The occurrence of *Acanthurus monroviae* (Perciformes: Acanthuridae) in the south-western Atlantic, with comments on other eastern Atlantic reef fishes occurring in Brazil

O. J. Luiz-Júnior*†, S. R. Floeter‡, J. L. Gasparini§, C. E. L. Ferreira¶ and P. Wirtz**

*Instituto Laje Viva, Rua Aurélio Sório, 346, Praia do Guaiúba, Guarujá, SP, 11421-130, Brazil, ‡National Center for Ecological Analysis and Synthesis, University of California, Santa Barbara 735 State Street, Suite 300 Santa Barbara, CA 93101-5504, U.S.A., §Universidade Federal do Espírito Santo, Depto. de Ecologia e Recursos Naturais, Vitória, ES, 29060-900, Brazil, ¶Instituto de Estudos do Mar Almirante Paulo Moreira (IEAPM), Departamento de Oceanografia, Rua Kioto 253, Arraial do Cabo, RJ, 28930-000, Brazil and **Centro de Ciências do Mar, Universidade do Algarve, Campus de Gambelas, 8000-17, Faro, Portugal

(Received 12 May 2003, Accepted 8 July 2004)

The presence of 'vagrants' of the eastern Atlantic surgeonfish *Acanthurus monrovia*e is confirmed for the south-eastern coast of Brazil. Three other species, *Aulostomus strigosus* (Aulostomidae), *Parablemius pilicornis* (Blenniidae) and *Epinephelus marginatus* (Serranidae) have apparently also crossed the Atlantic from east to west, whereas the great majority of 'amphi-Atlantic' species appears to have their origin in the western Atlantic.

Key words: Acanthurus monroviae; amphi-Atlantic; biogeography; reef fishes.

Virtually all reef fishes have a pelagic larval stage (Johannes, 1978; Leis, 1991) with a quite variable duration, ranging from a few days to several months (Leis, 1991). This life-history theoretically provides a powerful means of dispersal among marine animals (Scheltema, 1968; Lessios *et al.*, 1998). Geographic barriers and ecological factors, however, may limit dispersal, reducing gene flow between populations and promoting speciation (Palumbi, 1994; Rocha *et al.*, 2002). This creates areas with distinct species composition and levels of endemism, known as biogeographic regions (Briggs, 1974; Floeter & Gasparini, 2000). The mid-Atlantic barrier, a broad expanse of open and deep water, divides the tropical Atlantic Ocean into a western and eastern region (Briggs, 1974, 1995; Muss *et al.*, 2001). Some species are occasionally seen outside their

[†]Author to whom correspondence should be addressed. Tel.: +55 13 97211093; fax: +55 11 40566514; email: osmarluizjr@ig.com.br

normal geographic range, but without establishing viable populations in the new area. These are referred to as 'vagrants' (Joyeux et al., 2001).

The African surgeon fish *Acanthurus monroviae* Steindachner is a conspicuous reef fish that inhabits the tropical eastern Atlantic. It is known from the coast of Morocco to South Africa (Randall, 1956; Desoutter, 1986), including the archipelagos of Cape Verde [Fig. 1(a)] (Reiner, 1996), the Canaries (Brito *et al.*, 2002) and the island of São Tomé in the Gulf of Guinea (Afonso *et al.*, 1999). In the last two decades, vagrants of *A. monroviae* were found in the western Mediterranean, off the Spanish coast (Crespo *et al.*, 1987), and in the eastern Mediterranean on the coast of Israel (Golani & Sonin, 1996).

Recently, vagrant individuals of the African surgeonfish were detected at the south-eastern coast of Brazil (Moura, 2000; O.J. Luiz-Júnior, pers. obs.). In this paper, the first photographic record for this species in the western Atlantic is given [Fig. 1(b)]. The photograph was taken in the *Parque Estadual Marinho da Laje de Santos* (Laje de Santos Marine State Park), a marine protected area located 36 km south of the city of Santos, São Paulo State, Brazil (24°15′S; $46^{\circ}10'$ W). The presence of *A. monroviae* in the south-western Atlantic Ocean extends the known range of the species by >3900 km. The single individual of c. 35–40 cm standard length ($L_{\rm S}$) was repeatedly observed at the main island of the Laje de Santos Marine State Park. All encounters were in the same reef area of $c. 50 \, {\rm m}^2$, suggesting a relatively small home range for this individual. Although normally solitary, this particular animal was also seen joining a school of *Acanthurus chirurgus* (Bloch) and feeding together with the members of this group. The formation of interspecific groups is a common behaviour among acanthurids (Lawson *et al.*, 1999; Dias *et al.*, 2001).

