Fish fauna survey on the Upper Maroni (French Guyana) between 2000 and 2002 with some ecological considerations

by

Yves FERMON* (1), Odile FOSSATI (2) & François J. MEUNIER (1)

© SFI Received: 17 Dec. 2017 Accepted: 14 Mar. 2018 Editor: O. Otero

Key words Fish fauna Fish community Upper Maroni French Guiana **Abstract**. – This paper presents data collected in the Upper Maroni, French Guiana during 5 field missions from 2000 to 2002. A total of 123 known species, classified into 34 families, was captured. Fish communities sampled vary during the year depending on the season. On a daily cycle, fish composition also clearly varies, with a predominance of Siluriformes and Gymnotiformes during the night. Our results give a historical overview of the fish fauna in Upper Maroni 20 years ago. At this time, threatened fishes were already recorded due to overfishing and in certain areas, habitat alteration (turbidity and pollution).

Résumé. – Données préliminaires recueillies dans le Haut-Maroni, en Guyane française, entre 2000 à 2002.

Ce document présente les données préliminaires recueillies dans le Haut-Maroni, en Guyane française lors de 5 missions entre 2000 à 2002. Un total de 123 espèces connues, réparties en 34 familles, a été capturé. Les communautés de poissons varient au cours de l'année selon la saison. Sur un cycle quotidien aussi les variations sont claires dans les compositions spécifiques, avec une prédominance de Siluriformes et Gymnotiformes pendant la nuit. Ces résultats donnent des informations historiques de la faune ichtyologique du Haut Maroni il y a 20 ans. Des menaces sont déjà enregistrées comme la surpêche et, dans certains endroits, des dommages sur les habitats (pollution et turbidité).

The fish fauna of The French Guiana is rich with 416 species of fresh and brackish water fishes (Keith *et al.*, 2000;

Le Bail *et al.*, 2000, 2012). This richness is notably higher than in the two main neighbouring "Guianas" (Surinam and Guiana) (Vari and Ferraris, 2009), which might also reflect greater survey efforts in French Guiana. The Maroni watershed harbors the most diversity within French Guiana, with over 240 species. An analysis of the various inventory works also shows that this specific richness is also greater than in other large Neotropical river (Keith *et al.*, 2004). Another peculiarity of the Maroni ichthyofauna is the strong degree of endemism.

The fish fauna of French Guiana is now quite well known in its major features, but the upper reaches of the rivers still require further investigations. With this aim in mind, we surveyed the composition of the fish fauna in several stations along the Upper Maroni during 5 assignments held between 2000 to 2002, in both dry and wet seasons. Since the Maroni waters have suffered great modifications in the past decades, notably due to anthropogenic pressures from the goldrush, we deemed important to publish these historical data with a short analysis of the fish diversity and how it varies based on campaign, season, and sampling methods.

MATERIAL & METHOD

Site information

The study took place near the village of Antecume Pata, at the confluence of the Litany and Marouini rivers, several hundreds of kilometres upstream of the mouth of Maroni River (Fig. 1). Three sites were chosen around Antecume Pata (Fig. 2; Tab. I). Each one was selected in order to vary habitats, hydrology and proximity of rapids. Samplings were also made upstream of Antecume Pata in a location with reduced human impact comparison (Fig. 2 and Tab. I).

Sampling methods

Five campaigns were conducted between 2001 and 2002 (Mission 1 to Mission 5) (Tab. II). These campaigns overlap the different hydrological conditions found in this area (Fig. 3). A set of gillnets of 14, 22, 28, 35, 40, 50 and 55 mm mesh size, of 10 m length 1.50 m height, sinking nets, were used for standardized sampling. Seven nets were set from 9:00 AM to 4:00 PM during the day and from 5:00 PM to 7:00 AM overnight. Additionally, seines and handnets were used at the beginning and the end of the day. Fisheries were performed consecutively at each site, starting with the noc-

⁽¹⁾ UMR 7208 (CNRS-IRD-UPMC-MNHN) BOREA, Département Adaptations du Vivant, Muséum national d'Histoire naturelle, 43 rue Cuvier CP026, 75231 Paris CEDEX 05, France. [meunier@mnhn.fr]

⁽²⁾ Centre de Biologie pour la Gestion des Populations, IRD, Campus international de Baillarguet, 755 avenue du Campus Agropolis CS 30016, 34988 Montferrier sur Lez CEDEX France. [odile.fossati@ird.fr]

^{*} Corresponding author [tropi91@mac.com]

Fish fauna of Upper Maroni Fermon ET AL.

Figure 1. – Maps of the region of Antecume Pata and location of the 3 sites around Antecume Pata and the site upstream (Pilikisoula), from left to right: location of the sites on a geographical map, on the hydrographical map, and detail on the location of the sites at Antécume Pata (© Google – Image Landat / Copernicus).

Figure 2. – Photography of sites around Antecume pata (left: high level, right: low level).

turnal phase. For the different comparisons, we mainly use the standardized data collected by gillnets.

Fish processing

The captured specimens were put into zip plastic bags by fishing gear and by time of collection. A bag therefore corresponds to a fishing event. A label was placed in each bag and reproduced with a marker on the sachet itself and includes: (i) name of the station; (ii) date of the collection day; (iii) time of collection and (iv) fishing gear. After capture, the specimens were sacrificed and kept cold in ice. Afterwards, specimens were fixed in 10% buffered formaldehyde then later transferred to 80-85% ethanol after rinsing in water. All the specimens are deposited in the National Museum of Natural History (MNHN), Paris under the collector name "Fermon" and "French Guiana". Specimens were sorted and identified at the laboratory using a dissection microscope and calipers were used for taking morphometric measurements.

Table I. – Location of the sampling sites.

Location	Site	Latitude	Longitude
G., 1	Alimina Emen	3.2893	-54.0771
Sites around Antecume Pata	Marouini	3.2913	-54.0680
Antecume Fata	Downstream Antecume Pata	3.3077	-54.0676
Upstream Antecume Pata	Pilikisoula	2.6097	-54.1769

Table II. - Campaigns of sampling: date, season and water level.

Name	Date	Season	Water level
Mission 1	MarApr. 2001	Beginning of rainy season	High level
Mission 2	Jun. 2001	End of rainy season	High level
Mission 3	Mid-Dec. 2001	Dry season	Low level
Mission 4	Mar. 2002	Beginning of rainy season	High level
Mission 5	Oct./Nov. 2002	Dry season	Low level

Data analysis

In order to compare the different results of the catches, we calculated CPUE (Catch per Unit Effort) as the number of fish caught at one site with all 7 nets during one night

Figure 3. - Water level at Antecume Pata (A. Cognat data) with sampling assignments indicated 51 - M5).

and day session. Results are reported for a water column of 1.50 m of nets. The CPUE is only calculated for gillnet catches. For comparing with data collected at the location upstream (Pilikisoula), we split the team in two groups: both teams sampled on the same day using the same fishing protocols at the different locations.

Table III. – Numbers of taxonomic levels found for fishes from the Maroni River.

