fishes and the
acuatic environment of the central Amazon basin, with particular reference to respiratory
patterns. Can. J. Zool. 56: 717­729.

LACEPEDE, B.G.E.V. 1803. Histoire naturelle des Poissons, 5 (1): I­LXVIII, 1­803.
LAHILLE, F. 1895. Faunas locales argentinas. 1. Listas de los pescados recogidos en los

alrededores de La Plata (Prov. de Bs. As.) durante el año 1894 y conservados en las
colecciones del Museo de La Plata. Rev. Mus. La Plata VI: 265­274.

LILYESTROM, C.G. 1984. Consideraciones sobre la Taxonomía de las especies del género
Cochliodon Heckel en Venezuela (Pisces Loricariidae). Rev. UNELLEZ, Cienc. Tecnol.
(serie: prod. agric.), 2 (2):41­53.

LINNAEUS, C. 1758. Systema Naturae, ed. 10, I: 1­824 (Pisces: 230­338). ­ ­ 1766. Systema
Naturae, ed. 12,1: 1­532 (Pisces: 394­532).

LOPEZ, H.L. 1985. Apuntes ictiológicos del río Bermejo. Bol. Asoc. Arg. Limnol. 3: 10­11.
–– 1986. Contribución al conocimiento de los Loricáridos argentinos (Osteichthyes, Siluriformes).

Tesis n° 472, Fac. Cienc. Nat. y Museo de La Plata (UNLP), 173 pp, 15 t., 92 f.
–– 1987. Apuntes ictiológicos de la laguna de Lobos (Prov. de Bs. As.). Bol. Asoc. Arg. Limnol. 5: 15­16.
–– 1989. Ejemplares anómalos de Hypostomus commersoni Valenciennes, 1840 (Pisces

Loricariidae). Limnobios 2 (10): 715­716.
–– 1990. Apuntes ictiológicos del rfo Reconquista (Pcia. de Buenos Aires). Bol. Asoc. Arg.

Limnol. 7: 25­26.
LOPEZ, H.L.; R.C. MENNI y A.M. MIQUELARENA. 1987. Lista de los peces de agua dulce de

la República Argentina. Biología Acuática n° 12: 50 pp.
LOPEZ, H.L. y A.M. MIQUELARENA. 1988. The Hypostominae fish (Loricariidae) in Argentina.

In: Catfish Characters and Clades. Michigan, U.S.A., Junio: 131.
–– 1991. Peces Loricáridos de la cuenca del Plata, Argentina. Parte I. El género Cochliodon

Heckel, 1854 (Pisces: Siluriformes). Gayana Zool. 55 (1): 3­11.
LOPEZ, R.B. 1970. Viejas del Río de la Plata (Pisces, Loricariinae). Rev. Mus. Arg. C. Natur.

«B. Rivadavia», Zool., 10 (8): 113­129.
LOPEZ ROJAS, H. y A. MACHADO ALLISON. 1975. Algunos aspectos del desarrollo y

crecimiento de Loricaria laticeps (Osteichthyes, Siluriformes, Loricariidae). Acta Biol.
Venez. 9 (1): 51­76.

LOWE­McCONNELL, R.H. 1975. Fish communities in tropical freshwaters. Their distribution,
ecology and evolution. Longman, London, 337 pp.

MACHADO ALLISON, A. y H. LOPEZ ROJAS. 1975. Etapas del desarrollo de Loricadichthys typus
(Bleaker) 1864 (Osteichthyes, Siluriformes, Loricariidae). Acta Biol. Venez., 9 (1):93­119.

MARELLI, C.A. 1924. Elenco sistemático de la fauna de la provincia de Buenos Aires
(Procordados y Vertebrados). Mem. Mrio. Obras Publ., 1922­1923:536­682.

MARINI, T.D.; J.T. NICHOLS y F.R. LAMONTE. 1933. Six new eastern south american fishes
examined in the American Museum of Natural History. Amer. Mus. Novit. 618: 1­7.

MENEZES, R.S. de. 1949. Incubaçao labial de ovos pelo macho de Loricaria typus Bleeker, da
Lagoa do Peixe, Piai, Brasil (Actinopterygii, Loricariidae, Lori­cariinae). Rev. Bras. Biol. 9
(3): 381­387.

MENNI, R.C.; H.L. LOPEZ; J.R. CASCIOTTA y A.M. MIQUELARENA. 1984. Ictiología de áreas

51

serranas de Córdoba y San Luis. Biología Acuática 5: 1­63.
MILLER, R.R. 1966. Geographical distribution of Central American freshwater fishes. Copeia 4:

773­802.
MIQUELARENA, A.M.; R.C. MENNI; H.L. LOPEZ y J.R. CASCIOTTA. 1990. Ichthyological and

limnological observations on the Sali River basin (Tucumán, Argentina). Ichthyol. Explor.
Freshwaters 1 (3): 269­276.

