Phylogeography of the Neotropical catfish *Pimelodus albicans*(Siluriformes: Pimelodidae) from río de la Plata basin, South America, and conservation remarks

Julia Vergara¹, María de las Mercedes Azpelicueta² and Graciela Garcia¹

Pimelodus albicans Valenciennes, 1840 (common name "moncholo" or "bagre blanco") is an endemic species of the family Pimelodidae in the río de la Plata basin. Phylogenetic approach based on cytochrome b sequences was performed to test the existence of a unique evolutionary lineage in P. albicans and to discriminate populations units or subpopulations related to a migration behavior of this taxon in the río de la Plata basin. This study included 34 samples of *P. albicans* of different collecting sites in the río de la Plata estuary and in the río Arrecifes belonging to the río Paraná basin. Among 614 base pairs in the cytochrome b sequence data set, 203 were variable and 120 were phylogenetically informative sites in P. albicans. A total of twenty haplotypes, nucleotide diversity (ϕ) = 0.032 and haplotype diversity = 0.941 were found. Tajima's test showed significant value D= -1.88 (p<0.05) rejecting the neutral mutation hypothesis for the *P. albicans* data set. All phylogenetic approaches showed that P. albicans included four monophyletic assemblages that were supported by high bootstrap and Bayesian posterior probability values. Minimum spanning network corroborated these groups for P. albicans haplotypes. High genetic structure was found in P. albicans by means of AMOVA analysis showing that the río Arrecifes samples constitute an isolated lineage. Moreover, the high value of genetic divergence (10%) between the río de la Plata and the río Arrecifes populations could-suggest that P. albicans may be conformed by a sibling species complex. On the other hand, a degree of genetic structuring was detected among different sites of the río de la Plata. A partial isolation of the 760 site may suggest that P. albicans could migrates to different tributaries for reproduction, generating different schools of haplotypes which could mix in the río de la Plata estuary. The high nucleotide diversity found in the 765 site and the existence of gene flow with the remaining collecting sites would be concordant with the outlined hypothetic scenarios of the mixing populations in the middle of the río de la Plata estuary.

Pimelodus albicans Valenciennes, 1840 (popularmente conhecida como moncholo ou bagre branco) é uma espécie endêmica da família Pimelodidae na bacia do rio da Prata. Estudos filogeográficos baseados nas següências do citocromo b mitocondrial foram realizados para testar a existência de uma única linhagem evolutiva in P. albicans e para discriminar unidades populacionais relacionadas ao comportamento migratório desse táxon na bacia do rio da Prata. Um total de 34 amostras de P. albicans provenientes de diferentes lugares de coleta no estuário do rio da Prata e rio Arrecifes na bacia do rio Paraná foram analisados. Entre as 614 pares de bases do citocromo b no conjunto de dados, 203 deles variaram e 120 foram sítios filogeneticamente informativos para P. albicans. No presente estudo foi encontrado um total de vinte haplótipos, diversidade de nucleotídeos (φ) = 0.032 e diversidade de haplótipos = 0.941. O teste de Tajima mostrou valores significativos D= -1.88 (p<0.05) rejeitando a hipótese de mutação neutra para os dados de P. albicans. Todas as análises filogenéticas mostraram que o clado P. albicans apresenta quatro grupos monofiléticos com um forte suporte estatístico e uma elevada probabilidade posterior Bayesiana. A rede de haplótipos para P. albicans mostrou uma forte estrutura desses quatro grupos. Uma grande estruturação genética foi observada em P. albicans nas análises de AMOVA mostrando que as amostras do rio Arrecifes constituem uma linhagem isolada. A alta divergência (10%) encontrada entre as populações do rio da Prata e rio Arrecifes sugere que P. albicans pode constituir um complexo de espécies crípticas. Foi verificada também a ocorrência de estrutura genética na bacia do rio da Prata. A localidade 760 apareceu parcialmente isolada sugerindo que P. albicans migra para procriar em os afluentes do rio da Prata gerando diferentes cardumes de haplótipos que poderiam se misturar no estuário do rio da Prata. A alta diversidade nucleotídica encontrada na localidade 765 e a existência de fluxo gênico entre os demais sítios de coleta são concordantes com o cenário hipotético de existência de populações intercruzantes no meio do estuário do rio da Prata.

Key words: Population structure, Cytochrome b gene.

¹Sección Genética Evolutiva, Facultad de Ciencias, Universidad de la República, Iguá 4225, CP 11400, Montevideo, Uruguay. ²División Zoología Vertebrados, Museo de La Plata, Paseo del Bosque, 1900 La Plata, Argentina.

Introduction

Catfishes comprise 38 families and include more than 3000 species (Sullivan et al., 2006), representing an important component of the global fish fauna. Several authors concluded that catfishes constitute a monophyletic group of fishes (Fink & Fink, 1981, 1986; de Pinna, 1998; Saitoh et al., 2003). The Siluriformes have a wide distribution, living in freshwater, estuarine and marine environments, from inland or coastal waters of all continents, excluded Antarctica where they have been present in the past (Grande & Eastman, 1986). Probably, the high radiation of those fishes begun in the Late Cretaceous (de Muizon et al., 1983; Cione et al., 1985). Most members of the order inhabit freshwater environments and the highest catfish diversity occurs in the Neotropical Region. Neotropical catfishes are included in fifteen families: Ariidae, Astroblepidae, Aspredinidae, Auchenipteridae, Callichthyidae, Cetopsidae, Diplomystidae, Doradidae, Heptapteridae, Loricariidae, Nematogenyidae, Pimelodidae, Pseudopimelodidae, Scoloplacidae and Trichomycteridae. However, the relationships among catfish families are poorly understood. Three recent papers showed the difficulties to resolve interfamilial phylogenetic relationships with morphology information (Rodiles-Hernández et al., 2005) and molecular studies (Hardman, 2005; Sullivan et al., 2006).