	Orders	Families	Genera	Species
Numbers known for the Maroni River	11	39	143	233
Numbers known for the Upper Maroni	9	33	114	172
Numbers caught during the campaigns	9	34	97	123
Numbers caught by gillnets	6	23	52	68

RESULTS

Catches composition and specific richness

The fish fauna of the Maroni as reported in the literature consists of 233 described species in 39 families (Tabs III-IV; Ann. 2). In the Upper Maroni upstream the town of Maripasoula, 172 in 33 families are recorded. Our collect-

ing yielded 123 species in 34 families. One species of Trichomycteridae identified as *Ituglanis nebulosus* had not previously been collected in the area. Before this study, several species were only known from this area by a small number of specimens. These collections from diverse sites increased their representation. In the case of species of Trichomycteridae (*Ituglanis nebulosus*), more than twenty

Figure 4. – Catch Per Unit Effort (CPUE) for each site.

Fish fauna of Upper Maroni Fermon ET AL.

specimens were taken to the beach seine nearby the island of Antecume Pata. This applies also to the Gymnotiformes Distocyclus guchereauae Meunier, Jégu & Keith, 2014, Sternopygus macrurus (Bloch & Schneider, 1801), and Archolaemus blax Korringa, 1970.

Among the 123 species sampled, a total of 68 known species, divided into 23 families, were captured in gillnets for 1534 specimens (Tabs II-IV; Ann. 2). Ostariophysan fishes predominate with over 80% belonging to the orders Characiformes, Siluriformes and Gymnotiformes, taken together. The other important order collected was the Cichliformes, with about 7% of the species collected. The order most represented in terms of specimens and species was Characiformes (37 species, 54%), including Characidae with 11 species (16.2%), followed by Serrasalmidae with 9 species (13.2%). Next were the Siluriformes (27.9%), mainly through the presence of the "fishrock", the Loricariidae, with 8 species (11.8%). It must be noted that certain species formerly identified in the area were not captured in each campaign (Tab. IV) while other species, including commonly caught characiforms, were also regularly caught by other fishing gears.

Table IV. – Number of genera and species known by family from the Maroni River, from the Maroni upstream Maripasoula (Upper Maroni) and caught during our field campaigns. Fam = Family; Gen = Genera; Sp = Species; number in brackets means caught by gillnets. 0 = not found; 1 = found.

Order	Order Family		Maroni		Upper Maroni		Our study			
Order	•	Fam	Gen	Sp	Fam	Gen	Sp	Fam	Gen	Sp
Rajiformes	Potamotrygonidae		1	2		1	2		1(1)	2(1)
Clupeiformes	Engraulidae		3	3		1	1		1 (0)	1 (0)
Characiformes		14	58	108	14	50	85	14 (10)	42 (27)	60 (37)
	Acestrorhynchidae		1	2		1	1		1(1)	1(1)
	Anostomidae		3	11		3	9		3 (2)	8 (6)
	Characidae		23	49		17	35		15 (9)	21 (11)
	Chilodontidae		1	1		1	1		1(1)	1(1)
	Crenuchidae		5	7		3	4		3 (0)	3 (0)
	Curimatidae		4	6		4	5		1(1)	1(1)
	Cynodontidae		1	2		1	2		1(1)	1(1)
	Erythrinidae		3	4		3	4		3 (2)	3 (2)
	Gasteropelecidae		2	2		2	2		1 (0)	1 (0)
	Hemiodontidae		3	4		3	4		2 (2)	3 (3)
	Lebiasinidae		3	5		3	5		2 (0)	4 (0)
	Parodontidae		1	1		1	1		1 (0)	1 (0)
	Prochilodontidae		2	3		2	2		2 (2)	2(2)
	Serrasalmidae		6	11		6	10		6 (6)	10 (9)
Siluriformes		10	50	77	8	36	53	9 (7)	33 (16)	37 (19)
	Aspredinidae		1	2		1	2		1 (0)	1 (0)
	Auchenipteridae		6	9		3	4		3 (2)	4 (3)
	Callichthyidae		4	7		2	3		2 (0)	2 (0)
	Cetopsidae		2	2		0	0		0	0
	Doradidae		2	3		2	3		2(2)	3 (3)
	Heptapteridae		6	14		5	11		3 (1)	6 (2)
	Loricariidae		17	27		15	21		14 (7)	15 (8)
	Pimelodidae		5	6		5	6		2 (2)	2(2)
	Pseudopimelodidae		4	4		3	3		3 (1)	3 (1)
	Trichomycteridae		2	3		0	0		1 (0)	1 (0)
Gymnotiformes		5	14	16	5	13	14	5 (3)	11 (4)	11 (4)
	Apteronotidae		3	3		3	3		3 (0)	3 (0)
	Gymnotidae		2	3		2	3		2(1)	2(1)
	Hypopomidae		3	3		2	2		1 (0)	1 (0)
	Rhamphichthyidae		1	1		1	1		1(1)	1(1)
	Sternopygidae		5	6		5	5		4(2)	4(2)
Cyprinodontiforme		3	4	8	1	1	3	1 (0)	1 (0)	2 (0)
	Anablepidae		1	1		0	0		0	0
	Poeciliidae		2	2		0	0		0	0
	Rivulidae		1	5		1	3		1 (0)	2(0)
Beloniformes	Belonidae		1	1		0	0		0	0
Synbranchiformes	Synbranchidae		1	1		1	1		1 (0)	1 (0)
Cichliformes	Cichlidae		8	14		8	11		5 (3)	7 (5)
Perciformes	Sciaenidae		2	2		2	2		2 (2)	2 (2)
Pleuronectiformes	Achiridae		1	1		0	0		0	0
Total		39	143	233	33	114	172	34 (23)	97 (52)	123 (68)
	per of orders		11			9	<u> </u>		9 (6)	
Total littliber of orders									- (0)	

Some ecological consideration

Seasonal variation in CPUE

The total number of fishes caught was weighted by the number of nets and number of fishing days for the calculation of catch per unit effort (CPUE). Figure 4 presents the total CPUE versus sampling sites and sampling missions in the three sites around Antecume Pata. CPUE was higher during the last two missions in dry season, likely due to the greater concentration of fishes in a lower volume of water. Moreover, we note that the CPUE of Loricariidae was substantially higher in dry seasons, and exceeded the CPUE of Serrasalmidae, which was otherwise higher (Fig. 5). The Gymnotiformes, almost absent in high-water fisheries, were mainly found during the dry season and low waters.

Moreover, the CPUE at site 2 (Marouini) was generally lower. It is actually located just in front of Antecume Pata and of easy access; the number of nets set by Amerindians fishermen there was usually relatively high.

Diurnal variation in CPUE

In total, gillnet catches yielded 672 specimens belonging to 57 species; 34 species were caught during daylight hours (8 exclusively during daytime), 49 at night (23 exclusively at night), and 26 were caught both night and day. Catfish (Siluriformes) and Gymnotiformes were largely collected only at night (Fig. 6). The Serrasalminae were caught both night and day.

