

Studies in two allopatric populations of *Hypostomus affinis* (Steindachner, 1877): the role of mapping the ribosomal genes to understand the chromosome evolution of the group

Karina de Oliveira Brandão¹, Dinaíza Abadia Rocha-Reis², Caroline Garcia³, Rubens Pazza², Lurdes Foresti de Almeida-Toledo⁴, Karine Frehner Kavalco²

1 Leiden University Medical Center, Department of Anatomy and Embryology, S-1-P, P.O. Box 9600, 2300 RC Leiden, The Netherlands **2** Universidade Federal de Viçosa, Campus Rio Paranaíba, Institute of Biological and Health Sciences, Laboratory of Ecological and Evolutionary Genetics, BR 354 - km 310, PO Box 22, ZIP 38810-000, Rio Paranaíba, MG, Brazil **3** Universidade Estadual do Sudoeste da Bahia, Campus Jequié, Department of Biological Sciences, Av. José Moreira Sobrinho s/n, Jequiezinho, ZIP 45206-190, Jequié, BA, Brazil **4** Universidade de São Paulo. Institute of Biosciences, Department of Genetics and Evolutionary Biology, Rua do Matão, 277 – Edifício André Dreyfus, Cidade Universitária, ZIP 05508090, São Paulo, SP, Brazil

Corresponding author: Karine Frehner Kavalco (kavalco@ufv.br)

Academic editor: I. Kuznetsova | Received 3 November 2017 | Accepted 5 December 2017 | Published 9 January 2018

<http://zoobank.org/B9E398FD-39E3-4843-A4AF-C36FF47E7DA7>

Citation: Brandão KO, Rocha-Reis DA, Garcia C, Pazza R, Almeida-Toledo LF, Kavalco KF (2018) Studies in two allopatric populations of *Hypostomus affinis* (Steindachner, 1877): the role of mapping the ribosomal genes to understand the chromosome evolution of the group. *Comparative Cytogenetics* 12(1): 1–12. <https://doi.org/10.3897/CompCytogen.v12i1.22052>

Abstract

Several cytogenetic markers show chromosomal diversity in the fish such as “armoured catfish”. Although studies have characterized many species in the major genera representing these Siluridae, particularly in the genus *Hypostomus* Lacépède, 1803, trends in chromosome evolution of this group remain unclear. The Paraíba do Sul river basin contains the armoured catfish *Hypostomus affinis* Steindachner, 1877, which is unique because of its distribution of repetitive DNAs, the 5S and 18S rDNA. Identified samples and registered collections in Brazilian museums were identified as the same typological species, while we observed wide variations in the physical location of this gene in the karyotype based on fluorescent in situ hybridization results. In this study, we propose that these species can represent evolutionarily independent units, as these fish frequently undergo processes such as dispersion and vicariance and that the rDNA is associated with DNA that spreads in the genome, such as transposons. Additionally, the absence of gene flow due to

the distance of the sample location could intensify evolutionary processes. The phenotypes found for the 18S rDNA showed minor changes in relation to the number of sites between the lower and upper drainage regions of Paraíba do Sul. The large difference in the number of sites found for the 5S rDNA entered the same region (upper drainage of the basin) and the literature data could represent a population dynamics where an expansion of the 5S rDNA sites provides an extinct or non-sampled cytotype in this work.

Keywords

Biodiversity, Catfish, Cytogenetics, Hypostominae, Teleostei

Introduction

With a wide geographic distribution in nearly all of the Neotropical region from Costa Rica to Argentina, Loricariidae is considered one of the largest Neotropical fish families and the largest Family of catfishes (Siluriformes) (Nelson et al. 2016), with more than 1100 species described to date (Eschmeyer and Fong 2017).

The great diversity of armored catfish is also reflected in the available cytogenetic data of the group. Loricariidae exhibits large variations in diploid number, ranging from $2n = 36$ chromosomes in *Loricaria latirostris* Boulenger, 1900 (Giuliano-Caetano 1998) to $2n = 96$ in *Hemipsilichthys gobio* Lütken, 1874 (Kavalco et al. 2005, previously identified as *Upsilonodus* sp.). This group shows several structural differences (Mariotto et al. 2009), numerous polymorphisms (Giuliano-Caetano 1998, Cereali et al. 2008), and morphologically differentiated sex chromosome systems (Alves et al. 2006, Oliveira et al. 2007, Konerat et al. 2015, Oliveira et al. 2015a, Rocha-Reis et al. unpublished data), which nearly always correspond to unique chromosomal features.

Most of this great diversity is related to the genus *Hypostomus* Lacépède, 1803, which contains approximately 200 valid species (Eschmeyer and Fong 2017), only some of which have their taxonomic resolution fully understood and resolved (Armbruster 2004). *Hypostomus* is considered one of the most diverse genus of Neotropical fish, and many genetic studies have examined their complex karyotype evolution (Rubert et al. 2008, Bitencourt et al. 2012, Endo et al. 2012, Pansonato-Alves et al. 2013, Traldi et al. 2013); studies have also been conducted to identify different species and detect phylogenetic relationships within the genus (Montoya-Burgos et al. 2002, Armbruster 2004, Lujan et al. 2015).

Fluorescent in situ hybridization (FISH) for localization of the 18S ribosomal RNA (18S rRNA) gene was one of the first cytogenetic-molecular markers applied in Neotropical fish (Hatanaka and Galetti Jr 2004), which revealed phenotypic variations in different groups. Although potentially interesting for gene expression studies, silver nitrate localization of Ag-NORs has not been widely used and is routinely applied only for comparison. Because not every 18S ribosomal DNA (18S rDNA) site is correctly identified using this technique (Dobigny et al. 2002), it is thought that the evolution of ribosomal genes can be determined from FISH data. These data, however, are rare for most fish, although some trends have been observed in smaller groups and have been examined in detail. In *Hypostomus*, through the efforts of different research

groups, 18S gene localization data are available for approximately 30 species/populations (for review, see Rubert et al. 2016).

In contrast, data for 5S ribosomal DNA (5S rDNA) are limited. This marker has been defined in only approximately a dozen species of the genus for some Neotropical populations (Kavalco et al. 2004a, Mendes-Neto et al. 2011, Traldi et al. 2012, Pansonato-Alves et al. 2013, Traldi et al. 2013, Baumgärtner et al. 2014, Bueno et al. 2014, Rocha-Reis et al. unpublished data). Similar results were observed for the distribution of constitutive heterochromatin, although this type of highly compacted DNA requires further examination. The numerous chromosomes and their small sizes may be the main reason for the low prevalence of cytogenetic studies of armored catfish, despite their great species diversity and relative abundance in Brazilian rivers.

Although *Hypostomus affinis* Steindachner, 1877 was found in the Mucuri and Doce river basin, most of the records are related to the Paraíba do Sul river, indicating a wide distribution of this species in this river basin (Mazzoni et al. 1994). In this study, two populations of *H. affinis*, both upstream and downstream in the Paraíba do Sul River, were analyzed. Data for the evolution of ribosomal sequences were compared with polymorphisms observed in the populations presented here and those reported in the literature for the genus *Hypostomus*.

Material and methods

Two populations of *H. affinis* were collected from Jacuí creek, Cunha/SP (-23.04052/-44.93408, Fig. 1 – point a; one male/seven juvenile fish) and the Paraíba do Sul River, in Itaocara/RJ (-21.66141/-42.07454, Fig. 1 – point b; one female/five juvenile fish). Both collections were carried out in the year 2005. These samples were analyzed by classical and molecular cytogenetic techniques. First, the samples were processed, fixed in 10% formaldehyde, and stored in 70% ethanol. Finally, samples were sent to the Museum of Science and Technology of the Pontifical Catholic University of Rio Grande do Sul – MCP, where they were identified and deposited in the ichthyologic collection under vouchers MCP 43299 and MCP 43301 (populations from Cunha/SP and Itaocara/RJ, respectively).

The chromosomal preparations were obtained from kidney cells of the animals as described by Gold et al. (1990) with some modifications. Silver nitrate (Ag-NOR) staining to detect nuclear organizing regions (NORs) was performed according to Howell and Black (1980) and Kavalco and Pazza (2004), and C-banding followed a protocol adapted from Sumner (1972).

The physical location of the ribosomal genes was detected via FISH (Pinkel et al. 1986 modified by Pazza et al. 2006), using 18S ribosomal DNA (18S rDNA) and 5S ribosomal DNA (5S rDNA) probes obtained from the genome of *Prochilodus argenteus* Spix & Agassiz, 1829 (Hatanaka and Galetti Jr 2004) and *Megaleporinus elongatus* Valenciennes, 1850 (Martins and Galetti Jr 1999), respectively. The 18S and 5S rDNA probes were labeled with biotin-14-dATP by nick translation using BioNick Labeling System according to manufacturer instructions (Invitrogen).

Figure 1. Hydrographic map of the southeast coast of Brazil with the collection points of *Hypostomus affinis*. Point “a” corresponds to Cunha/SP and point “b” corresponds to Itaocara/RJ. Hydrographic basins: Paraíba do Sul (in purple), São Francisco (in green), Upper Paraná (in red) and Rios Costeiros (in blue).

Hybridization was detected with avidin and fluorescein isothiocyanate for 18S rDNA probes and Cy3 for 5S rDNA probes. Blade assembly was performed with antifade and propidium iodide, and antifade and DAPI for 18S rDNA and rDNA 5S probes, respectively. High-stringency washes with $>75\%$ (20% formamide/ $0.1\times$ SSC) were performed for 15 min, and the signals were amplified using biotin-conjugated anti-avidin solution and incubated in non-fat dry milk buffer. Images were acquired with a camera coupled to an OLYMPUS BX41 microscope (Olympus Inc., Tokyo, Japan) using QCapture 6.0 (QImaging Surrey, BC, Canada) software.

To assemble the karyotypes, chromosomes were classified as metacentric (m), submetacentric (sm), subtelocentric (st), or acrocentric (a) according to the arm ratio proposed by Levan et al. (1964). All chromosomes were measured to avoid identification errors.

Results

Male and female fish in both populations showed a diploid number of $2n = 66$ chromosomes, karyotype composed of $12m+12m+14st+28a$, and fundamental number $FN = 104$ (Fig. 2A, B).

C-banding staining of both populations revealed subtle pericentromeric markers on several chromosomes, as well as conspicuous terminal blocks on two pairs of acrocentric

Figure 2. Karyotypes found for the populations of Cunha/SP (A) and Itaocara/RJ (B). In the boxes are the phenotypes for C banding, Ag-NORs and FISH with 5S and 18S rDNA probes.

chromosomes (a) (25, 29), although a size heteromorphism was found in one of the pairs in the population of Itaocara (25) (Fig. 2A, B, box). These markers did not correspond to the location of the major Ag-NORs (Fig. 2A, B, box).

Silver nitrate staining of both populations revealed the existence of multiple systems of NORs. In Cunha/SP specimens, two pairs of chromosome a (21, 24) exhibited large markers on their long arms (Fig. 2A, B). According to FISH, the 18S rDNA contained these four and two other sites located on the short arm of a small submetacentric (sm) pair, for a total of six gene sites (Fig. 2A, box). In Itaocara/RJ specimens, Ag-NORs analysis revealed five sites marked by silver nitrate: two located in the long arms of pairs a (21, 24) and another located in the terminal position of the short arm of chromosome a (22) (Fig. 2B, box). However, only four markers were detected on the 18S rDNA probe using FISH, corresponding to markers obtained from silver nitrate staining on chromosomes a (Fig. 2B, box).

Hybridization of the 5S rDNA probe revealed two sites marked in the lowest meta-centric pair of the complement in both populations (pair 6) (Fig. 2A, B, box).

Discussion

From a cytogenetic perspective, only one sample of *H. affinis* from the Jacuí creek Cunha/SP has been previously studied (Kavalco et al. 2004a, 2004b, 2005). In this

study, we evaluated populations from the upper and lower Paraíba do Sul River. We first sought to expand sampling from the Jacuí creek to further analyze the heterochromatin polymorphism described previously (Kavalco et al. 2004b). Unexpectedly, we observed the conservation of chromosomal characteristics between the two populations analyzed in this study, as well as large variations, particularly with respect to the 5S rDNA sites compared to the previously described sample. Although geographically close, both populations from Cunha/SP showed large differences in their chromosomes. These populations showed relatively higher karyotypic divergence than geographic divergence, as they are only approximately 100 m away in geodesic distance and are part of the same drainage.

Although the chromosome number is the same and the karyotypic formula observed in the populations studied slightly differs from the previously sampled population, other cytogenetic features revealed differentiated evolutionary units. The difference in karyotype symmetry observed between the chromosomes of both samplings from Cunha/SP were clear; this was also clear when the relative size of the chromosomes was organized based on type, even when the same measurement and classification criterion proposed by Levan et al. (1964) and same magnification scale were used. In the previously analyzed sample from Jacuí creek, karyotypic asymmetry was clearly observed, even within each chromosomal group (Kavalco et al. 2005). In addition, the distribution of constitutive heterochromatin and existence of conspicuous blocks (Kavalco et al. 2004b) differed completely from the patterns observed in this study.

The difference among the observed chromosomal sites in the populations cannot be attributed to the use of 18S and 5S ribosomal DNA probes isolated from different species. The rRNA in eukaryotes presents as two subunits (one formed by 28S, 18S and 5.8S and another one formed by 5S) and their DNA sequences vary very slowly due to selective pressure, being considered highly conserved (Long and Dawid 1980). This allows the interspecific hybridization of the mentioned probes (obtained from *Prochilodus argenteus* and *Megaleporinus elongatus*), with chromosomes of a wide variety of fishes, like Characiformes (de Marco Ferro et al. 2001, Pazza et al. 2006, da Silva et al. 2016), Gymnotiformes (Fernandes et al. 2017a, 2017b) Perciformes (Jacobina et al. 2014, Argôlo and Affonso 2015, Oliveira et al. 2015b), Siluriformes (Blanco et al. 2014, Kantek et al. 2015, Ribeiro et al. 2015), including other species of *Hypostomus* (Kavalco et al. 2004a, 2005, Traldi et al. 2013, Baumgärtner et al. 2014, Oliveira et al. 2015a, Lara Kamei et al. 2017).

For the location of 18S rDNA, we observed conservation of the number and position of sites in samples of the upper drainage region (Kavalco et al. 2005, this study), as well as chromosome differentiation in the lower Paraíba do Sul population, which showed the lowest number of sites. In addition to chromosome number, this is the only characteristic shared between samples from Jacuí creek.

The existence of different chromosomal formulas in close groups of different organisms, or nominally similar species, is attributed to chromosomal rearrangements. In armored catfish, two major types of chromosomal rearrangements appear to be involved in karyotype differences, depending on fixation of the diploid number (non-

Robertsonian) or their variation (Robertsonian) (Artoni and Bertollo 1996, 2001, Kavalco et al. 2005). However, other factors should be considered in the chromosome evolution of the group, such as the dispersion trends of repetitive sequences such as ribosomal genes (Kavalco et al. 2004a). Because the presence of a pair of chromosomes carrying the rDNA in fish is thought to be a plesiomorphic condition (Martins and Galetti Jr 1999, Oliveira and Gosztonyi 2000), even for Loricariidae (Kavalco et al. 2004a, Alves et al. 2012), the genus *Hypostomus* may contain lines with contrasting tendencies (Pansonato-Alves et al. 2013) and possibly an ancestral phenotype with a site in a chromosomal pair (Traldi et al. 2013). Dispersion of ribosome cistrons may be related to not only species-specific events but also populational events, as in armored catfish in which the formation of isolated populations typically occurs because of low vagility (Artoni and Bertollo 2001, Bitencourt et al. 2012). In fact, variations in the distribution of 18S rDNA sites in the genus *Hypostomus* were clear, and it was difficult to establish evolutionary tendencies for the character, as observed among different populations of the Paraíba do Sul river. In addition, their co-location with DNAs similar to transposons (Pansonato-Alves et al. 2013) is unfavorable for observing macroevolutionary tendencies.

The divergent phenotype observed by Kavalco et al. (2004a) for the 5S rDNA cistrons in *Hypostomus* reflects well-known characteristics of genomic evolution in repetitive DNA. The evolutionary dynamics of this gene are related not only to variations in non-transcribed spacers, but also to synteny with long and short interspersed nuclear elements, non-long terminal repeat retrotransposons, U-snrRNA families, and microsatellite polymorphisms (Rebordinos et al. 2013). According to these authors, polymorphisms in non-transcribed regions are observed in fish and polymorphisms in transcribed regions do not appear to interfere with the cellular activity of 5S rDNA. Although in some species, the molecular diversity of the 5S rDNA gene families is greater than the chromosome diversity (Rebordinos et al. 2013), this rule may not be applied for Neotropical ichthyofauna biodiversity. In several respects, the genus *Hypostomus*, as well as others, show various chromosomal evolutionary novelties at several levels, potentially reflecting recent adaptive radiation.

The speciation by allopatry can be an important source of diversity in Neotropics and could be responsible for the biodiversity of fishes from Brazilian rivers and it is possible that very short time periods can produce new phenotypes on *Hypostomus* chromosomes. At the same time, the extensive chromosomal variation observed in the sample of *H. affinis* analyzed previously by Kavalco et al. (2004a, 2004b, 2005; collected in the year 2001 - personal communication) could be related with an event that today represents a “dead end” in the evolutionary history of the population, highlighting sympatric evolutionary processes. Since the great number of 5S rDNA spread in the karyotype is an uncommon feature to the catfishes and it can increase chromosomal rearrangements, to consider the karyotype shown in this paper as the resident cytotype of the drainage is the most parsimonious idea. It is possible that the phenotype of the 18S rDNA disposition in the chromosomes shared between the individuals from Cunha/SP represents an evidence of introgression between a variant extinct cytotype

and the ancient one, stated in this work. In this case, the variant form probably had lower adaptive value and was not able to fixation, or we do not sample the variant cytotype, just the ancient one.

Conclusion

Minor chromosome changes were found between the two sampled populations, especially regarded to an extra chromosome pair bearing 18S rDNA in population from Cunha. In addition, 18S rDNA distribution in Cunha was the same as previously sample. However, the remarkable difference in the 5S rDNA distribution between two sampling at Cunha, separated by four years between the collections, could represent a population dynamic where an expansion of the 5S rDNA sites provide a phenotype furtherly extinct or not sampled in this work.

Acknowledgments

This work was supported by the Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq, 484626/2013-2) and Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES - Fellowship for M.Sc. degree).

References

- Alves AL, Oliveira C, Nirchio M, Granado A, Foresti F (2006) Karyotypic relationships among the tribes of Hypostominae (Siluriformes: Loricariidae) with description of XO sex chromosome system in a Neotropical fish species. *Genetica* 128: 1–9. <https://doi.org/10.1007/s10709-005-0715-1>
- Alves AL, Borba RS, Pozzobon APB, Oliveira C, Nirchio M, Granado A, Foresti F (2012) Localization of 18S ribosomal genes in suckermouth armored catfishes Loricariidae (Teleostei, Siluriformes) with discussion on the Ag-NOR evolution. *Comparative Cytogenetics* 6(3): 315–321. <https://doi.org/10.3897/compcytogen.v6i3.2667>
- Argôlo LA, Affonso PRAM (2015) First cytogenetic report in *Cichlasoma sanctifranciscense* Kullander, 1983 (Perciformes, Cichlidae) from northeastern Brazil with inferences on chromosomal evolution of Cichlasomatini. *Comparative Cytogenetics* 9(4): 671–681. <https://doi.org/10.3897/CompCytogen.v9i4.5562>
- Armbruster JW (2004) Phylogenetic relationships of the suckermouth armored catfishes (Loricariidae) with emphasis on the Hypostominae and the Ancistrinae. *Zoological Journal of the Linnean Society* 141: 1–80. <https://doi.org/10.1111/j.1096-3642.2004.00109.x>
- Artoni RF, Bertollo LAC (1996) Cytogenetic studies on Hypostominae (Pisces, Siluriformes, Loricariidae). Considerations on karyotype evolution in the genus *Hypostomus*. *Caryologia* 49(1): 81–90. <https://doi.org/10.1080/00087114.1996.10797353>

- Artoni RF, Bertollo LAC (2001) Trends in the karyotype evolution of Loricariidae fish (Siluriformes). *Hereditas* 134: 201–210. <https://doi.org/10.1111/j.1601-5223.2001.00201.x>
- Baumgärtner L, Paiz LM, Zawadzki CH, Margarido VP, Portela Castro ALDB (2014) Heterochromatin polymorphism and physical mapping of 5S and 18S ribosomal DNA in four populations of *Hypostomus strigaticeps* (Regan, 1907) from the Paraná River Basin, Brazil: evolutionary and environmental correlation. *Zebrafish* 11(5): 479–487. <https://doi.org/10.1089/zeb.2014.1028>
- Bitencourt JA, Affonso PRAM, Giuliano-Caetano L, Carneiro PLS, Dias AL (2012) Population divergence and peculiar karyoevolutionary trends in the loricariid fish *Hypostomus aff. unae* from northeastern Brazil. *Genetics and Molecular Research* 11(2): 933–943. <https://doi.org/10.4238/2012.April.13.1>
- Blanco DR, Vicari MR, Lui RL, Artoni RF, de Almeida MC, Traldi JB, Margarido VP, Moreira-Filho O (2014) Origin of the $X_1X_1X_2X_2/X_1X_2Y$ sex chromosome system of *Harttia punctata* (Siluriformes, Loricariidae) inferred from chromosome painting and FISH with ribosomal DNA markers. *Genetica* 142(2): 119–126. <https://doi.org/10.1007/s10709-014-9759-4>
- Bueno V, Venere PC, Konerat JT, Zawadzki CH, Vicari MR, Margarido VP (2014) Physical mapping of the 5S and 18S rDNA in ten species of *Hypostomus* Lacépède (Siluriformes: Loricariidae): evolutionary tendencies in the genus. *The Scientific World Journal* ID 943825: 8 pp. <https://doi.org/10.1155/2014/943825>
- Cereali SS, Pomini E, Rosa R, Zawadzki CH, Froehlich O, Giuliano-Caetano L (2008) Karyotype description of two species of *Hypostomus* (Siluriformes, Loricariidae) of the Planalto da Bodoquena, Brazil. *Genetics and Molecular Research* 7(3): 583–591. <https://doi.org/10.4238/vol7-3gmr404>
- Dobigny G, Ozouf-Costaz C, Bonillo C, Volobouev V (2002) “Ag-NORs” are not always true NORs: new evidence in mammals. *Cytogenetic and Genome Research* 98(1): 75–77. <https://doi.org/10.1159/000068541>
- Endo KS, Martinez ERM, Zawadzki CH, Paiva LRSP, Júlio Júnior HF (2012) Karyotype description of possible new species of the *Hypostomus ancistroides* complex (Teleostei: Loricariidae) and other Hypostominae. *Acta Scientiarum Biological Sciences* 34(2): 181–189. <https://doi.org/10.4025/actascibiols.v34i2.9318>
- Eschmeyer W, Fong JD (2017) *Catalog of Fishes: Species by Family/Subfamily*. California Academy of Sciences. <http://www.researcharchive.calacademy.org/research/ichthyology/catalog/speciesbyfamily.asp> [accessed 10. October 2017]
- Fernandes CA, Baumgärtner L, Paiz LM, Margarido VP, Portela Castro ALB (2017a) Chromosomal characteristics of rDNA in a conserved karyotype of two *Sternopygus macrurus* (Gymnotiformes: Sternopygidae) populations from upper Paraná River basin. *Biologia* 72(6): 680–685. <https://doi.org/10.1515/biolog-2017-0071>
- