
1

Influence of protected areas on fish assemblages and fisheries in a large
tropical river

FRIEDRICH WOLFGANG KEPPELER, GUSTAVO HALLWASS

and RENATO AZEVEDO MATIAS SILVANO

TABLE S1 Number of individuals of each fish species dissected for diet analysis, with

numbers included from literature when <10 individuals were analysed in this study.

Taxon No. of fish

analysed

No. of fish

included

from

literature

Reference

Potamotrygonidae

Potamotrygon aff. hystrix 0 102 Vasconcellos & Oliveira, 2011

Engraulidae

Lycengraulis batesii 2 0

 Pristigasteridae

Pellona castelnaeana 3 8 González & Vispo, 2003

Erythrinidae

Hoplias malabaricus 3 49 Mérona & Rankin-de-Mérona,

2004

Ctenoluciidae

Boulengerella cuvieri 7 8 Sá-Oliveira et al., 2014

Boulengerella maculata 24 0

 Chilodontidae

Caenotropus labyrinthicus 3 6 Godoi, 2008

Hemiodontidae

Hemiodus argenteus 7 183 Silva et al., 2008a

Hemiodus goeldii 63 0

Hemiodus cf. gracilis 18 0

Hemiodus immaculatus 38 0

Hemiodus microlepis 1 13 Mérona & Rankin-de-Mérona,

2004

Hemiodus unimaculatus 21 0

 Anodus orinocensis 4 11 Gonzáles & Vispo, 2003

Anodus sp.1 2 11 Gonzáles & Vispo, 2003

Argonectes robertsi 6 0

 Micromischodus sugillatus 4 1 Freitas, 2007

2

Taxon No. of fish

analysed

No. of fish

included

from

literature

Reference

Curimatidae

Curimatella alburna 4 4 Mérona et al., 2001

Curimata inornata 0 8 Sá-Oliveira et al., 2014

Curimata cf. ocellata 1 1 Blanco-Parra & Bejarano-

Rodríguez, 2006

Curimata vittata 7 12 Hawlitschek et al., 2013

Cyphocharax abramoides 17 0

 Potamorhina latior 0 1 Mérona & Rankin-de-Mérona,

2004

Prochilodontidae

Semaprochilodus insignis 2 23 Hawlitschek et al., 2013

Anostomidae

Leporinus affinis 1 70 Mérona et al., 2001

Leporinus fasciatus 7 0

 Schizodon fasciatus 0 100 Mérona & Rankin-de-Mérona,

2004

Schizodon vittatus 0 39 Mérona et al., 2001

Laemolyta proxima 6 4 Silva, 2006

Acestrorhynchidae

Acestrorhynchus falcirostris 16 0

 Acestrorhynchus microlepis 13 0

 Serrasalmidae

Serrasalmus elongatus 0 47 Mérona & Rankin-de-Mérona,

2004

Serrasalmus spilopleura 5 94 Mérona & Rankin-de-Mérona,

2004

Serrasalmus sp.1 0 94 Mérona & Rankin-de-Mérona,

2004

Serrasalmus sp.2 0 94 Mérona & Rankin-de-Mérona,

2004

Colossoma macropomum 1 151 Mérona & Rankin-de-Mérona,

2004

3

Taxon No. of fish

analysed

No. of fish

included

from

literature

Reference

Myleus torquatus 0 1 Mérona et al., 2001

Metynnis lippincottianus 1 8 Sá-Oliveira et al., 2014

Catoprion mento 0 24 Silva, 2006

Triportheidae

Agoniates halecinus 3 46 Silva, 2006

Triportheus auritus 1 6 Sá-Oliveira et al., 2014

Triportheus rotundatus 0 169 Mérona et al., 2001

Iguanodectidae

Bryconops alburnoides 6 322 Silva et al., 2008b

Bryconops caudomaculatus 1 23 Silva, 2006

Bryconops giacopinii 0 34 Melo et al., 2004

Bryconops melanurus 0 22 Melo et al., 2004

Bryconidae

Brycon cf. pesu 13 0

 Pimelodidae