Impact of the location nearby Antecume Pata vs. upstream

Two 24-hour samplings (over the course of 3 days) were performed at the same time at Antecume Pata and upstream (Fig. 2). The nets used were set exactly at the same time and in similar habitats for an identical fishing schedule. The results are presented in figure 7. Both the species richness and the diversity differ. For example, Eigenmannia virescens (Valenciennes, 1836) were captured only around Antecume Pata, while the Serrasalminae Myleus rhomboidalis (Cuvier, 1818), Myloplus ternetzi (Norman, 1929) and M. planquettei Jégu, Keith & Le Bail, 2003 and the Leporinus spp. were captured almost exclusively upstream. The overall weight of the specimens is also clearly different and the fish caught upstream were generally much larger than those caught near Antecume Pata. There is a factor 10 in weight between fisheries carried out upstream and those conducted in the region of Antecume Pata. The number of catches is also largest upstream.

CONCLUSIVE DISCUSSION

The Upper Maroni exhibits a diverse ichthyofauna with a remarkable range of variations in the species composition according to the season, habitat and other water constraints. These results of high specific richness are of the same order as those observed in other rivers of Guiana, such as the Ara-

Figure 5. - Catch Per Unit Effort (CPUE) for families for each mission.

Fish fauna of Upper Maroni Fermon ET AL.

Figure 6. – Specific composition between Day and Night catches.

taye tributary of the Approuague (Boujard *et al.*, 1997; Meunier and Boujard, 2001).

Moreover, the spatiotemporal distribution of species is strongly structured at habitat and seasonal scale. The fishes might also conduct longitudinal migrations in rivers or leave the main bed during the rainy season to reach the undergrowth or flooded creeks to feed or reproduce. For examples, *Tometes lebaili* Jégu, Keith & Belmont-Jégu, 2002 adults

were found almost exclusively near rapids while juveniles were found in the rainforest during the flooding period (Fermon, pers. obs.).

Aquatic macrophytes are rare and almost exclusively limited to certain areas. One of these areas is the rapids, which are occupied by plants that grow rapidly (mainly species belonging to the family Podostemaceae). Many fish families are represented in these environments: Loricariidae

Figure 7. – Comparison between the catches near Antecume Pata and upstream.

(Siluriformes), Anostomidae and Serrasalminae (Characiformes) are the three most abundant. Most of these species include Podostemaceae in their diet (Boujard *et al.*, 1990; Leite and Jégu, 1990, 1991; Ferreira, 1993; Silva Pinto, 1995; Santos *et al.*, 1997) but to varying degrees depending on the size of the specimens, the species and the season.

We assume that most of the differences in mean size and weight of the specimens and in fish diversity between Antecume Pata sites and upstream site are due to anthropogenic pressure, including the settlement of Amerindians population (and local fisheries) and gold mining. It was clearly noted that large fishes were more abundant in areas lacking human activities. In contrast, the absence of large species and specimens near human settlements allows species not targeted by fishermen to increase in density. Our results also show a clear relationship between the disappearance of large specimens and overfishing. Indeed, the fishery pressure is high nearby the village, and those species absent or scarce at this site are large species preferred by local fishermen. Moreover, fishing pressure increases with motor engine use and commercial fishing activity, that has accompanied the higher human population levels, associated with gold mining activity and consequently increased the local fish demand (Meunier, 2004). However, these results should be interpreted with caution since they are based only on three consecutive days of data

Since our field campaign, the gold mining rush and the inflation of the human use of the Maroni River have deeply modified the water habitats and quality, notably at Antecume Pata and downstream. This activity considerably altered the fish community along the Maroni River. The related decrease of the fish stock and the appearance of new needs for the local population, appeal for vigilance and sustainable management of fish resources (Meunier, 2004). We hope that this work provides an historical overview of the fish fauna in Upper Maroni quite 20 years ago, constitutes a useful comparative dataset for further ecological studies of this endangered ecosystem and will eventually serve conservation aims.

Acknowledgements. – All Kumarus mission members thank André Cognat, the Founder of Antecume Pata, and all Wayana people for their hospitality and their help during our missions. During a tour of the villages to explain to the inhabitants of the river the reasons for our presence, we have always been very well received by the Wayana and the teachers, and we thank them. Our gratitude also goes to Patricia Caristan and Philippe Gaucher (Park Mission of Guyana) for their help in logistic missions. We also thank Bernard de Merona, IRD, and Claudie Bidaud, family Charasse-Karando, for their support. We are grateful to many other persons who have assisted us in our trips on the Upper Maroni. We also thank Hélène Bovy and John Sullivan for their correction of English.

REFERENCES

- BOUJARD T., SABATIER D., ROJAS-BELTRAN R., PRÉVOST M.F. & RENNO J.F., 1990. The foods habits of three allochthonous feeding characoids in French Guiana. *Rev. Ecol. (Terre Vie)*, 45: 247-258.
- BOUJARD T., MEUNIER F.J. & M. PASCAL, 1997. Poissons de Guyane. Guide écologique de l'Approuague et de la réserve des Nouragues. 219 p. Paris: INRA.
- FERREIRA E.G., 1993. Composição, distribuição e aspectos ecológicos da ictiofauna de um trecho do rio Trombetas, na área de influencia da futura UHE Cachoeira Porteira, Estado do Pará, Brasil. *Acta Amazonica*, 23(supp.): 1-89.
- KEITH P., LE BAIL P.Y. & PLANQUETTE P., 2000. Atlas des Poissons d'Eau douce de Guyane (T. II). Batrachoidiformes, Mugiliformes, Beloniformes, Cyprinodontiformes, Synbranchiformes, Perciformes, Pleuronectiformes et Tetraodontiformes. Patrimoines Nat., MNHN, 43(1): 1-286.
- KEITH P., PAGÉZY H. & CARRIÈRE S., 2004. Les hommes et le milieu. *In:* Piranhas enivrés, des Poissons et des Hommes en Guyane (Meunier F., ed.), pp. 17-25. SFI-RMN.
- LE BAIL P.Y., KEITH P. & PLANQUETTE P., 2000. Atlas des Poissons d'Eau douce de Guyane (T. II). Siluriformes. Patrimoines Nat., MNHN, 43(2): 1-307.
- LE BAIL P.Y., COVAIN R., JÉGU M., FISCH-MULLER S., VIG-OUROUX R. & KEITH P., 2012. - Updated checklist of the freshwater and estuarine fishes of French Guina. *Cybium*, 36(1): 293-319.

- LEITE R.G. & JÉGU M., 1990. Régime alimentaire de deux espèces d'*Acnodon* (Characiformes, Serrasalmidae) et habitudes lépidophages de *A. normani*. *Cybium*, 14(4): 353-359.
- LEITE R.G. & JÉGU M., 1991. Ontogenetic variations and diet of *Mylesinus paraschomburgkii* (Characiformes, Serrasalmidae). Abstracts 7° congrès de l'Union Européenne d'Ichtyologie, La Haye, 26-31 août 1991.
- MEUNIER F.J. (coord.), 2004. Piranhas enivrés, des Poissons et des Hommes en Guyane. 128 p. SFI-RMN éditeurs.
- MEUNIER F.J. & BOUJARD T., 2001. Checklist of fishes living in the Arataye River and their space-time organization. *In:* Nouragues, Dynamics and Plant-Animal interactions in a Neotropical rain forest (Bongers F., Charles-Dominique P., Forget P.M. & Théry M., eds), pp. 185-189. Kluwer Acad. Publ., Monographiae Biologicae series.
- SANTOS G.M., PINTO S.S. & JÉGU M., 1997. Alimentação do pacu-cana *Mylesinus paraschomburgkii* (Teleostei, Serrasalmidae) em rios da Amazônia brasileira. *Rev. Brasil. Biol.*, 57(2): 311-315.
- SILVA PINTO S. da, 1995. Estudo comparado da estratégia alimentar dos peixes Serrasalmidae (Teleostei ; Ostariophysi) em cachoeiras com Podostemaceae. Relatorio Initiação Cientifica INPA-FUA/CNPq, 14 p.
- VARI R. & FERRARIS C.J. JR., 2009. Fishes of the Guiana Shield. *In:* Checklist of the Freshwater Fishes of the Guiana Shield (Vari R.P., Ferraris Jr. C.J., Radosavljevic A. & Funk V.A., eds). *Bull. Biol. Soc. Washington*, 17: 9-20.

Annex 1. – Standard length and weight of the fishes caught by gillnets.

C:		Standard leng	gth (m	m)	Fresh weight (g)		
Species	n	Mean ± SD	Min	Max	Mean ± SD	Min	Max
Pomatotrygon hystrix	1		340	340		2350.0	2350.0
Acestrorhynchus guianensis	34	192.10 ± 38.42	113	243	78.54 ± 40.09	13.6	150.0
Leporinus despaxi	2		215	215	157.50 ± 24.75	140.0	175.0
Leporinus fasciatus	7	231.00 ± 74.22	107	313	271.84 ± 224.72	23.5	640.0
Leporinus friderici	14	242.00 ± 36.34	164	287	336.34 ± 154.50	91.0	581.0
Leporinus lebaili	34	193.09 ± 44.89	77	273	201.07 ± 137.50	9.5	570.0
Leporinus maculatus	4	205.00 ± 17.32	190	220	190.00 ± 34.64	160.0	220.0
Schizodon fasciatus	30	201.00 ± 36.56	90	265	186.74 ± 100.93	14.7	410.0
Brycon falcatus	13	247.50 ± 63.18	159	353	583.78 ± 452.22	90.0	1300.0
Brycon pesu	1		132	132		41.3	41.3
Bryconops caudomaculatus	66	91.35 ± 6.19	78	104	13.40 ± 3.54	5.9	21.1
Bryconops melanurus	5	93.25 ± 1.89	92	96	13.60 ± 0.66	12.9	14.3
Chalceus macrolepidotus	1		153	153		65.7	65.7
Charax pauciradiatus	1		145	145		535.0	535
Cynopotamus essequibensis	4	119.00 ± 31.50	74	147	30.77 ± 17.38	6.2	46.5
Jubiapa meunieri	3	55.33 ± 1.15	54	56	3.63 ± 0.75	3.2	4.5
Moenkhausia moisae	4	92.67 ± 2.08	91	95	22.67 ± 1.53	21.0	24.0
Tetragonopterus chalceus	1		113	113		23.0	23.0
Triportheus rotundatus	29	146.58 ± 17.48	117	181	55.55 ± 18.80	27.5	93.0
Caenotropus maculosus	12	101.17 ± 13.41	84	126	25.10 ± 10.48	11.5	42.7
Cyphocharax spilurus	18	75.76 ± 17.86	53	116	12.29 ± 9.45	3.9	41.0
Cynodon meionactis	41	218.84 ± 40.03	163	310	112.09 ± 81.49	30.0	340.0
Hoplerythrinus unitaeniatus	1						
Hoplias aimara	55	405.44 ± 133.00	177	685	1900.12 ± 1754.36	83.8	7500.0

Annex 1. – Continued.

Species		Standard length (mm)		Fresh we	ight (g)		
Species	n	Mean ± SD	Min	Max	Mean ± SD	Min	Max
Bivibranchia bimaculata	7	121.83 ± 26.94	73	150	35.10 ± 18.74	6.3	58.5
Hemiodopsis hureaulti	19	116.35 ± 24.37	89	178	26.58 ± 18.68	8.8	80.0
Hemiodus sp.	13	173.64 ± 17.27	140	195	82.28 ± 24.07	51.0	131
Hemiodus unimaculatus	7	184.50 ± 31.52	142	239	128.13 ± 59.35	72.0	226.6
Prochilodus reticulatus	21	206.05 ± 42.59	103	275	237.81 ± 143.16	26.0	580.0
Semaprochilodus varii	51	251.65 ± 45.05	138	323	503.58 ± 234.61	66.0	1200.0
Acnodon oligacanthus	194	138.09 ± 19.25	90	186	85.88 ± 41.01	8.0	238.2
Myleus rhomboidalis	20	215.95 ± 89.80	82	317	703.59 ± 609.88	25.3	1700.0
Myloplus planquettei	8	501.75 ± 29.37	458	548	5806.25 ± 1258.81	4400.0	8000.0
Myloplus rubripinnis	5	105.60 ± 11.76	90	122	40.90 ± 22.48	16.5	77.0
Myloplus ternetzi	52	126.56 ± 30.25	73	187	94.06 ± 129.4	10.0	950.0
Pristobrycon striolatus	7	88.43 ± 20.71	46	109	24.54 ± 12.46	2.4	42.7
Serrasalmus eigenmanni	49	101.41 ± 16.84	75	139	42.88 ± 36.47	4.0	160.0
Serrasalmus rhombeus	85	196.44 ± 76.30	90	393	323.42 ± 417.82	15.0	1700.0
Tometes lebaili	10	189.80 ± 80.88	119	323	422.00 ± 609.45	65.0	1500.0
Ageneiosus inermis	67	292.64 ± 52.98	120	420	337.84 ± 199.89	10.0	1000.0
Auchenipterus spp.	5	108.00 ± 8.77	93	115	14.78 ± 4.55	7.5	19.2
Doras carinatus	7	142.00 ± 37.03	94	187	48.43 ± 33.58	10.0	97.0
Doras micropoeus	15	208.14 ± 38.27	141	272	184.14 ± 92.74	90.0	340.0
Platydoras costatus	99	215.43 ± 30.59	167	323	210.45 ± 96.84	80.0	523.0
Pimelodella cristata	2	129.50 ± 3.53	127	132	19.15 ± 0.64	18.7	19.6
Pimelodella geryi	1		92	92		7.0	7.0
Cteniloricaria maculata	8	135.25 ± 7.99	126	147	15.08 ± 4.78	8.9	22.1
Guyanancistrus brevispinis	1						
Harttia surinamensis	17	155.59 ± 49.97	107	266	35.43 ± 33.69	8.3	130.0
Hemiancistrus medians	8	193.50 ± 32.74	135	238	245.76 ± 82.14	91.8	354.5
Hypostomus	76	127.55 ± 27.45	71	179	53.37 ± 35.85	5.6	172.9
gymnorhynchus							
Metaloricaria paucidens	12	193.81 ± 36.20	137	227	44.51 ± 17.69	18.9	71.6
Pseudancistrus barbatus	143	144.81 ± 28.13	71	224	83.08 ± 46.31	8.0	280.0
Hemisorubim platyrhynchos	2	166.00 ± 45.25	134	198	79.50 ± 0.71	79.0	80.0
Pimelodus ornatus	5	201.50 ± 20.42	176	218	103.00 ± 41.71	66.0	154;0
Cephalosilurus nigricaudus	1						
Electrophorus electricus	6	918.67 ± 243.10	582	1230	1691.67 ± 1183.39	300.0	3500.0
Rhamphichthys rostratus	1		771	771		220.0	220.0
Distocyclus guchereauae	1		228	228		80.08	80.0
Eigenmania virescens	5	201.80 ± 38.60	150	248	12.28 ± 5.39	4.1	17.4
Rhabdolichops jegui	3	203.50 ± 96.87	135	272	13.60 ± 3.25	11.3	15.9
Cichla ocellaris	7	209.00 ± 59.62	146	305	275.26 ± 269.72	53.5	750.0
Crenicichla albopunctata	1		177	177		92.0	92.0
Crenicichla multispinosa	8	214.00 ± 38.07	141	256	148.46 ± 53.80	87.0	207.9
Geophagus harreri	25	143.00 ± 22.53	100	182	86.84 ± 45.63	10.0	191.6
Geophagus surinamensis	4	114.25 ± 22.60	100	148	43.70 ± 27.99	25.8	85.0
Pachypops fourcroi	22	214.71 ± 26.42	177	250	154.61 ± 63.61	68.0	255.0
Plagioscon squamosisimus	1		310	310		630.0	630.0
Total	1534	183.44 ± 101.04	46	1230	259.94 ± 681.48	2.4	8000.0