MONTEIRO, F.P. 1965. Contribuiçao dos cascudos a produgao pesqueira do Rio Piraçicaba.
An. II Congr. Lat. Amer. Zool., São Paulo, II: 187­197.

NOMURA, H.; L. NEMOTO e I.M.M. MUELLER. 1981. Alimentaçao de seis especies de peixes
do genero Plecostomus Walbaum, 1782 (Pisces, Loricariidae), do Rio Mogi Guacu, S. P.
En: An. II Sem. Reg. Ecol. UFSCAR, DCB, S. Carlos: 463 pp.

OLIVEROS, O. B. 1980. Campaña limnológica «Keratella I» en el río Paraná medio: aspectos
tráficos de los peces de ambientes leníticos. Ecología 4: 115­126.

OLIVIER, S.R. 1961. Estudios limnológicos en la laguna Vitel (Partido de Chascomús, Bs. As.,
Arg.). Agro III (6):1­128.

ORTEGA, H. y R.P. VARI. 1986. Annotated checklist of the freshwater fishes of Perú. Contr.
Zool. n° 437: I­IV, 1­25.

ORVIG, T. 1977. A survey of odontodes («dermal teeth») from developmental structural functional
and phyletic points of view: 53­75. In: S. Mahala Andrews; R. S. Miles y A. D. Walker
(eds.). Problems in vertebrate evolution. Linnean Symp. ser., 4: I­XI, 1­411 (Academic
Press Inc. Ltd., London).

PELLEGRIN, J. 1899. Note sur les poissons recueilles par M. F. Geaydans I’Apuré et des
effluents. Bull. Mus. Hist. Nat. Paris 5: 156­159.

PERUGIA, A. 1891. Appunti sopra alcuni pesci sud­americanni conservati nel Museo Cívico di
Storia Naturale di Genova. Ann. Mus. Civ. St. net. Genova (ser. 2) 10 (30): 605­657.

PIGNALBERI DE HASSAN, C. y E. CORDIVIOLA DE YUAN. 1985. Fish populations in the
Paraná River. I. Temporary water bodies of Santa Fe and Corrientes areas, 1970­1971
(Argentine Republic). Studies Neotrop. Fauna Envir. 20 (1):15­26.

–– 1988. Fish populations in the Paraguay River waters of the Formosa area, Argentina. Stud
.Neotrop. Fauna Envir. 23 (3):165­175.

POZZI, A. 1945. Sistemática y distribución de los peces de agua dulce de la República Argentina.
Gaea VIl: 239­292.

REGAN,C.T. 1904. A monograph of the fishes of the family Loricadidae. Trans. Zool. Soc.
London 17 (3):191­350.

–– 1911. The classification oí the teleostean fishes of the order Ostariophysi. II. Siluroides.
Ann. Mag. Nat. Hist., ser. 8 (3): 553­557.

REIS, R.E.; C. WEBER y L.R. MALABARBA. 1990. Review of the genus Hypostomus Lacepede,
1803 from Southern Brazil, with descriptions of the three new species (Pisces, Siluriformes,
Loricariidae). Revue Suisse Zool. 97 (3): 729­766.

RIBEIRO, A. de MIRANDA. 1911. Fauna brasiliense. Peixes IV. Eleutherobranchios Aspirophoros
(A). Physostomos Scleracantos. Arch. Mus. Nac. Rio de Janeiro 16:1­504.

–– 1918. Lista dos peixes brasileiros do Museu Paulista (1 ° Parte). Revta. Mus. Paul. 10: 707­736.
RINGUELET, R.A. 1943. Revisión de los Argúlidos argentinos (Crustacea, Branchiura). Con el

catálogo de las especies neotropicales. Rev. Mus. La Plata (n.s.), III, Zool.: 43­99.
–– 1948. Argúlidos del Museo de La Plata. Rev. Mus. La Plata (n.s.), 5, Zool., (33): 281­296.
–– 1966. Composición y distribución de la fauna íctica. En: Trabajos Técnicos, 1 ra. etapa

(1965). Convenio Estudio Riqueza Ictícola. La Plata (mimeografiado).
–– 1970. Peces y otros animales que viven en las aguas de la zona rioplatense. Bol. Dcion.

Rec. Pesq. (Pcia. Bs. As.) 11: 5­27.
–– 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): 1­122.
–– 1977. Fauna íctica de los embalses de Argentina. Perspectivas y posibilidades. Semin.

Medio Amb. y Represas. Univ. República, Fac. Hum. y Cienc., Montevideo 1: 224­239.
RINGUELET, R.A. y R.H. ARAMBURU. 1957. Enumeración sistemática de los vertebrados de la

provincia de Buenos Aires. Mrio. Asuntos Agrarias, Publ. 119:1­94.
–– 1961. Peces argentinos de agua dulce. Claves de reconocimiento y caracterización de

familias y subfamilias, con glosario explicativo. Agro III (7): 1­98.
RINGUELET, R.A.; R.H. ARAMBURU y A.A. de ARAMBURU. 1967. Los peces argentinos de

52

agua dulce. Com. Inv. Cient. Prov. Bs. As., 602 pp.
RINGUELET, R.A.; S.R. OLIVIER; S.A. GUARRERA y R.H. ARAMBURU. 1955. Observaciones

sobre antoplancton y mortandad de peces en la laguna de Monte (Buenos Aires, Rep.
Argentina). Not. Mus. La Plata, XVIII, Zool. (159): 71­80.

ROIG, V. y J.M. GEL 1961. Relaciones biogeográficas entre Misiones y el sistema de la Serra
Geral. Bol. Est. Geogr. 8 (31): 35­85.

SANDS, D. 1984. Catfishes of the world. Volume four. Aspredinidae, Doradiidae and Loricariidae.
Dunure Publications, England, 282 pp.

SCHAEFER, S.A. 1987. Osteology of Hypostomus plecostomus (Linnaeus), with a phylogenetic
analysis of the Loricariid subfamilies (Pisces: Siluroidei). Contr. Sci. Nat. Hist. Mus., Los
Angeles County 394:1­31.

–– 1988. Homology and evolution of the opercular series in the Loricarioid catfishes (Pisces:
Siluroidei). J. Zool. Lond. 214:81­93.

–– 1990. Anatomy and relationships of the Scoloplacid catfishes. Proc. Acad. Natur Sci. Phila,
142:167­210.

–– 1991. Phylogenetic analysis of the Loricariid Subfamily Hypoptopomatinae (Pisces: Siluroidei:
Loricariidae), with comments on generic diagnosis and geographic distribution. Zool. Journ.
Linn. Soc. 102:1­41. ,

SCHAEFER, S.A. y G.V. LAUDER. 1986. Historical transformation of functional design: evolutionay
morphology of feeding mechanism in Loricaioid catfishes. Syst. Zool. 35 (4): 489­508.

SCHAEFER, S.A.; S.H. WEITZMAN y H.A. BRITSKI. 1989. Review of the Neotropical catfish
genus Scoloplax (Pisces: Loricarioidea: Scoloplacidae) with comments on reductive
characters in phylogenetic analysis. Proc. Acad. Natur. Sci. Phila 141: 181­211.

SCHULTZ, L.P. 1944. The catfishes of Venezuela with descriptions of thirty­eight new forms.
Proc. U.S. nation. Mus. 94:173­338.

STEINDACHNER, F. 1877. Die Süsswasserfische de sudöstlichen Brasilien. IV­ Sber. Akad.
Wiss. Wien, mathem.­naturwiss. CI. 76 (1):217­230.

STIGCHEL, J.W.B. van. 1947. The South American Nematognathi of the Museums at Leiden
and Amsterdam. Zool. Mededeelungen XXVII: 1­204.

TABERNER, R.; J.O. FERNANDEZ SANTOS y J.O. CASTELLI. 1976. Un «manguruyú albino,
Paulicea luetkeni (Steindachner, 1876) Eigenmann, 1910. Physis B 35 (91): 121­123.

TABLADO, A.; N.O. OLDANI; L. ULIBARRIE y C. PIGNALBERI de HASSAN. 1988. Cambios
estacionales de la densidad de peces en una laguna del valle aluvial del río Paraná
(Argentina). Rev. Hydrobiol. trop. 21 (4): 335­348.

TAYLOR, J. N. 1983. FieId observations on the reproductive ecology of three species of armored
catfishes (Loricariidae: Loricariinae) in Paraguay. Copeia 1: 257­259.

TEJEDOR, E.D.; I.R. QUINTEROS y W.J. MILLER. 1977. Transferrinas de peces del Orden
Siluriformes. Analecta Veterinaria 9 (1, 2 y 3):13­20.