Lundberg et al. (1991a, 1991b) showed that the traditional family Pimelodidae did not form a monophyletic group. This assemblage, including more than 300 species was separated in three monophyletic units (de Pinna, 1998) subsequently considered at family level, Pimelodidae (Lundberg & Littmann, 2003), Heptapteridae (Bockman & Guanzelli, 2003) and Pseudopimelodidae (Shibatta, 2003). Combining information of several authors and based on morphological characters de Pinna (1998) implemented a phylogenetic analyses, concluding that these families appeared to be more closely related to other catfishes than to each other (Fig. 1). However, newly phylogenetic reconstruction based in molecular markers showed that these families conformed a monophyletic entity in which Heptapteridae clade appeared to be a sister group of the clade integrated by Pimelodidae and Pseudopimelodidae (Fig. 1, Hardman, 2005; Sullivan et al., 2006).

Molecular studies carried out during last years, involving Siluriformes, were focussed to resolve the complex phylogenetic relationships of catfishes at higher taxonomic levels, among or within families. However, more recent studies have characterized the catfish diversity at intrageneric level. A recently published paper about Mesoamerican populations of the genus *Rhamdia* using a strong molecular marker, the mitochondrial cytochrome b gene, found high level of intrageneric diversity among populations of *Rhamdia* from Central and South America concluding that this taxon includes two major sibling species complex (Perdices *et al.*, 2002).

The cytochrome b gene has proven to be an excellent molecular marker. It is widely used as a tool in molecular phylogeny of fishes, since this gene has both conservative and variable regions which contain signals that may be used in phylogeny at many different taxonomic levels (Kocher *et al.*, 1989; Meyer *et al.*, 1990; Cantatore *et al.*, 1994; Martin & Bermingham, 1998; Renesto *et al.*, 2000; Garcia *et al.*, 2000, 2002; So *et al.*, 2006).

The río de la Plata basin is the second major one basin in South America. A family Pimelodidae member, Pimelodus albicans Valenciennes, 1840 (common name "moncholo" or "bagre blanco") is an endemic species of that basin, especially living in the río de la Plata and the lower areas of the rivers Paraná and Uruguay. This taxon seems to be a seasonal species of the assemblage living in the inner río de la Plata estuary (Jaureguizar et al., 2004). Adult fishes reach a maximum size of 65 cm, occupying freshwater benthopelagic environments. This species represent a high value resource on the artisanal and commercial fisheries from estuarine and river areas. However, population dynamics and genetic structure are unknown. As other fishes from the río de la Plata basin, P. albicans carries out reproductive migrations from lower parts of rivers to the headwaters (Svertlij et al., 1998). The knowledge about spawning and breeding sites, movements and migrations of larvae and juveniles are almost completely unknown along its wide distribution.

Here we present a preliminary phylogeographic approach based on mitochondrial cytochrome b sequences to test the existence of a unique evolutionary lineage or a possible sibling species complex in *P. albicans* and to discriminate populations units or subpopulations related to migrations behaviour of this taxon in the río de la Plata basin. The knowledge of the dynamic and structure of *P. albicans* population are prerequisites for the design of appropriate resource management and conservation strategies.

Material and Methods

Samples and DNA extraction. The samples of *P. albicans* were obtained from specimens belonging to 5 collecting sites in the río de la Plata, between Argentina and Uruguay countries, during the travel of the BIP Dr. E. Holmberg cruiser, conducted by the FREPLATA Project (GEF, 2001). The voucher specimens of this Project were not preserved. Moreover, specimens from the río Arrecifes, an affluent of the Paraná river, in Argentina, were included (Fig. 2). In order to compare the level of the genetic divergence among sibling species complex several sequences of the genus Rhamdia were included as a part of the ingroup taxa: Rhamdia sp., R. cinerascens (AY036736), R. rogersi (AY036734), R. cabrerae (AY036726), R. nicaraguensis (AY036719), R. laticauda (AY036710, AY036704, AY036699, AF287456), R. wagneri (AY036695, AY036693, AY036678), and R. guatemalensis (AY036670, AY036667, AY036641, AY036634). Additionally in order to determinate the divergence at family level other species of the families Pimelodidae (Parapimelodus valenciennis, "Pimelodus" ornatus and Pimelodus pictus; AY458896) and Heptapteridae (Imparfinis sp., Pimelodella sp., and Pimelodella chagresi AY036751) were included. The outgroup analysis included cytochrome b sequences

belonging to *Diplomystes viedmensis* and *D. mesembrinus*. Tissues and voucher specimens from the aforementioned Siluriformes genera were deposited in the Sección Genética Evolutiva Collection, Facultad de Ciencias, Montevideo, Uruguay (Catalog identification number is indicated in Table 1).

DNA was extracted from small pieces of liver and muscle tissues fixed in EtOH, using proteinase K digestion, protein precipitation through sodium chloride and DNA total precipitation with ethanol (modified from Medrano *et al.*, 1990).

Mitochondrial cytochrome b (cyt b) sequences. Amplification of approximately 800-bp fragment of cyt b gene was performed by means of PCR experiments using GludgL and CB3H primers (Palumbi *et al.*, 1991). The reaction occurs in 15σL, 1.5σL of core buffer 10x, 0.45σL of MgCl₂(50mM), 0.3σL of dNTPs (10mM), 0.25σL of each primer (10σM), 0,15 (5U/σL) of Taq DNA polimerase (InvitrogenTM), 1.5σL of template DNA (100-400 ng/ml) and 10.6σL of H_2 O. PCR cycle profile was as follow: 94°C for 45s, 45°C for 45s, 72° for 1 min; iterated during

Fig. 1. Hypotheses of phylogenetic relationship among three Siluriformes families: Pimelodidae, Heptapteridae, Pseudopimelodidae. **a-** Cladogram presented by de Pinna (1998). **b-** Consensus tree among three most parsimonious topologies based on cyt b sequences modified from Hardman (2005). Numbers above nodes are posterior probabilities recovered by the Bayesian analysis for those clades common to both parsimony and likelihood topologies. Nodes with 0 failed to reject the null hypothesis of zero length, and are considered falsely resolved. **c-** Maximum parsimony analysis of *rag1* and *rag2* sequences showing likelihood bootstrap values and Bayesian posterior probabilities (as %) modified from Sullivan *et al.* (2006).

Table 1. Specimens list included in this study. The corresponding number of laboratory catalog identification for each sample and cyt b haplotype in *P. albicans* are indicated. The number of specimens corresponding to each haplotype, their collecting sites GenBank Accession Numbers and Number of Voucher Specimens and Collection are included.

Family	Species	cyt b haplotype	Catalog number	n	Collecting sites	Accession umber to GenBank	Voucher Specimen and Collection
			P606		756		
			P619		760		
		Pa.hap1	P627	5	779	EF564718	
			P630		765		
			P631		765		_
			P609		756		
		Pa.hap2	P610	3	756	EF564719	
			P618		760		_
		Pa.hap3	P607	1	756	EF564720	
		Pa.hap4	P622	1	760	EF564721	
		Pa.hap5	P614	1	771	EF564722	
		Pa.hap6	P604	1	756	EF564723	
		Pa.hap7	P616	1	771	EF564724	
		Pa.hap8	P617	1	771	EF564725	_
			P605		756		
			P613		771		
	Pimelodus albicans	Pa.hap9	P623	5	779	EF564726	
e).	r imeioaus aivicans	•	P624		779		
Pimelodidae			P625		779		_
Ę		Pa.hap10	P633	1	756	EF564727	='
elc		Pa.hap11	P629	1	765	EF564728	
Ę.		Pa.hap12	P628	1	765	EF564729	
4		Pa.hap13	P621		760		-
			P632		765	EF564730	
			P634	5	765		
			P636		760		
			P637		760		
		Pa.hap14	P635	1	760	EF564731	•
		Pa.hap15	P611	1	760	EF564732	
		Pa.hap16	P612	1	760	EF564733	
		Pa.hap17	P294	1		EF564734	
		Pa.hap18	P296	1	Argentina, Buenos	EF564735	AI 219, Coll. Sergic
			Pa.hap19	P293	1	Aires, río Arrecifes,	EF564736
		Pa.hap20	P295	1	Jul 2005	EF564737	
	Parapimelodus valenciennis	Τ α.παρ20	P96	1		EF564738	P96, Coll. Sección Genética Evolutiv
			P97	1	Uruguay	EF564739	P97, Coll. Secció Genética Evolutiv
	"Pimelodus" ornatus		P279	1	Argentina, Misiones, río Paraná, Posadas	EF564741	uncat., Coll. M. Azpelicueta
	Pimelodella sp.		P116	1	Uruguay	EF564740	P116, Coll. Secció Genética Evolutiv
eptapteridae	Imparfinis sp.		P283	1	Argentina, río Iguazú basin, Feb 2002	EF564742	AI 211, Coll. M. Moreno
	Rhamdia sp.		P284	1	Argentina, Misiones, Cuñapirú Oct 2004	EF564743	uncat., Coll. M. Azpelicueta
plomystidae	Diplomystes viedmensis		P280	1	Argentina, río Negro, lago Moreno Este, Mar 2000	EF564744	unact., Coll. Liliar Semenas
promysticae _	Diplomystes mesembrinus		P282	1	Argentina	EF564745	Cenpat 1999/1-1, A Gosztonyi

38 cycles. The resulting products were purified for direct sequencing with the kit: CONCERTTM Rapid PCR Purification System (Gibcoâ). Sequences were obtained using a Perkin-Elmer ABI Prisma 337 automatic sequencer in the Centro Técnico de Análisis Genéticos (CTAG) from Facultad de Ciencias, Universidad de la República, Montevideo, Uruguay.

The final sequence data set resulted by reconciling chromatograms for the light and heavy DNA strands. Sequence alignment was performed using CLUSTAL X program, version 1.8 (Thompson *et al.*, 1997).

Statistical analyses, DNA polymorphism. Nucleotide composition and substitution patterns were calculated using MEGA (Kumar *et al.*, 2004) and DnaSP4 (Rozas *et al.*, 2003) software packages. The corrected estimation of pairwise sequence divergence was obtained using Kimura two-parameter algorithm (K2P, Kimura, 1980) implemented with MEGA software. DNA polymorphism was measured calculating the proportion of segregating sites (S), the haplotype diversity (Nei, 1987: 179) and the nucleotide diversity φ(Nei, 1987: 257) using ARLEQUIN (Excoffier *et al.*,

2005) and DNASP4 (Rozas et al., 2003) software packages.

Tajima's test (Tajima, 1989) was performed to estimate the significant excess of low-frequency haplotypes in order to evaluate the hypothesis of population expansion for all data set using the DnaSP4 (Rozas *et al.*, 2003).

ARLEQUIN 3.01 software package (Excoffier *et al.*, 2005) was used to compute Tajima's D (Tajima, 1989) and Fu's Fs (Fu, 1997) neutrality tests grouping río de la Plata and río Arrecifes samples separately.

Phylogenetic Analyses. In order to access to the phylogeographic association among mitochondrial haplotypes, different methods of phylogenetic reconstruction using PAUP*4.0b8 (Swofford, 1998) were performed: maximum-parsimony (MP), neighbour-joining (NJ) and maximum-likelihood (ML). An equally weighted maximum-parsimony analysis was carried out through heuristic search (MULPARS option, stepwise addition, tree-bisectionreconnection [TBR] branch swapping, 100 replications). A strict consensus between rival trees was computed to found equally parsimonious topologies. Distance trees were generated under Hasenawa, Kishino & Yano model (1985) which considers differences among transversion and transition substitutions and among base frequencies. The phylogenetic reconstruction was subjected to the neighbourjoining method (Saitou & Nei, 1987). The degree of confidence assigned to nodes in the trees was assessed by bootstrapping with 500 replicates for both methods (MP and NJ). ML analysis was based on the optimal model of nucleotide substitution through the hierarchical likelihood ratio test (hLRTS) and additionally based on the Akaike Information Criterion (AIC); both analyses were implemented in the Modeltest v3.7 (Posada & Crandall, 1998). General time re-

Fig. 2. Map showing the collecting sites of *Pimelodus albicans*. The square represents the río Arrecifes, the remaining localities are indicated in the río de la Plata.

versible model whit gamma distribution (GTR+G) resulted to be the best model for nucleotide substitution for these cyt b sequences. The ML tree topologies were inferred using that model. All trees were rooted by outgroup criterion using the Diplomystidae taxa. Bayesian inference (Rannnala & Yang, 1996) was implemented to access to the posterior probability of ML clades using Mr. Bayes 3.1 (Ronquist & Huelsenbeck, 2003).