Fish fauna of Upper Maroni Fermon Et AL.

Annex 2. – Checklist of fish found in freshwater from the Maroni river with information on their presence signalled upstream Maripasoula and during our campaigns.

Order	Family	Species	Known in Upper Maroni (upstream Maripasoula)	Our study: total catches	Our study: catches by gillnets
Rajiformes	Potamotrygonidae	Potamotrygon hystrix (Müller & Henle, 1841)	1	1	1
Rajiformes	Potamotrygonidae	Potamotrygon marinae Deynat, 2006	1	1	0
Clupeiformes	Engraulidae	Anchovia surinamensis (Bleeker, 1865)	0	0	0
Clupeiformes	Engraulidae	Lycengraulis batesii (Günther, 1868)	1	1	0
Clupeiformes	Engraulidae	Pterengraulis atherinoides (Linnaeus, 1766)	0	0	0
Characiformes	Acestrorhynchidae	Acestrorhynchus falcatus (Bloch, 1794)	0	0	0
Characiformes	Acestrorhynchidae	Acestrorhynchus guianensis (Menezes, 1969)	1	1	1
Characiformes	Anostomidae	Anostomus brevior Géry, 1960	1	1	0
Characiformes	Anostomidae	Anostomus ternetzi Fernandez-Yepez, 1950	1	1	0
Characiformes	Anostomidae	Leporinus despaxi Puyo, 1943	1	1	1
Characiformes	Anostomidae	Leporinus fasciatus (Bloch, 1794)	1	1	1
Characiformes	Anostomidae	Leporinus friderici (Bloch, 1794)	1	1	1
Characiformes	Anostomidae	Leporinus gossei Géry, Planquette & Le Bail, 1991	0	0	0
Characiformes	Anostomidae	Leporinus granti Eigenmann, 1912	1	0	0
Characiformes	Anostomidae	Leporinus lebaili Géry & Planquette, 1983	1	1	1
Characiformes	Anostomidae	Leporinus maculatus Müller & Troschel, 1844	1	1	1
Characiformes	Anostomidae	Leporinus pellegrini Steindachner, 1910	0	0	0
Characiformes	Anostomidae	Schizodon fasciatus Spix & Agassiz, 1829	1	1	1
Characiformes	Characidae	Astyanax bimaculatus (Linnaeus, 1758)	1	0	0
Characiformes	Characidae	Astyanax maroniensis Géry, planquette & Le Bail, 1996	1	1	0
Characiformes	Characidae	Astyanax marontensis Gery, planquette & Le Bail, 1996 Astyanax meunieri Géry, planquette & Le Bail, 1996	1	1	0
Characiformes	Characidae		1	0	0
Characiformes	Characidae	Astyanax validus Géry, Planquette & Le Bail, 1991	1	1	1
Characiformes	Characidae	Brycon falcatus Müller & Troschel, 1844	1		
		Brycon pesu Müller & Troschel, 1845	1	1	1
Characiformes	Characidae	Bryconamericus guyanensis Zarske, Le Bail & Géry, 2010	1 1	0	0
Characiformes	Characidae	Bryconamericus heterestes Eigenmann, 1908	1	1	0
Characiformes	Characidae	Bryconamericus stramineus Eigenmann, 1908 [doubtful]	1	0	0
Characiformes	Characidae	Bryconops affinis (Günther, 1864)	1	1	0
Characiformes	Characidae	Bryconops caudomaculatus (Günther, 1864)	1	1	1
Characiformes	Characidae	Bryconops melanurus (Bloch, 1794)	1	1	1
Characiformes	Characidae	Chalceus macrolepidotus Cuvier, 1818	1	1	1
Characiformes	Characidae	Charax pauciradiatus (Günther, 1864)	1	1	1
Characiformes	Characidae	Creagrutus melanzonus Eigenmann, 1909	0	0	0
Characiformes	Characidae	Ctenobrycon spilurus (Valenciennes, 1850)	0	0	0
Characiformes	Characidae	Cynopotamus essequibensis Eigenmann, 1912	1	1	1
Characiformes	Characidae	Hemibrycon surinamensis Géry, 1962	1	0	0
Characiformes	Characidae	Hemigrammus bellottii (Steindachner, 1882)	0	0	0
Characiformes	Characidae	Hemigrammus boesemani Géry, 1959	0	0	0
Characiformes	Characidae	Hemigrammus guyanensis Géry, 1959	0	0	0
Characiformes	Characidae	Hemigrammus ocellifer (Steindachner, 1882)	0	0	0
Characiformes	Characidae	Hemigrammus rodwayi Durbin, 1909	0	0	0
Characiformes	Characidae	Hemigrammus unilineatus cayennensis Gill, 1858	0	0	0
Characiformes	Characidae	Hyphessobrycon borealis Zarske, Le Bail & Géry, 2006	0	0	0
Characiformes	Characidae	Hyphessobrycon roseus (Géry, 1960)	1	1	0
Characiformes	Characidae	Hyphessobrycon simulatus (Géry, 1960)	1	0	0
Characiformes	Characidae	Jupiaba abramoides (Eigenmann, 1909)	1	0	0
Characiformes	Characidae	Jupiaba keithi (Géry, Planquette & Le Bail, 1996)	1	0	0
Characiformes	Characidae	Jupiaba maroniensis (Géry, Planquette & Le Bail, 1996)	1	0	0
Characiformes	Characidae	Jupiaba meunieri (Géry, Planquette & Le Bail, 1996)	1	1	1

Annex 2. – Continued.