Despite the presence of the mid-Atlantic barrier, there are some species of reef fishes that occur with established populations on both sides of the tropical Atlantic (Briggs, 1974; Bernardi et al., 2000; Bowen et al., 2001; Joyeux et al., 2001; Muss et al., 2001; Carlin et al., 2003). The geographic separation of such populations may be explained by one of the two hypotheses: 1) at some point in time the populations were continuous and subsequently separated by the formation of unsuitable habitats inside their distributional range (vicariance) without speciation, or 2) migrants from one population founded the other via long distance dispersal (Platnick, 1976). The earliest fossil remains of acanthurids are dated to the Lutetian (up to 52 million years ago) (Patterson, 1993), which would have been when the Atlantic was quite young (Rosen, 1975). There is no evidence, however, to show that A. monroviae was already present early on in the development of the Atlantic. It is highly unlikely that the present day populations were originally a single, continuous population before the separation between Africa and South America and that their species identity has been maintained for such a long time without recent gene flow.

Assuming that the observed disjunct distributions are a result of dispersal across the central Atlantic barrier, the origin of these 'amphi-Atlantic' fishes (Briggs, 1974) may be inferred by analysing the distributional range of the species. It is commonly assumed that the place of origin of a particular species is where it reaches the largest area of occurrence (Briggs, 1974, 1995; Joyeux *et al.*, 2001; Moura & Sazima, 2003; Rocha, 2003). From an analysis of a database of reef-associated amphi-Atlantic fishes (S.R. Floeter, pers. comm.),

Fig. 1. Reef-associated fishes which have migrated from the east to west Atlantic. (a) *Acanthurus monroviae* from the Cape Verde Archipelago, eastern Atlantic (16°00′ N; 24°00′ W). November 1996. 10 m depth. (b) *Acanthurus monroviae* from the Laje de Santos Marine State Park, south-eastern Brazil (24°15′ S; 46°10′ W). June 2002. 12 m depth. (c) *Aulostomus strigosus* at Cape Verde Archipelago, eastern Atlantic (16°00′ N; 24°00′ W). September 1988. 15 m depth. (d) *Aulostomus strigosus* from St Paul's Rocks, an isolated island off north-eastern Brazil (00°55′ N; 29°21′ W). November 1999. 20 m depth. (e) *Epinephelus marginatus* at Madeira Island (33°80′ N; 17°16′ W). August 1990. 20 m depth. (f) *Epinephelus marginatus* from the Laje de Santos Marine State Park, south-eastern Brazil (24°15′ S; 46°10′ W). May 2001. 6 m depth. (g) Female *Parablennius pilicornis* from the Baleares Islands, Mediterranean Sea (38°46′ N; 01°26′ E). May 1994. 4 m depth. (h) Female *Parablennius pilicornis* from the Laje de Santos Marine State Park, south-eastern Brazil (24°15′ S; 46°10′ W). 10 m depth.

only four (3.7%) out of 106 that occur on hard bottoms (*i.e.* coral or rocky reefs) appear to have migrated from east to west. Besides *A. monroviae*, the other three species are: *Aulostomus strigosus* Wheeler, *Epinephelus marginatus* (Lowe) and *Parablennius pilicornis* (Cuvier) (Fig. 1).

The best-documented case of westward migration across the Atlantic is that of trumpetfish *A. strigosus* [Fig. 1(c), (d)]. A phylogeographic study of the genus based on mtDNA analysis (Bowen *et al.*, 2001) indicated that the Brazilian trumpetfish are genetically identical to the eastern Atlantic trumpetfish, contradicting previous studies which assumed that the Brazilian trumpetfish was the Caribbean species *Aulostomus maculatus* Valenciennes (Wheeler, 1955; Lubbock & Edwards, 1981; Randall, 1996). Wide ranging in the eastern Atlantic, from Madeira to South Africa (Wheeler, 1955; Maul, 1959), *A. strigosus* established large populations in the western Atlantic at the St Paul's Rocks (Lubbock & Edwards, 1981; Feitoza *et al.*, 2003), an oceanic rocky formation off northeastern Brazil, and also on the coast of Espírito Santo State (J.L. Gasparini & S.R. Floeter, pers. obs.), in south-eastern Brazil. Individuals from both locations were analysed in the study by Bowen *et al.* (2001).

The second, more conspicuous and better-known putative east-to-west migrant is the dusky grouper *E. marginatus* [Fig. 1(e), (f)] with records for the Brazilian coast dating from the 19th century (Eschmeyer, 1998). The dusky grouper occurs in almost all of the eastern Atlantic, from the British Isles to South Africa, Mozambique in the Indian Ocean and in the Mediterranean Sea (Heemstra & Randall, 1993). In the western Atlantic, its range is restricted to the southern coast of South America, from Rio de Janeiro State south to Argentina (Riguelet & Aramburu, 1960; Figueiredo & Menezes, 1980; Rico & Acha, 2003). Heemstra (1991) examined specimens of *E. marginatus* from both the eastern Atlantic and Brazilian coast and found no morphological differences. The northernmost established population of *E. marginatus* in the western Atlantic is found in the Cabo Frio region (23°44′S), *c.* 150 km north of Rio de Janeiro (Ferreira *et al.*, 2001).

The ringneck blenny *P. pilicornis* [Fig. 1(g), (h)] is the fourth reef fish that is probably a westward migrant. Its range includes the western Mediterranean Sea and the eastern Atlantic Ocean, from the Bay of Biscay, Spain to South Africa, (Zander, 1986; Bath, 1990; Almada *et al.*, 2001). Bath (1977) revised the family Blennidae and examined specimens of *P. pilicornis* from both the eastern Atlantic and Brazilian coasts, including type specimens of *Blennius ater* Sauvage and *Blennius pantherinus* Valenciennes, which are junior synonyms of *P. pilicornis*. Bath (1977) found no morphological differences between the specimens from the eastern and western Atlantic. In the western Atlantic, the range of *P. pilicornis* is also limited to the southern South American region, including Rio de Janeiro (Bath, 1977; Rangel, 1998), São Paulo and Santa Catarina states (Barreiros *et al.*, 2004; O.J. Luiz-Júnior, pers. obs.) south to Patagonia (Bath, 1977). *Parablennius pilicornis* is one of the most abundant fish species in some shallow rocky reefs and tide pools of south-eastern Brazil (Ferreira *et al.*, 2001; Barreiros *et al.*, 2004).

Despite observations of restricted gene flow across the mid-Atlantic barrier in some shore fish species (Muss *et al.*, 2001, Carlin *et al.*, 2003) the lack of genetic differences between the eastern and western populations of *A. strigosus* and the

recent recruitment of *A. monroviae* to south-eastern Brazil suggest that migration from east to west across the Atlantic can occur. Further genetic investigations on *E. marginatus* and *P. pilicornis* from both sides of the Atlantic are required to test whether the morphologically similar specimens on each side of the Atlantic are also genetically similar. Finally, the oceanographic barriers to dispersal in the tropical Atlantic Ocean are expected to be variable in their effectiveness over geological time (Rocha, 2003), and the effects of stochastic climatic events on the ocean currents (Philander, 1986, Venegas *et al.*, 1996, Joyeux *et al.*, 2001, Carlin, *et al.*, 2003) could promote periods of favoured dispersion alternating with periods of isolation.

We are very grateful for the invaluable field assistance provided by C. Benno de Carvalho and the Centralmar Dive Center. L.A. Rocha, J.-C. Joyeux, C.A. Rangel and J.P. Barreiros critically read the manuscript. We thank M. Augustowski for encouraging the scientific investigation in Laje de Santos Marine Park. R. Patzner kindly provided the photograph in Fig. 1(g). I. Harrison and two anonymous reviewers provided comments that greatly improved the manuscript.