TEJEDOR, E.D.; I.R. QUINTEROS; A.G. ANTONINI de RUIZ; M.A. POLI; N.A. BALLESTRA y
M.C. ARGERICH. 1982. Transferrinas de Plecostomus commersoni y P. laplatae del Río
de la Plata. Analecta Veterinaria 14 (1, 2 y 3): 35­45.

TERRAZAS URQUIDI, W. 1970. Lista de los peces bolivianos. Publ. Aced. Nac. Cienc. Bolivia 24: 1­65.
TOVAR SERPA, A. 1967. Peces del oriente peruano. Algunas especies de Loricariidae con

referencia especial de la «carachama» Prerygoplichthys multiradiatus (Hancock), ecología
y utilidad. Biota VI (50): 201­259.

VAZ FERREIRA, R. y J. SORIANO SEÑORANS. 1971. Oviposición e incubación de Plecostomus
alatus Castelnau, en cuevas. Bol. Soc. Zool. Uruguay 1: 12­17.

VIDAL, J.C. 1964. Un caso de mortandad de peces en el Rio Paraná. Secr. Est. Agric. y Ganad.
2­26 (mimeografiado).

WEBER, C. 1985. Hypostomus dlouhyi, nouvelle espece, de poisonn­hat cuirassd du Paraguay
(Pisces, Siluriformes, Loricariidae). Revue Suisse Zool. 92 (4): 955­968.

–– 1986. Revision de Hypostomus boulengeri (Eigenmann y Kennedy) et deux especes nouveIles
de poissons­chats du Paraguay (Pisces, Siluriformes, Loricariidae). Revue Suisse Zool.
93 (4):979­1007.

–– 1987. Hypostomus microstomus sp. nov. et autres poisons­chats cuirassés du río Paraná
(Pisces, Siluriformes, Loricariidae. Arch. Sc. Geneva 40 (3): 273­284.

WEYENBERGH, H. 1877. Algunos nuevos pescados del Museo Nacional y algunas noticias
ictiológicas. Act. Acad. Nac. Cienc. Exact. Córdoba 3 (1): 1­37.

53

Fig. 1. Medidas y terminología.

54

Fig. 2. Distribución de la subfamilia Hypostominae en Argentina.

55

Fig. 3. a. C. cochliodon; b. H. alatus (Long. total 445 mm); c. H. albopunctatus.

56

Fig. 4. H. borellii (Tomado de Regan, 1904).

57

Fig. 5. a. H. commersoni; b. H. cordovae (Long. total 503 mm).

58

Fig. 6. H. cordovae (Tomado de Regan, 1904).

59

Fig. 7. a. H. derbyi (Long. estándar 242 mm); b. H. laplatae (Long. total 465 mm); c. H. luetkeni
(Long. total 321 mm).

60

Fig. 8. a. H. luteomaculatus (Long. total 345 mm); b. H. myersi (Long. estándar 215 mm); c. H.
microstomus (Long. total 266 mm).

61

Fig. 9. P. anisitsi (Tomado de Ringuelet et al., 1967).

62

Fig. 10. a. P. anisitsi; b. R. aspera.

63

Fig. 11. Localidades de los géneros de Hypostominae de Argentina.

64

CONTENIDO
I. Introducción ... 3
A. Generalidades y objetivos .. 3
B. Antecedentes ... 4
C. La sistemática de los peces loricaridos y las

clasificaciones propuestas .. 5
II. Material y métodos .. 8
III. Resultados .. 9
Familia Loricariidae ... 9
Subfamilia Hypostominae ... 9
Clave de los géneros de Hypostominae de Argentina 10
Cochliodon .. 10
C. cochliodon .. 10
Hypostomus .. 13
Clave tentativa de las especies de Hypostomus de Argentina 14
H. alatus .. 15
H. albopunctatus .. 18
H. borellii ... 19
H. commersoni ... 20
H. cordovae .. 24
H. derbyi .. 27
H. laplatae ... 28
H. luetkeni ... 31
H.luteomaculatus ... 32
H. myersi... 35
H. microstomus.. 36
H. punctatus ... 37
Pterygoplichthys. .. 37

Clave de las especies de Pterygoplichthys de Argentina 38
P. ambrosettii ... 38
P. anisitsi .. 39
P. multiradiatus.. 42

Rhinelepis. .. 43
R. aspera .. 43
IV. Bibliografía ... 46

Edición realizada por Estudio Sigma S. R. L. J. E.
Uriburu 1252 ­ 8° F ­ Buenos Aires Impreso en el
mes de Diciembre de 1991

Versión Electrónica

Justina Ponte Gómez
División Zoología Vertebrados

FCNyM

UNLP

Jpg_47@yahoo.com.mx

mailto:Jpg_47@yahoo.com.mx