Order	Family	Species	Known in Upper Maroni (upstream	Our study: total	Our study:
CI · · · · · ·	CI :1	W 11 : 1 (On 1 100)	Maripasoula)	catches	gillnets
Characiformes	Characidae	Moenkhausia chrysargyrea (Günther, 1864)	0	0	0
Characiformes	Characidae	Moenkhausia collettii (Steindachner, 1882)	1	1	0
Characiformes	Characidae	Moenkhausia georgiae Géry, 1965	1	0	0
Characiformes	Characidae	Moenkhausia grandisquamis (Müller & Troschel, 1845)	1	1	0
Characiformes	Characidae	Moenkhausia hemigrammoides Géry, 1965	1	0	0
Characiformes	Characidae	Moenkhausia inrai Géry, 1992	1	0	0
Characiformes	Characidae	Moenkhausia intermedia Eigenmann, 1908	1	1	0
Characiformes	Characidae	Moenkhausia moisae Géry, Planquette & Le Bail, 1995	1	1	1
Characiformes	Characidae	Moenkhausia oligolepis (Günther, 1864)	1	0	0
Characiformes	Characidae	Moenkhausia rara Zarske, Géry & Isbrücker, 2004	0	0	0
Characiformes	Characidae	Odontostilbe gracilis (Géry, 1960)	0	0	0
Characiformes	Characidae	Phenacogaster megalostictus Eigenmann, 1909	1	1	0
Characiformes	Characidae	Poptella brevispina Reis, 1989	1	0	0
Characiformes	Characidae	Pristella maxillaris (Ulrey, 1894)	0	0	0
Characiformes	Characidae	Pygopristis denticulata (Cuvier, 1819)	0	0	0
Characiformes	Characidae	Roeboexodon guyanensis (Puyo, 1948)	1	1	0
Characiformes	Characidae	Tetragonopterus chalceus Spix & Agassiz, 1829	1	1	1
Characiformes	Characidae	Thayeria ifati Géry, 1959	1	1	0
Characiformes	Characidae	Triportheus rotundatus (Jardine, 1841)	1	1	1
Characiformes	Chilodontidae	Caenotropus maculosus (Eigenmann, 1912)	1	1	1
Characiformes	Crenuchidae	Aphyocharacidium melandetum (Eigenmann, 1912)	0	0	0
Characiformes	Crenuchidae	Characidium pellucidum Eigenmann, 1909	0	0	0
Characiformes	Crenuchidae	Characidium zebra Eigenmann, 1909	1	1	0
Characiformes	Crenuchidae	Crenuchus spilurus Günther, 1863	0	0	0
Characiformes	Crenuchidae	Melanocharacidium blennioides (Eigenmann, 1909)	1	1	0
Characiformes	Crenuchidae	Melanocharacidium dispilomma Buckup, 1993	1	0	0
Characiformes	Crenuchidae		1	1	0
Characiformes		Microcharacidium eleotrioides (Géry, 1960)	1	0	
	Curimatidae	Curimata cyprinoides (Linnaeus, 1758)	1		0
Characiformes	Curimatidae	Curimatopsis crypticus Vari, 1982	1	0	0
Characiformes	Curimatidae	Cyphocharax helleri (Steindachner, 1910)	1	0	0
Characiformes	Curimatidae	Cyphocharax punctatus Vari & Nijssen, 1986	0	0	0
Characiformes	Curimatidae	Cyphocharax spilurus (Günther, 1864)	1	1	1
Characiformes	Curimatidae	Steindachnerina varii Géry, Planquette & Le Bail, 1991	1	0	0
Characiformes	Cynodontidae	Cynodon gibbus (Agassiz, 1829)	1	0	0
Characiformes	Cynodontidae	Cynodon meionactis Géry, Le Bail & Keith, 1999	1	1	1
Characiformes	Erythrinidae	Erythrinus erythrinus (Bloch & Schneider, 1801)	1	1	0
Characiformes	Erythrinidae	Hoplerythrinus unitaeniatus (Spix & Agassiz, 1829)	1	1	1
Characiformes	Erythrinidae	Hoplias aimara (Valenciennes, 1847)	1	1	1
Characiformes	Erythrinidae	Hoplias malabaricus (Bloch, 1794)	1	0	0
Characiformes	Gasteropelecidae	Carnegiella strigata (Günther, 1864)	1	0	0
Characiformes	Gasteropelecidae	Gasteropelecus sternicla (Linnaeus, 1758)	1	1	0
Characiformes	Hemiodontidae	Argonectes longiceps (Kner, 1858)	1	0	0
Characiformes	Hemiodontidae	Bivibranchia bimaculata Vari, 1985	1	1	1
Characiformes	Hemiodontidae	Hemiodus huraulti (Géry, 1964)	1	1	1
Characiformes	Hemiodontidae	Hemiodus unimaculatus (Bloch, 1794)	1	1	1
Characiformes	Lebiasinidae	Copella arnoldi (Regan, 1912)	1	1	0
Characiformes	Lebiasinidae	Copella carsevennensis (Regan, 1912)	1	1	0
Characiformes	Lebiasinidae	Nannostomus beckfordi Günther, 1872	1	1	0
Characiformes	Lebiasinidae	Nannostomus bifasciatus Hoedeman, 1954	1	1	0
Characiformes	Lebiasinidae	Pyrrhulina filamentosa Valenciennes, 1847	1	0	0

Fish fauna of Upper Maroni

Annex 2. – Continued.

Order	Family	Species	Known in Upper Maroni (upstream Maripasoula)	Our study: total catches	Our study: catches by gillnets
Characiformes	Parodontidae	Parodon guyanensis Géry, 1959	1	1	0
Characiformes	Prochilodontidae	Prochilodus reticulatus Valenciennes, 1850	1	1	1
Characiformes	Prochilodontidae	Prochilodus rubrotaeniatus Schomburk, 1841	0	0	0
Characiformes	Prochilodontidae	Semaprochilodus varii Castro, 1988	1	1	1
Characiformes	Serrasalmidae	Acnodon oligacanthus (Müller & Troschel, 1844)	1	1	1
Characiformes	Serrasalmidae	Myleus rhomboidalis (Cuvier, 1818)	1	1	1
Characiformes	Serrasalmidae	Myloplus planquettei Jégu, Keith & Le Bail, 2003	1	1	1
Characiformes	Serrasalmidae	Myloplus rubripinnis luna (Müller & Troschel, 1844)	0	0	0
Characiformes	Serrasalmidae	Myloplus rubripinnis rubripinnis (Müller & Troschel, 1844)	1	1	1
Characiformes	Serrasalmidae	Myloplus ternetzi (Norman, 1929)	1	1	1
Characiformes	Serrasalmidae	Pristobrycon striolatus (Steindachner, 1908)	1	1	1
Characiformes	Serrasalmidae	Serrasalmus eigenmanni Norman, 1929	1	1	1
Characiformes	Serrasalmidae	Serrasalmus humeralis valenciennes, 1850	1	1	0
Characiformes	Serrasalmidae	Serrasalmus rhombeus (Linnaeus, 1766)	1	1	1
Characiformes	Serrasalmidae	Tometes lebaili Jégu, Keith & Belmont-Jégu, 2002	1	1	1
Siluriformes	Aspredinidae	Bunocephalus amaurus Eigenmann, 1912	1	0	0
Siluriformes	Aspredinidae	Bunocephalus coracoideus (Cope, 1874)	1	1	0
Siluriformes	Auchenipteridae	Ageneiosus inermis (Linnaeus, 1766)	1	1	1
Siluriformes	Auchenipteridae	Ageneiosus ucayalensis Castelnau, 1855	0	0	0
Siluriformes	1	Auchenipterus dentatus Valenciennes, 1840	1	1	1
	Auchenipteridae	1	1		1
Siluriformes	Auchenipteridae	Auchenipterus nuchalis (Spix & Agassiz, 1829)	<u> </u>	1	1
Siluriformes	Auchenipteridae	Glanidium leopardum (Hoedeman, 1961)	1	1	0
Siluriformes	Auchenipteridae	Pseudauchenipterus nodosus (Bloch, 1794)	0	0	0
Siluriformes	Auchenipteridae	Tatia brunnea Mees, 1974	0	0	0
Siluriformes	Auchenipteridae	Tatia intermedia (Steindachner, 1877)	0	0	0
Siluriformes	Auchenipteridae	Trachelyopterus galeatus (Linnaeus, 1766)	0	0	0
Siluriformes	Callichthyidae	Callichthys callichthys (Linnaeus, 1758)	1	1	0
Siluriformes	Callichthyidae	Corydoras aeneus (Gill, 1858)	0	0	0
Siluriformes	Callichthyidae	Corydoras baderi Geisler, 1969	0	0	0
Siluriformes	Callichthyidae	Corydoras geoffroy Lacepède, 1803	1	1	0
Siluriformes	Callichthyidae	Corydoras guianensis Nijssen, 1970	1	0	0
Siluriformes	Callichthyidae	Hoplosternum littorale (Hancock, 1828)	0	0	0
Siluriformes	Callichthyidae	Megalechis thoracata (Valenciennes, 1840)	0	0	0
Siluriformes	Cetopsidae	Cetopsidium orientale (Vari, Ferraris & Keith, 2003)	0	0	0
Siluriformes	Cetopsidae	Helogenes marmoratus Günther, 1863	0	0	0
Siluriformes	Doradidae	Doras carinatus (Linnaeus, 1766)	1	1	1
Siluriformes	Doradidae	Doras micropoeus (Eigenmann, 1912)	1	1	1
Siluriformes	Doradidae	Platydoras costatus (Linnaeus, 1758)	1	1	1
Siluriformes	Heptapteridae	Chasmocranus brevior Eigenmann, 1912	1	0	0
Siluriformes	Heptapteridae	Chasmocranus longior Eigenmann, 1912	1	0	0
Siluriformes	Heptapteridae	Heptapterus bleekeri Boeseman, 1953	0	0	0
Siluriformes	Heptapteridae	Heptapterus tapanahoniensis Mees, 1967	1	1	0
Siluriformes	Heptapteridae	Imparfinis minutus (Lütken, 1874)	1	1	0
Siluriformes	Heptapteridae	Mastiglanis asopos Bockmann, 1994	0	0	0
Siluriformes	Heptapteridae	Pimelodella cristata (Müller & Troschel, 1849)	1	1	1
Siluriformes	Heptapteridae	Pimelodella geryi Hoedeman, 1961	1	1	1
Siluriformes	Heptapteridae	Pimelodella leptosoma (Fowler, 1914)	1	1	0
Siluriformes	Heptapteridae	Pimelodella macturki Eigenmann, 1912	0	0	0
Siluriformes	Heptapteridae	Pimelodella megalops Eigenmann, 1912	1	1	0
Siluriformes	Heptapteridae	Pimelodella procera Mees, 1983	1	0	0

Annex 2. – Continued.

Order	Family	Species	Known in Upper Maroni (upstream	Our study: total	Our study:
Siluriformes	Hantantanidaa	Rhamdia quelen (Quoy & Gaimard, 1824)	Maripasoula)	catches 0	gillnets 0
Siluriformes	Heptapteridae Loricariidae	Ancistrus cirrhosus (Valenciennes, 1836)	0	0	0
Siluriformes	Loricariidae	` ' '	1	1	
Siluriformes	Loricariidae	Ancistrus hoplogenys (Günther, 1864)	1	0	1 0
Siluriformes	Loricariidae	Ancistrus leucostictus (Günther, 1864)	1	0	0
Siluriformes	Loricariidae	Ancistrus temminckii (Valenciennes, 1840) Cteniloricaria maculata (Boeseman, 1971)	1	1	1
Siluriformes	Loricariidae	Farlowella reticulata Boeseman, 1971	1	1	0
Siluriformes	Loricariidae	Guyanancistrus brevispinis (Heitmans, Nijssen & Isbrücker, 1983)	1	1	0
Siluriformes	Loricariidae	Harttia surinamensis Boeseman, 1971	1	1	1
Siluriformes	Loricariidae	Hemiancistrus medians (Kner, 1854)	1	1	1
Siluriformes	Loricariidae	Hemiodontichthys acipenserinus (Kner, 1853)	0	0	0
Siluriformes	Loricariidae	Hypostomus gymnorhynchus (Norman, 1926)	1	1	1
Siluriformes	Loricariidae	Hypostomus plecostomus (Linnaeus, 1758)	0	0	0
Siluriformes	Loricariidae	Hypostomus tapanahoniensis Boeseman, 1969	1	0	0
Siluriformes	Loricariidae	Hypostomus ventromaculatus Boeseman, 1968	0	0	0
Siluriformes	Loricariidae	Lithoxus planquettei Boeseman, 1982	1	0	0
Siluriformes	Loricariidae	Lithoxus stocki Boeseman, 1982	1	1	0
Siluriformes	Loricariidae	Loricaria cataphracta Linnaeus, 1758	1	1	0
Siluriformes	Loricariidae	Loricaria nickeriensis Isbrücker, 1979	1	0	0
Siluriformes	Loricariidae	Metaloricaria paucidens Isbrücker, 1975	1	1	1
Siluriformes	Loricariidae	Otocinclus mariae Fowler, 1940	0	0	0
Siluriformes	Loricariidae	Panagolus koko Fisch-Muller & Covain, 2012	1	1	0
Siluriformes	Loricariidae	Peckoltia otali Fisch-Muller & Covain, 2012	1	1	0
Siluriformes	Loricariidae	i ·	1	1	0
Siluriformes	Loricariidae	Pseudacanthicus serratus (Valenciennes, 1840)	1	1	1
Siluriformes	Loricariidae	Pseudancistrus barbatus (Valenciennes, 1840)	1	0	0
		Pseudancistrus brevispinis (Heitmans, Nijssen & Isbrücker, 1983)	-		
Siluriformes	Loricariidae	Pseudancistrus longispinis (Heitmans, Nijssen & Isbrücker, 1983)	1	1	1
Siluriformes	Loricariidae	Pseudancistrus niger (Norman, 1926)	0	0	0
Siluriformes	Loricariidae	Rineloricaria stewarti (Eigenmann, 1909)	1	1	0
Siluriformes	Pimelodidae	Brachyplatystoma vaillanti (Valenciennes, 1840)	1	0	0
Siluriformes	Pimelodidae	Hemisorubim platyrhynchos (Valenciennes, 1840)	1	1	1
Siluriformes	Pimelodidae	Pimelabditus moli Parisi & Lundberg, 2009	1	0	0
Siluriformes	Pimelodidae	Pimelodus blochii Valenciennes, 1840	1	0	0
Siluriformes	Pimelodidae	Pimelodus ornatus Kner, 1858	1	1	1
Siluriformes	Pimelodidae	Pseudoplatystoma tigrinum (Valenciennes, 1840)	1	0	0
Siluriformes	Pseudopimelodidae	Batrochoglanis raninus (Valenciennes, 1840)	0	0	0
Siluriformes	Pseudopimelodidae	Cephalosilurus nigricaudus (Mees, 1974)	1	1	1
Siluriformes	Pseudopimelodidae	Microglanis poecilus Eigenmann, 1912	1	1	0
Siluriformes	Pseudopimelodidae	Pseudopimelodus bufonius (Valenciennes, 1840)	1	1	0
Siluriformes	Trichomycteridae	Ituglanis amazonicus (Steindachner, 1882)	0	0	0
Siluriformes	Trichomycteridae	Ituglanis nebulosus de Pinna & Keith, 2003	0	1	1
Siluriformes	Trichomycteridae	Ochmacanthus alternus Myers, 1927	0	0	0
Gymnotiformes	Apteronotidae	Apteronotus albifrons (Linnaeus, 1766)	1	1	0
Gymnotiformes	Apteronotidae	Porotergus gymnotus Ellis, 1912	1	1	0
Gymnotiformes	Apteronotidae	Sternarchorhynchus oxyrhynchus (Müller & Troschel, 1849)	1	1	0
Gymnotiformes	Gymnotidae	Electrophorus electricus (Linnaeus, 1766)	1	1	1
Gymnotiformes	Gymnotidae	Gymnotus anguillaris Hoedeman, 1962	1	0	0

Fish fauna of Upper Maroni

Annex 2. – Continued.

Order	Family	Species	Known in Upper Maroni (upstream Maripasoula)	Our study: total catches	Our study: catches by gillnets
Gymnotiformes	Gymnotidae	Gymnotus carapo Linnaeus, 1758	1	1	0
Gymnotiformes	Hypopomidae	Brachyhypopomus beebei (Schultz, 1944)	1	1	0
Gymnotiformes	Hypopomidae	Hypopomus artedi (Kaup, 1856)	1	0	0
Gymnotiformes	Hypopomidae	Hypopygus lepturus Hoedeman, 1962	0	0	0
Gymnotiformes	Rhamphichthyidae	Rhamphichthys rostratus (Linnaeus, 1766)	1	1	1
Gymnotiformes	Sternopygidae	Archolaemus blax Korringa, 1970	1	0	0
Gymnotiformes	Sternopygidae	Distocyclus guchereauae Meunier, Jégu & Keith, 2014	1	1	0
Gymnotiformes	Sternopygidae	Eigenmannia humboldtii (Steindachner, 1878)	0	0	0
Gymnotiformes	Sternopygidae	Eigenmannia virescens (Valenciennes, 1836)	1	1	1
Gymnotiformes	Sternopygidae	Rhabdolichops jegui Keith & Meunier, 2000	1	1	1
Gymnotiformes	Sternopygidae	Sternopygus macrurus (Bloch & Schneider, 1801)	1	1	0
Cyprinodontiformes	Anablepidae	Anableps anableps (Linnaeus, 1758)	0	0	0
Cyprinodontiformes	Poeciliidae	Micropoecilia picta (Regan, 1913)	0	0	0
Cyprinodontiformes	Poeciliidae	Poecilia vivipara (Eigenmann, 1894)	0	0	0
Cyprinodontiformes	Rivulidae	Rivulus agilae Hoedeman, 1954	0	0	0
Cyprinodontiformes	Rivulidae	Rivulus geayi Vaillant, 1899	1	1	0
Cyprinodontiformes	Rivulidae	Rivulus holmiae Eigenmann, 1909	0	0	0
Cyprinodontiformes	Rivulidae	Rivulus igneus Huber, 1991	1	1	0
Cyprinodontiformes	Rivulidae	Rivulus lungi Berkenkamp, 1984	1	0	0
Beloniformes	Belonidae	Potamorrhaphis guianensis (Jardine, 1843)	0	0	0
Synbranchiformes	Synbranchidae	Synbranchus marmoratus Bloch, 1795	1	1	0
Cichliformes	Cichlidae	Aequidens paloemeuensis Kullander & Nijssen, 1989	0	0	0
Cichliformes	Cichlidae	Aequidens tetramerus (Heckel, 1840)	1	0	0
Cichliformes	Cichlidae	Cichla ocellaris Bloch & Schneider, 1801	1	1	1
Cichliformes	Cichlidae	Cichlasoma bimaculatum (Linnaeus, 1758)	1	0	0
Cichliformes	Cichlidae	Cleithracara maronii (Steindachner, 1881)	1	0	0
Cichliformes	Cichlidae	Crenicichla albopunctata Pellegrin, 1904	1	1	1
Cichliformes	Cichlidae	Crenicichla multispinosa Pellegrin, 1903	1	1	1
Cichliformes	Cichlidae	Crenicichla saxatilis (Linnaeus, 1758)	0	0	0
Cichliformes	Cichlidae	Geophagus harreri Gosse, 1976	1	1	1
Cichliformes	Cichlidae	Geophagus surinamensis Heckel, 1840	1	1	1
Cichliformes	Cichlidae	Guianacara geayi (Pellegrin, 1902)	0	0	0
Cichliformes	Cichlidae	Guianacara oelemariensis Kullander & Nijssen, 1989	1	0	0
Cichliformes	Cichlidae	Guianacara owroewefi Kullander & Nijssen, 1989	1	1	0
Cichliformes	Cichlidae	Krobia itanyi (Puyo, 1943)	1	1	0
Perciformes	Sciaenidae	Pachypops fourcroi (Lacepède, 1802)	1	1	1
Perciformes	Sciaenidae	Plagioscion squamosissimus (Heckel, 1840)	1	1	1
Pleuronectiformes	Achiridae	Apionichthys dumerili Kaup, 1858	0	0	0