Analysis of Molecular Variance and Minimum Spanning Network. The hierarchical partitions of the genetic variance components in the data set of *P. albicans* were assessed through the Analysis of Molecular Variance (AMOVA) developed by Excoffier *et al.* (1992). The Euclidean metric of Excoffier *et al.* (1992) was used to construct the matrix of pairwise distances. Each haplotypes was assigned to their corresponding collecting site. The genetic variation was partitioned into three components: among groups, among populations (collecting sites) within groups and among individuals, disregarding either their original populations or their groups.

The relationships among the cyt b haplotypes were inferred through a minimum spanning tree based on the mean number of pairwise differences between haplotypes using the ARLEQUIN 3.01 software package (Excoffier *et al.*, 2005).

Population structure was measured assuming the infinite mutation model (Kimura & Crow, 1964) and calculating the $F_{\rm ST}$ (Slatkin, 1991) for the whole population. Pairwise estimates of $F_{\rm ST}$ were calculated using ARLEQUIN 3.01 (Excoffier *et al.*, 2005) to generate pairwise estimates of gene flow with the following formula: $N_r m - \frac{1}{2} \left[(1/F_{\rm ST}) - 1 \right]$ (Wright, 1951).

Results

Sequence Analysis and DNA Polymorphism. Present data set included approximately 614 bp of mitochondrial cyt b sequences belonging to *P. albicans* and other genera of the family Pimelodidae, Heptapteridae, and Diplomystidae. All sequences of *P. albicans* (N=34) as well as those of other pimelodids (N=3), heptapterids (N=3), and diplomystids (N=2) constitute new data set from catfishes (GeneBank accessions numbers are shown in Table 1).

Table 2 shows the pairwise genetic corrected distance values among the ingroup and the outgroup taxa using Kimura two-parameter model (K2P). The average nucleotide divergence between outgroup and ingroup was 17.5%.

The *P. albicans* nucleotide sequences analysis showed 203 variables and 120 phylogenetically informative sites. Base frequencies were 27.7% A, 27.7% T, 28.0% C, and 16.5% G. Similar values were observed in other Siluriformes (Peng *et al.*, 2004; Shimabukuro-Dias *et al.*, 2004). The average ratio of Ts:Tv (R) for cyt b sequence within *P. albicans* samples was 0.7. No indels of nucleotide sequences were detected. The obtained data set resulted in 204 amino acids: 111 were variables and 59 of them were phylogenetically informative sites.

Twenty haplotypes, nucleotide diversity (ϕ) = 0.032 and

haplotype diversity = 0.941 were found in the P. albicans data set. Table 3 shows nucleotide diversity (ϕ) for each collecting site. The average of genetic divergence among samples from all collecting sites was 5.7% and the pairwise genetic distances between them are presented in Table 4. Remarkably, río Arrecifes samples were separated by 10% of the genetic distance from all other localities. Additionally, the locality 760 was the most distant (2%) among all other remaining sites in the río de la Plata.

The Tajima's test has showed significative value D=-1.88 (p<0.05) which rejected the neutral mutation hypothesis for all these data set. Additionally, Tajima's D and Fu's Fs tests were not significant considering río Arrecifes and río de la Plata like separated sites (Table 3).

Phylogenetic analyses. All the phylogenetic approaches yielded to the same tree topology and showed two major clades: the first one includes the monophyletic family Heptapteridae and several members of the family Pimelodidae and the second one corresponds to *P. albicans* haplotypes. Nonetheless, each of them received different bootstrap support in MP, but they were well resolved in the ML tree topology and through Bayesian Inference (Fig. 3). Remarkably, the genus *Pimelodus* appears as a paraphyletic taxon and *P. ornatus* collapsed in a basal position of the tree.

Pimelodus albicans forms a monophyletic group showing high bootstrap support and bayesian posterior probability (Fig. 3). In both analyses *P. albicans* included four monophyletic assemblages supported by high bootstrap and Bayesian posterior probability values. The first clade comprised all río Arrecifes samples (1 in Fig. 3). The other clades were composed by río de la Plata samples as follows:

the second clade (2 in Fig. 3) included samples from collecting site 771, the third clade (3 in Fig. 3) was predominantly integrated by samples from 760 and 765 sites, and the fourth clade (4 in Fig. 3) included a mix of individuals from four collecting sites (756, 765, 771, and 779). The remaining *P. albicans* haplotypes (1, 2, 3, 4, 5, 6, 10 and 11) collapsed in a basal polytomy joining the above mentioned clades. The first and second clades of *P. albicans* were the most divergent (see Figs. 3-4).

AMOVA analyses, Haplotype Network and Mantel test. To analyse the hierarchical partition of the genetic variation, four different hypotheses were tested: 1) all haplotypes of *P. albicans* considering their corresponding collecting sites as population were included in a single group; 2) the haplotypes included in their corresponding collecting sites were distributed in two groups: one of them including the río de la Plata samples and the other one with specimens of the río Arrecifes; 3) the haplotypes were distributed in five groups according to present phylogeographic results; 4) the haplotypes were separated in three groups corresponding to río Arrecifes, locality 760 from río de la Plata and the remaining río de la Plata samples.

Table 5 shows the results of the hierarchical partition of the variance components. This analysis revealed that under five groups hypothesis the percentage of genetic variation (80%) among groups was higher than other alternative hypotheses. Moreover, the fixation index ($A_{\rm ST}$) was 0.79. These values were similar under the hypotheses 2 and 3.

Minimum spanning network based on cyt b sequences (Fig. 4) showed a strong structure among haplotypes of *P. albicans* conforming four groups. Haplotype 1 was the most

Table 2. Pairwise corrected genetic distances among Siluriformes taxa (below diagonal) and values of the corresponding standard error computed by bootstrap (500 replicates) (above diagonal).

	1	2	3	4	5	6	7	8
1 Rhamdia sp.		[0.013]	[0.029]	[0.021]	[0.020]	[0.022]	[0.030]	[0.025]
2 Pimelodella sp.	0.061		[0.030]	[0.025]	[0.024]	[0.022]	[0.032]	[0.027]
3 Imparfinis sp.	0.269	0.276		[0.027]	[0.027]	[0.027]	[0.041]	[0.031]
4 Pimelodus albicans	0.170	0.197	0.254		[0.013]	[0.019]	[0.028]	[0.017]
5 Parapimelodus valenciennis	0.154	0.172	0.252	0.059		[0.017]	[0.028]	[0.019]
6 Pimelodus pictus	0.176	0.155	0.248	0.125	0.091		[0.031]	[0.025]
7 Diplomystes spp.	0.261	0.262	0.411	0.223	0.206	0.242		[0.030]
8 Pimelodus ornatus	0.222	0.219	0.297	0.103	0.121	0.180	0.224	

Table 3. Nucleotide diversity (ϕ) for *Pimelodus albicans* for each locality from the río de la Plata and río Arrecifes. D = Neutrality test (Tajima, 1989). Fs = Neutrality test (Fu, 1997) corresponding to río de la Plata and río Arrecifes sites.

Locality		π	Fu's F	Tajima's D	
río de la Plata	756 760 765 771 779	0.083056 +/- 0.050820 0.139671 +/- 0.080120 0.187879 +/- 0.112971 0.119565 +/- 0.082529 0.042017 +/- 0.030791	0.33330 (p>0.05)	0.61823 (p>0.05)	
río Arrecifes		0.173516 +/- 0.118929	0.60661 (p>0.05)	0.57082 (p>0.05)	

Table 4. Pairwise corrected genetic distances for *Pimelodus albicans* among all the collecting sites (below diagonal) and values of the corresponding standard error computation by bootstrap (500 replicates) (above diagonal).

	756	760	765	779	771	Río Arr.
756		(0.005)	(0.003)	(0.003)	(0.004)	(0.015)
760	0.025		(0.004)	(0.005)	(0.005)	(0.015)
765	0.016	0.022		(0.003)	(0.004)	(0.015)
779	0.010	0.023	0.012		(0.004)	(0.015)
771	0.016	0.029	0.019	0.012		(0.015)
río Arrecifes	0.103	0.116	0.106	0.100	0.106	

frequent and central in the network analysis, representing perhaps the most ancestral one among the río de la Plata samples.

The pairwise F_{ST} and Nm values among collecting sites were presented in Table 6. Noticed, the samples from río Arrecifes presented the highest pairwise F_{ST} values (>0.7) and they showed absence of gene flow from all other collecting sites. In the río de la Plata, the 760 collecting site only shows genetic exchange with locality 765 and it appeared to be an isolated site from the rest. Moreover, 779 and 756 sites represent the most distant ones in the río de la Plata, showing absence of genetic exchange.

Discussion

High level of genetic diversity in the family Pimelodidae. In the present work, the genetic divergence among species of the family Pimelodidae ranged from 6% to 12%. In fact, the family Pimelodidae and the genus *Pimelodus* were paraphyletic (Fig. 3). Even though our analyses included a very limited number of taxa compared with previous molecular phylogenetic analyses in Siluriformes, our present data showed that two members of the family Pimelodidae resulted sister groups of the monophyletic Heptapteridae family

Fig. 3. Maximum likelihood tree based on GTR+G model, showing Bayesian support values in the nodes. Pimelodidae family appears basal and paraphyletic whereas *P. albicans* conforms as a monophyletic assemblage. *Pimelodus albicans* clade shows four monophyletic groups with strong clade support.

Table 5. Hierarchical partition of the variance components for *Pimelodus albicans* haplotypes under four different hypotheses: 1) a single group; 2) two groups including the río de la Plata samples and the río Arrecifes samples; 3) five groups according to present phylogeographic results; 4) three groups from río Arrecifes, locality 760, and remaining localities in the río de la Plata.

Нур	Source of variation	Degrees of freedom	Sum of squares	Variance components	Percentage of variation	Φ statistics
1	Among groups	5	149.663	4.72332 Va	55.68	=
	Among population within groups	-	-	-	-	=
	Within populations	28	105.278	3.75992 Vb	44.32	$\Phi_{ST} = 0.55678$
2	Among groups	1	106.225	13.77550 Va	73.47	$\Phi_{\rm CT} = 0.73473$
	Among population within groups	4	43.439	1.21364 Vb	6.47	$\Phi_{\rm CS} = 0.24402$
	Within populations	28	102.278	3.75992 Vc	20.05	$\Phi_{ST} = 0.79946$
3	Among groups	4	204.233	8.16359 Va	83.79	$\Phi_{\rm CT} = 0.83789$
	Among population within groups	8	8.958	-0.40861 Vb	-4.19	$\Phi_{CS} = -0.25870$
	Within populations	21	41.750	1.98810 Vc	20.41	$\Phi_{ST} = 0.79595$
4	Among groups	2	134.294	6.79562 Va	62.80	$\Phi_{\rm CT} = 0.62803$
	Among population within groups	3	15.369	0.26505 Vb	2.45	$\Phi_{\rm CS} = 0.06585$
	Within populations	28	105.278	3.75992 Vc	34.75	$\Phi_{ST} = 0.65252$

Fig. 4. Minimum spanning network of *P. albicans* haplotypes. The number of mutational steps separating each haplotype were represented by dots. Pointed branches represent alternatives links. The size of the circles represents the frequency of each haplotype.

(Hardman, 2005, Sullivan *et al.*, 2006). Our results were at odds from those presented by Hardman (2005) in which the Heptapteridae family appears as a basal group in the clade integrated by Pimelodidae and Pseudopimelodidae. In Sullivan *et al.* (2006) Heptapteridae and Pimelodidae represent sister groups (Fig. 1). Remarkably, the paraphyly of the genus *Pimelodus* was previously mentioned by Lundberg and Littman (2003).

Pimelodus albicans phylogeographic pattern in the río de la Plata basin. The present work represents the first phylogeographic approach within the genus *Pimelodus* using mtDNA sequences.

Pimelodus albicans has high levels of genetic variation among cyt b haplotypes in the río de la Plata basin. Genetic divergence of *P. albicans* from different collecting sites revealed low values among río de la Plata localities (range 1% -3%) and considerable divergence between río Arrecifes and río de la Plata collecting sites (10%). Similar values of genetic divergence (8.3%) were found among specimens of *Rhamdia quelen* collected in several rivers of Central and South America representing a sibling species complex (Perdices *et al.*, 2002). The values of nucleotide diversity were higher than those reported in others Asian siluriforms (So *et al.*, 2006).

All the phylogenetic reconstructions showed that *P. albicans* constitutes a monophyletic entity including four well supported monophyletic clades (Fig. 3). In addition, the minimum spanning network tree topology showed the same four assemblages (Fig. 4). Among them, there are two groups formed by samples from the same locality, one group is río Arrecifes (1 in Figs. 3 and 4) and the other one is the 771 collecting site in the río de la Plata (2 in Fig. 3 and 4). The two remaining assemblages included haplotypes from more than one locality. The localities 760 and 765 (3 in Fig. 3 and 4) were partially isolated sharing only the haplotype 13 (Fig. 4).

High level of genetic structuring was found in $P. \ albicans$ by means of AMOVA analyses (Table 4). Under two groups and five groups hypotheses, the percentage of genetic variation (>70%) among groups were higher than other alternative ones. Both grouping hypotheses were consistent in showing that río Arrecifes samples constitute an isolated lineage. Moreover, these results were corroborated by the pairwise F_{ST} and Nm values (Table 6) which also considered the río Arrecifes samples isolated from río de la Plata ones. All

Table 6. Population pairwise estimates of F_{ST} values (below) and the corresponding indirect estimations of gene flow values (above) found among different collecting sites in *Pimelodus albicans*. Numbers in bold indicate the significant Fst P values (a=0.05).

FSTs\Nm	1	2	3	4	5	6
1: 756	0	3.7	0.8	1.6	23.3	0.1
2: 765	0.119	0	13.3	2.1	3.9	0.2
3: 760	0.391	0.036	0	0.6	0.9	0.2
4: 779	0.239	0.190	0.455	0	2.4	0.1
5: 771	0.021	0.115	0.366	0.171	0	0.2
6: río Arrecifes	0.815	0.738	0.754	0.821	0.755	0

present analyses corroborated that río Arrecifes population is the most divergent population within *P. albicans* data set, representing an unexpected separate lineage. In fact, the genetic divergence (10%) between populations of these two regions was similar to those found at intrageneric and intergeneric level in the Pimelodidae data set (Table 2). Based on the present results it is possible to hypothesize that *P. albicans* may be conformed by a sibling species complex as it was previously described for the genus *Rhamdia* (Perdices *et al.*, 2002).

In all present analyses, the locality 760 was the most partially isolated among río de la Plata collecting sites, although there are no physical barriers separating areas of the estuary. These results support the idea that P. albicans has a genetic structure inside the río de la Plata basin. Up to this moment, the isolation of the locality 760 in the río de la Plata is difficult to explain. Temperature, salinity, and seasonal migrations are factors that influence the composition of the fish community from the inner río de la Plata (Jaureguizar et al., 2004). But we did no rule out that P. albicans could migrates for reproduction segregating into different tributaries and generating different schools of haplotypes which could mix in the río de la Plata estuary during a considerable portion of their life cycle. The high nucleotide diversity found in the 765 collecting site (Table 3) and the existence of the gene flow with the remaining collecting sites (Table 6) could be concordant with the outlined hypothetic scenarios of the mixing populations in the middle of the rio de la Plata estuary. This peculiar reproductive behavior was found in Brachyplatystoma rousseauxii in the Amazon River (Batista & Alves-Gomes, 2006).

On the other hand, environmental factors such as salinity could influence population structuring in *P. albicans* since low genetic diversity found in the 779 collecting site could be related to the increase of the salinity. This site represent the most distantly station in the río de la Plata estuary toward the border of the Maritime Front (Lasta *et al.*, 2002).

The data presented herein, were partially in agreement with information about population structure found in the congeneric taxa *Pimelodus maculatus* from the Tietê and Paranapanema Rivers (Brazil). In such study, genetic diversity (GST) and Nm estimate showed that the population from the Tietê River was genetically homogeneous, whereas population structuring was detected in the Paranapanema River (de Almeida *et al.*, 2003). On the other hand, Batista and Alves-Gomes (2006) found non genetic structuring in population of dourada *Brachyplatystoma rousseauxii* among three collecting sites in the Amazon River. Moreover, low level of genetic differentiation was found in two species of catfish in Cambodian Mekong River by So *et al.* (2006).

Historical demography and conservation remarks. Tajima's D statistic for all samples rejects the hypothesis of neutral mutation indicating that the total population could be under influence of an expansion process from the ancestral and central haplotype 1. The star-like network topology could

support this population demographic scenario in *P. albicans*. These types of demographic events were also reported in the Asian catfish *Pangasius bocourti* from Cambodian Mekong River (So *et al.*, 2006).

Taking into account that present analyses detected two different and genetically distantly lineages in *P. albicans* this results could be suggesting that both phylogroups may represent different Evolution Management Units (Moritz, 1994) in a further conservation program implemented for this species complex.

Further analyses including additional samples from coastal and tributaries rivers of the río de la Plata basin and new data set from nuclear and mitochondrial sequences, could clarify the pattern of the genetic structuring and homing behavior in the populations of *P. albicans*.

Acknowledgments

We thank the following people: L. Semenas (CRUB, Bariloche), A. Gosztonyi (CENPAT; Puerto Madryn), Sergio Bogan (Museo de La Plata) for samples donation belonging to different Siluriformes species and to Raquel Scorza, Viviana Ramas and Veronica Gutierrez for MS suggestions. The manuscript benefited from the criticisms of two anonymous reviewers. This research received financial support from FREPLATA-PNUD-GEF (2001): "Estudio de diversidad con marcadores genéticos en especies de Clupeiformes y Siluriformes del río de la Plata y su Frente Marítimo" and SECYT MEC UR/PA05-EX1/001 (MEC FPR/F/BI/49/17) projects. The authors are also grateful to the Japanese government for the equipment donation.

Literature Cited

- de Almeida, F. S., L. M. K. Sordé & E. P. B. Contel. 2003. Population structure analysis of *Pimelodus maculatus* (Pisces, Siluriformes) from the Tiete and Paranapanema Rivers (Brazil). Genetics and Molecular Biology, 26(3): 301-305.
- Batista J. S. & J. A. Alves-Gomes. 2006. Phylogeography of *Brachyplatystoma rousseauxii* (Siluriformes Pimelodidae) in the Amazon Basin offers preliminary evidence for the first case of "homing" for an Amazonian migratory catfish. Genetics and Molecular Research, 5(4): 723-740.
- Bockman, F. A. & G. M. Guazelli. 2003. Family Heptapteridae (Heptapterids). Pp. 406-431. In: Reis, R. E., S. O. Kullander & C. J. Ferraris Jr (Eds.). Check list of the freshwater fishes of South and Central America. Porto Alegre, Edipucrs, 729p.
- Cantatore, P., M. Roberti, G. Pesole, A. Ludovico, F. Milella, M. N. Gasaleta & C. Saccone. 1994. Evolutionary analysis of cytochrome *b* sequences in some Perciformes: evidence for a slower rate of evolution than in mammals. Journal of Molecular Evolution, 39(6): 589-597.
- Cione, A. L., S. M. Pereira, R. Alonso & J. Arias. 1985. Los bagres (Osteichthyes: Siluriformes) de la formación Yacoraite (Cretácico tardío) del noroeste argentino. Consideraciones biogeográficas y bioestratigráficas. Ameghiniana, 21(2): 294-304.

- Excoffier, L., G. Laval & S. Schneider. 2005. Arlequin ver. 3.0: an integrated software package for population genetics data analysis. Evolutionary Bioinformatics Online, 1: 47-50.
- Excoffier, L., P. E. Smouse & J. M. Quattro. 1992. Analysis of molecular variance inferred from metric distances among DNA haplotypes: application to human mitochondrial DNA restriction data. Genetics, 131(2): 479-491.
- Fink, S. & W. Fink. 1981. Interrelationships of the ostariophysan fishes (Pisces, Teleostei). Zoological Journal of the Linnean Society, 72: 297-353.
- Fu, Y. X. 1997. Statistical test of neutrality of mutations against population growth, hitchhiking and background selection. Genetics, 147(2): 915-925.
- García, G., F. Alvarez-Valin & N. Gomez. 2002. Mitochondrial genes: signals and noise in the phylogenetic reconstruction of the annual killifish genus *Cynolebias* (Cyprinodontiformes, Rivulidae). Biological Journal of the Linnean Society, 76(1): 49-59
- García, G., G. Wlasiuk & E. P. Lessa. 2000. High levels of mitochondrial cytochrome b divergence in annual killifishes of the genus *Cynolebias* (Cyprinodontiformes, Rivulidae). Zoological Journal of the Linnean Society, 129(1): 93-110.
- Grande, L. & J. T. Eastman. 1986. A review of Antarctic ichthyofaunas in the light of new fossil discoveries. Palaeontology, 29(1): 113-137.
- Hardman, M. 2005. The phylogenetic relationship among nondiplomystid catfishes as inferred from mitochondrial cytochrome b sequences; the search for the ictalurid sister taxon (Otophysi: Siluriformes). Molecular Phylogenetics and Evolution, 37(3): 700-720.
- Hasegawa, M., H. Kishino & T. Yano. 1985. Dating of the humanape splitting by a molecular clock of mitochondrial DNA. Journal of Molecular Evolution, 22(2): 160-174.
- Jaureguizar, A. J., R. Menni, R. Guerrero & C. Lasta. 2004. Environmental factors structuring fish communities of the Río de la Plata estuary. Fisheries Research, 66 (2-3): 195-211.
- Kimura, M. 1980. A simple method for estimating evolutionary rate of base substitutions through comparative studies of nucleotide sequences. Journal of Molecular Evolution, 16(2): 111-120
- Kimura, M. & J. F. Crow. 1964. The number of alleles that can be maintained in a finite population. Genetics, 49(4): 725-738.
- Kocher, T. D., W. K. Thomas, A. Meyer, S. V. Edwards, S. Paabo, F. X. Villablanca & A.C. Wilson. 1989. Dynamics of mitochondrial DNA evolution in animals: amplification and sequencing with conserved primers. Proceedings of the National Academy of Sciences, 86(16): 6196-6200.
- Kumar, S., K. Tamura & M. Nei. 2004. MEGA3: Integrated software for molecular evolutionary genetics analysis and sequence alignment. Briefings in Bioinformatics, 5(2): 150-163.
- Lasta C., M. Acha, A. Brazeiro, H. Mianzan, A. Perdomo, M. Gómez & D. Calliari. 2002. Campaña de Prospección ambiental del Río de la Plata y su Frente Maritimo. 202pp.
- Lundberg, J. G., A. H. Bornbusch & F. Mago-Leccia. 1991a. *Gladioglanis conquistador* n. sp. from Ecuador with diagnosis of the subfamilies Rhamdiinae Bleeker and Pseudopimelodinae n. subf. (Siluriformes: Pimelodidae). Copeia, 1991: 190-209.
- Lundberg, J. G. & M. W. Littmann. 2003. Family Pimelodidae (Pimelodids). Pp. 432-446. In: Reis R. E., S. O. Kullander and C. J. Ferraris Jr. (Eds). Check list of the freshwater fishes of South and Central America. Porto Alegre, Edipucrs, 729p.
- Lundberg, J. G., F. Mago-Leccia & P. Nass. 1991b. *Exallodontus aguanai*, a new genus and species of Pimelodidae (Pisces: Silu-

- riformes) from deep river channels of South America and delimitation of the subfamily Pimelodinae. Proceedings of the Biological Society of Washington, 104: 840-869.
- Martin, A. P. & E. Bermingham. 1998. Systematics and evolution of lower Central American cichlids inferred from analysis of cytochrome *b* gene sequences. Molecular Phylogenetics and Evolution, 9(2): 192-203.
- Medrano, J. F., E. Aasen & L. Sharrow. 1990. DNA extraction from nucleated red blood cells. Biotechniques, 8(1): 43.
- Meyer, A., T. D. Kocher, P. Basasibwaki & A. Wilson. 1990. Monophyletic origin of Lake Victoria fishes suggested by mitochondrial DNA sequences. Nature, 347(6293): 550-553.
- Moritz, C. 1994. Applications of mitochondrial DNA analysis in conservation: a critical review. Molecular Ecology, 3(4): 401-411.
- de Muizon, C., M. Gayet, A. Lavenu, G. Marshall & B. Sigé. 1983. Late Cretaceous vertebrates including mammals, from Tiupampa, southcentral Bolivia. Geobios, 16(6): 747-753.
- Nei, M., 1987. Molecular Evolutionary Genetics. Columbia University Press, New York. 512p.
- Palumbi, S., A. Martin, S. Romano, W. O. McMillan, L. Stice & G. Grabowski. 1991. The simple fool's guide to PCR. Department of Zoology and Kewalo Marine Laboratory, Univ. Hawaii, Honolulu.
- Peng, Z., H. Shunping & Y. Zhang. 2004. Phylogenetic relationships of glyptosteroids fishes (Siluriformes: Sisoridae) inferred from mitochondrial cytochrome b gene sequences. Molecular Phylogenetics and Evolution, 31(3): 979-987.
- Perdices, A., E. Bermingham, A. Mantilla & I. Doadrio. 2002. Evolutionary history of the genus *Rhamdia* (Teleostei, Pimelodidae) in Central America. Molecular Phylogenetics and Evolution, 25(1): 172-189.
- de Pinna, M. C. C. 1998. Phylogenetic relationships of Neotropical Siluriformes (Teleostei: Ostariophysi): historical overview and synthesis of hypotheses. Pp. 279-330. In: L. R. Malabarba, R. E. Reis, R. P. Vari, Z. M. S. Lucena, and C. A. S. Lucena (Eds.). Phylogeny and Classification of Neotropical Fishes. Porto Alegre, Edipucrs, 603p.
- Posada, D. & K. A. Crandall. 1998. Modeltest: testing the model of DNA substitution. Bioinformatics, 14(9): 817-818.
- Rannala, B. & Z. Yang. 1996. Probability distribution of molecular evolutionary trees: a new method of phylogenetic inference. Journal of Molecular Evolution, 43(3): 304-311.
- Renesto, E., C. H. Zawadzki & E. Revaldaves. 2000. Genetic evidence for two species of the genus *Pimelodus* Lacépède, 1803 (Siluriformes, Pimelodidae) in the Iguaçu River (Brazil). Genetics and Molecular Biology, 23(4): 809-813.
- Rodiles-Hernández, R, D. A. Hendrickson, J. G. Lundberg & J. M. Humphries. 2005. *Lacantunia enigmatica* (Teleostei: Siluriformes) a new and phylogenetically puzzling freshwater fish from Mesoamerica. Zootaxa, 1000: 1-24

- Ronquist, F. & J. P. Huelsenbeck. 2003. MRBAYES 3: Bayesian phylogenetic inference under mixed models. Bioinformatics, 19(12):1572-1574.
- Rozas, J., J. C. Sánchez-DelBarrio, X. Messenguer & R. Rozas. 2003. DnaSP, DNA polymorphism analyses by the coalescent and other methods. Bioinformatics, 19(18): 2496-2497.
- Saitoh, K., M. Miya, J. G. Inoue, N. B. Ishiguro & M. Nishida. 2003. Mitochondrial Genomics of Ostariophysan Fishes: Perspectives on Phylogeny and Biogeography. Journal of Molecular Evolution, 56(4): 464-472.
- Saitou, N. & M. Nei. 1987. The neighbour-joining method: a new method for reconstructing phylogenetic trees. Molecular Biology and Evolution, 4(4): 406-425.
- Shibatta, O. A. 2003. Family Pseudopimelodidae (Bumblebee catfishes, dwarf marbled catfishes). Pp. 401-405. In: Reis R. E., S. O. Kullander & C. J. Ferraris (Eds). Jr. Check list of the freshwater fishes of South and Central America. Porto Alegre, Edipucrs, 729p.
- Shimabukuro-Dias, C. K., C. Oliveira, R. E. Reis & F. Foresti. 2004. Molecular phylogeny of the armored catfish family Callichthyidae (Ostariophysi, Siluriformes). Molecular Phylogenetics and Evolution, 32(1): 152-163.
- Slatkin, M. 1991. Inbreeding corfficients and coalescence times. Genetical Research, 58: 167-175.
- So, N., J. K. J. Van Houdt & F. A. M. Volckaert. 2006. Genetic diversity and population history of the migratory catfishes *Pangasianodon hypophthalmus* and *Pangasius bocourti* in the Cambodian Mekong River. Fisheries Science, 72(3): 469-476.
- Sullivan, P., J. G. Lundberg & M. Hardman. 2006. A phylogenetic analysis of the major groups of catfishes (Teleostei: Siluriformes) using *rag1* and *rag2* nuclear gene sequences. Molecular Phylogenetics and Evolution, 41(3): 636-662.
- Sverlij, S., L. López, R. Delfino & A. Espinach Ros. 1998. Peces del Río Uruguay. C.A.R.U. 89p.
- Swofford, D. L. 1998. PAUP*: Phylogenetic Analysis Using Parsimony (*and Other Methods). Version 4.0b8. Sinauer Associates, Sunderland, Massachusetts.
- Tajima, F. 1989. Statistical method for testing the neutral mutation hypothesis by DNA polymorphism. Genetics, 123(3): 585-595
- Thompson, J. D., T. J. Gibson, F. Plewniak, F. Jeanmougin & D. G. Hoggins. 1997. The CLUSTAL_X windows interface: flexible strategies for multiple sequence alignment aided by quality analysis tools. Nucleic Acid Research, 25(24): 4876.
- Wright, S. 1951. The genetical structure of populations. Annals of Eugenics, 15: 323-354.

Accepted December 2007 Published 31 March 2008