Pseudoplatystoma tigrinum 1 1 Mérona et al., 2001

Leiarius marmoratus 0 5 Layman et al., 2005

Hypophthalmus marginatus 3 2 Mérona & Rankin-de-Mérona,

2004

Callichthyidae

Hoplosternum littorale 3 7 Mérona & Rankin-de-Mérona,

2004

Loricariidae

Ancistrus sp. 0 0 Trophic position adapted from

FishBase (close relatives): Froese

& Pauly (eds), 2014

Limatulichthys griseus 0 0 Trophic position adapted from

FishBase (close relatives): Froese

& Pauly (eds), 2014

Loricariichthys acutus 22 0

 Loricariidae sp.
0

0

Trophic position adapted from

FishBase (close relatives): Froese

4

Taxon No. of fish

analysed

No. of fish

included

from

literature

Reference

& Pauly (eds), 2014

Doradidae

Doradidae sp. 0 0 Trophic position adapted from

FishBase (close relatives): Froese

& Pauly (eds), 2014

Gymnotidae

Electrophorus electricus 0 5 Mérona & Rankin-de-Mérona,

2004

Cichlidae

Acarichthys heckelii 40 0

 Cichla monoculus 1 34 Mérona & Rankin-de-Mérona,

2004

Cichla pinima 39 0

 Crenicichla marmorata 0 0 Trophic position adapted from

FishBase (close relatives): Froese

& Pauly (eds), 2014

Geophagus surinamensis 21 0

 Mesonauta festivus 6 4 Mérona et al., 2001

Satanoperca acuticeps 28 0

Satanoperca jurupari 28 0

Uaru amphiacanthoides 11 0

Sciaenidae

Plagioscion squamosissimus 0 90 Mérona & Rankin-de-Mérona,

2004

5

TABLE S2 Species that individually accounted for at least 1% of the total biomass caught (18,241 kg) in 2,013 fish landings in the Tapajós River,

in the Brazilian Amazon (Fig. 1), with their common name, frequency of occurrence, number of individuals caught, total mass, and origin.

Taxon Common name Frequency of

occurrence (%)

No. of individuals Total mass

(kg)

Origin

Lakes (%) Main river (%)

Geophagus surinamensis Chaperema, acaratinga 20 9,411 868.93 33.13 66.87

Anostomidae Aracu 20 8,319 1,922.61 50.81 49.19

Curimatidae Branquinha, jaraquirana,

jaraqui branco

7 1,948 209.05 54.48 45.52

Brachyplatystoma rousseauxii Dourada 3 393 776.15 1.69 98.31

Brachyplatystoma filamentosum Filhote 6 351 934.3 0 100

Semaprochilodus insignis Jaraqui 18 12,349 3,050.83 56.84 43.16

Hypophthalmus spp. Mapará 9 2,048 633.76 9.44 90.56

Brycon falcatus Matrinchã, jatuarana 1 422 155.4 52.38 47.62

Myloplus spp., Mylossoma spp.,

Metynnis spp.

Pacu 7 1,609 232.97 53.79 46.21

Plagioscion squamosissimus Pescada 25 8,838 1,926.2 11.71 88.29

Hemiodontidae Charuto, piraruira 11 21,772 1,626.1 30.98 69.02

Pellona spp. Sarda 10 1,721 689 13.94 86.06

Cichla spp. Tucunaré 15 1,156 925.59 41.9 58.1

6

TABLE S3 Fish species sampled in floodplain lakes of two protected areas (National Forest of Tapajós; Extractive Reserve of TapajósArapiuns)

and an unprotected area in the lower Tapajós River (Fig. 1), with their index of relative importance for fisheries, trophic level, mean standard

length, and abundance in each area in the high- and low-water seasons.

Taxa*
Index of

relative

importance

Trophic

level

Mean standard

length, cm (range)

High-water season Low-water season

National

Forest

Extractive

Reserve
Unprotected

National

Forest

Extractive

Reserve
Unprotected

Pristigasteridae

Pellona

castelnaeana

0.7 3.8 40.93 (31.5–56.5) 2 1 2 1 0 0

Erythrinidae

Hoplias

malabaricus

0 3.9 25.56 (20.5–36.2) 0 0 0 0 4 2

Ctenoluciidae

Boulengerella

cuvieri

0 4 24.71 (22.5–28.7) 3 0 0 3 0 2

Boulengerella

maculata

0 3.9 24.98 (17.4–28.5) 0 0 5 8 19 8

Hemiodontidae

Hemiodus argenteus 4.69 2 15.39 (11.6–18.6) 0 3 2 1 0 5

7

Taxa*
Index of

relative

importance

Trophic

level

Mean standard

length, cm (range)

High-water season Low-water season

National

Forest

Extractive

Reserve
Unprotected

National

Forest

Extractive

Reserve
Unprotected

Hemiodus goeldii 4.69 2 12.85 (8.5–17.5) 27 0 0 68 0 28

Hemiodus cf.

gracilis

4.69 2 12.53 (11.2–14.3) 0 0 30 0 0 3

Hemiodus

immaculatus

4.69 2.5 13.44 (11.3–19.1) 7 2 82 4 0 9

Hemiodus

unimaculatus

4.69 2 13.56 (10.4–19.7) 7 16 7 1 0 1

Argonectes robertsi 4.69 2.6 19.38 (11.8–27.5) 4 4 0 0 1 0

Curimatidae

Cyphocharax

abramoides

0.27 2 11.72 (9–17.6) 0 0 0 3 7 11

Prochilodontidae

Semaprochilodus

insignis

6.68 2 21.26 (19.5–23.3) 1 1 0 0 0 1

Anostomidae

Laemolyta proxima 4.83 2 14.58 (12.3–18.8) 0 0 0 10 6 0

8

Taxa*
Index of

relative

importance

Trophic

level

Mean standard

length, cm (range)

High-water season Low-water season

National

Forest

Extractive

Reserve
Unprotected

National

Forest

Extractive

Reserve
Unprotected

Acestrorhyn

chidae

Acestrorhynchus

falcirostris

0 4 20.54 (8–28) 0 0 0 15 15 1

Acestrorhynchus

microlepis

0 4 18.44 (9–35.5) 1 0 0 0 14 14

Serrasalmidae

Serrasalmus

spilopleura

0.01 3.2 15.9 (11.5–19) 0 0 0 1 6 0

Pimelodidae

Hypophthalmus

marginatus

0.61 3 43.63 (41.5–45) 0 1 3 0 0 0

Loricariidae

Loricariichthys

acutus

0 2.4 21.06 (17.5–24) 0 0 0 0 26 2

Gymnotidae

9

Taxa*
Index of

relative

importance

Trophic

level

Mean standard

length, cm (range)

High-water season Low-water season

National

Forest

Extractive

Reserve
Unprotected

National

Forest

Extractive

Reserve
Unprotected

Electrophorus

electricus

0 3.4 110 1 0 0 0 0 0

Cichlidae

Acarichthys heckelii 0 2.8 9.62 (6.1–14.1) 8 3 1 21 13 10

Cichla monoculus 1.14 3.8 27.25 (22.5–32) 0 0 0 0 2 0

Cichla pinima 1.14 3.9 15.33 (7.3–57) 8 13 19 2 9 9

Geophagus

surinamensis

3.86 2.6 12.51 (6.8–20) 3 3 4 1 1 14

Satanoperca

acuticeps

0 2.9 10.02 (6.8–13.6) 0 0 0 3 34 1

Satanoperca

jurupari

0 3 18.68 (11.8–24.5) 8 0 0 22 8 0

Uaru

amphiacanthoides

0.01 2.1 17.75 (15.5–22) 5 0 0 8 0 0

*Only taxa that comprised at least 1% of the total biomass sampled are included.