References

- Afonso, P., Porteiro, F., Santos, R., Barreiros, J. P., Worms, J. & Wirtz, P. (1999). Coastal marine fishes of São Tomé Island (Gulf of Guinea). *Arquipélago* 17A, 65–92.
- Almada, V. C., Oliveira, R. F., Gonçalves, E. J., Almeida, A. J., Santos, R. & Wirtz, P. (2001). Patterns of diversity of the north-eastern Atlantic Blennid fauna (Pisces: Blennidae). *Global Ecology and Biogeography* **10**, 411–422.
- Barreiros, J. P., Bertoncini, A., Machado, L., Hostim-Silva, M. & Santos, R. S. (2004). Diversity and seasonal changes in the ichthyofauna of rocky tidal pools from Praia Vermelha and São Roque, Santa Catarina, Brazil. *Brazilian Archives of Biology and Technology* 47, 291–299.
- Bath, H. (1977). Revision der Blenniini. Senckenbergiana Biologica 57, 167–234.
- Bath, H. (1990). Blennidae. In *Check-list of the Fishes of the Eastern Tropical Atlantic* (Quéro, J. C., Hureau, J. C., Karrer, C., Post, A. & Saldanha, L., eds), pp. 905–915. Lisboa: JNICT.
- Bernardi, G., Robertson, D. R., Clifton, K. E. & Azzurro, E. (2000). Molecular systematics, zoogeography, and evolutionary ecology of the Atlantic parrotfish genus *Sparisoma*. *Molecular Phylogenetics and Evolution* **15**, 292–300.
- Bowen, B. W., Bass, A. L., Rocha, L. A., Grant, W. S. & Robertson, D. R. (2001). Phylogeography of the Trumpetfishes (*Aulostomus*): ring species complex on a global scale. *Evolution* **55**, 1029–1039.
- Briggs, J. C. (1974). Marine Zoogeography. New York: McGraw-Hill.
- Briggs, J. C. (1995) Global Biogeography. Amsterdam: Elsevier.
- Brito, A., Pascual, P. J., Falcon, J. M., Sancho, A. & Gonzalez, A. (2002). *Peces de las Islas Canarias*. Tenerife: Francisco Lemus Editor.
- Carlin, J. L., Robertson, D. R. & Bowen, B. W. (2003). Ancient divergences and recent connections in two tropical Atlantic reef fishes *Epinephelus adscencionis* and *Rypticus saponaceus* (Percoidei: Serranidae). *Marine Biology* **143**, 1057–1069.
- Crespo, J., Rey, J. C. & Garcia, A. (1987). Primera cita de *Acanthurus monroviae* Steindachner, 1876 y de *Diodon eydouxii* Brissout de Barneville, 1846 para la ichthyofauna de Europa. *Miscellània Zoològica* 11, 271–275.
- Desoutter, M. (1986). Acanthuridae. In *Fishes of the North-eastern Atlantic and the Mediterranean*, Vol. II (Whitehead, P. J. P., Bauchot, M. L., Hureau, J. C., Nielsen, J. & Tortonese, E., eds), pp. 262–263. Paris: Unesco.

- Dias, T. L. P., Rosa, I. L. & Feitoza, B. M. (2001). Food resource and habitat sharing by the three western south Atlantic surgeonfishes (Teleostei: Acanthurus) off Paraíba coast, north-eastern Brazil. Aqua, Journal of Ichthyology and Aquatic Biology 5, 1–10.
 Eschmeyer, W. N. (1998). Catalog of Fishes. San Francisco, CA: California Academy of
- Sciences.
- Feitoza, B. M., Rocha, L. A., Luiz-Júnior, O. J., Floeter, S. R. & Gasparini, J. L. (2003). Reef fishes of St. Paul's Rocks: new records and notes on biology and zoogeography. Aqua, Journal of Ichthyology and Aquatic Biology 7, 61–82.
- Ferreira, C. E. L., Gonçalves, J. E. A. & Coutinho, R. (2001). Community structure of fishes and habitat complexity on a tropical rocky shore. Environmental Biology of Fishes 61, 353-369.
- Figueiredo, J. L. & Menezes, N. A. (1980). Manual de Peixes Marinhos do Sudeste do Brasil: III. Teleostei (2). São Paulo: Museu de Zoologia da Universidade de São Paulo.
- Floeter, S. R. & Gasparini, J. L. (2000). The southwestern Atlantic reef fish fauna: composition and zoogeographic patterns. Journal of Fish Biology 56, 1099–1114. doi: 10.1006/jfbi.2000.1231
- Golani, D. & Sonin, O. (1996). The occurrence of the tropical west African marine fishes Acanthurus monroviae (Acanthuridae) and Arius parkii (Ariidae) in the Levant. Aqua, Journal of Ichthyology and Aquatic Biology 2, 1-3.
- Heemstra, P. C. (1991). A taxonomic revision of the eastern Atlantic groupers (Pisces: Serranidae). Boletim do Museu Municipal de Funchal 43, 5-71.
- Heemstra, P. C. & Randall, J. E. (1993). Groupers of the world. FAO Fisheries Synopsis **125,** 1–124.
- Johannes, R. E. (1978). Reproductive strategies of coastal marine fishes in the tropics. Environmental Biology of Fishes 3, 65–84.
- Joyeux, J.-C., Floeter, S. R., Ferreira, C. E. L. & Gasparini, J. L. (2001). Biogeography of tropical reef fishes: the South Atlantic puzzle. *Journal of Biogeography* **28**, 831–841.
- Lawson, G. L., Kramer, D. L. & Hunte, W. (1999). Size-related habitat use and schooling behaviour in two species of surgeonfish (Acanthurus bahianus and A. coeruleus) on a fringing reef in Barbados, West Indies. Environmental Biology of Fishes 54, 19–33.
- Leis, J. M. (1991). The pelagic stage of reef fishes: larval biology of coral reef fishes. In The Ecology of Fishes on Coral Reefs (Sale, P. F., ed.), pp. 183–230. San Diego, CA: Academic Press.
- Lessios, H. A., Kessing, B. D. & Robertson D. R. (1998). Massive gene flow across the world's most potent marine biogeographic barrier. Proceedings of The Royal Society of London, Series B 265, 583-588.
- Lubbock, R. & Edwards, A. (1981). The fishes of St. Paul's Rocks. Journal of Fish Biology **18,** 135–157.
- Maul, G. E. (1959). Aulostomus, a recent spontaneous settler in Madeiran waters. *Bocagiana* **1,** 1–18.
- Moura, R. L. (2000). Non-indigenous reef fishes in the southwestern Atlantic. Abstracts of the Ninth International Coral Reef Symposium 1, 288.
- Moura, R. L. & Sazima, I. (2003). Species richness and endemism levels of the Brazilian reef fish fauna. Proceedings of the Intenational Coral Reef Symposium 9, 956-959.
- Muss, A., Robertson, D. R., Stepien, C. A., Wirtz, P. & Bowen, B. W. (2001). Phylogeography of Ophioblennius: the role of ocean currents and geography in reef fish evolution. Evolution 55, 561–572.
- Palumbi, S. R. (1994). Genetic divergence, reproductive isolation, and marine speciation. Annual Reviews of Ecology and Systematics 25, 547-572.
- Patterson, C. (1993). Osteichthyes: Teleostei. In The Fossil Record, Vol. 2 (Benton, M. J., ed.), pp. 621–656. London: Chapman & Hall.
- Philander, S. G. (1986). Unusual conditions in the tropical Atlantic Ocean. *Nature* 322, 236-238.
- Platnick, N. (1976). Concepts of dispersal in historical biogeography. Systematic Zoology **25,** 294–295.

- Randall, J. E. (1956). A revision of the Surgeon Fish genus *Acanthurus. Pacific Science* **10**, 159–235.
- Randall, J. E. (1996). *Caribbean Reef Fishes*, 3rd edn. Neptune City, NJ: T.F.H. Publications.
- Rangel, C. A. (1998). Estudo Taxonômico da Família Blennidae (Teleostei: Blennioidei) em um trecho do Litoral Sudeste do Brasil, com o registro de duas novas ocorrências. Bs. Graduation Monography, Universidade Federal do Rio de Janeiro.
- Reiner, F. (1996). Catálogo dos Peixes do Arquipélago de Cabo Verde. Lisboa: Instituto Português de Investigação Marítima.
- Rico, M. R. & Acha, E. M. (2003). Southernmost occurrence of *Epinephelus marginatus* in the south-west Atlantic. *Journal of Fish Biology* **63**, 1621–1624. doi: 10.1046/j.1095-8649.2003.00271.x
- Riguelet, R. A. & Aramburu, R. H. (1960). Peces marinos de la Republica Argentina. *Agro Publicación Técnica* 2, 1–141.
- Rocha, L. A. (2003). Patterns of distribution and processes of speciation in Brazilian reef fishes. *Journal of Biogeography* **30**, 1161–1171.
- Rocha, L. A., Robertson, D. R. & Bowen, B. W. (2002). Adult habitat preferences, larval dispersal, and the comparative phylogeography of three Atlantic surgeonfishes (Teleostei: Acanthuridae). *Molecular Ecology* 11, 243–252.
- Rosen, D. E. (1975). A vicariance model of Caribbean biogeography. *Systematic Zoology* **24.** 431–464.
- Scheltema, R. S. (1968). Dispersal of larvae by equatorial ocean currents and its importance to the zoogeography of shoal-water tropical species. *Nature* **217**, 1159–1162.
- Venegas, S. A., Mysak, L. A. & Straub, D. N. (1996). Evidence for interannual and interdecadal climate variability in the south Atlantic. *Geophysical Research Letters* 23, 2673–2676.
- Wheeler, A. C. (1955). A preliminary revision of the fishes of the genus *Aulostomus*.

 Annual Magazine of Natural History, Zoology, Botany and Geology 12, 613–623.
- Zander, C. D. (1986). Blennidae. In *Fishes of the North-eastern Atlantic and the Mediterranean*, Vol. III (Whitehead, P. J. P., Bauchot, M. L., Hureau, J. C., Nielsen, J. & Tortonese, E., eds), pp. 1096–1112. Paris: Unesco.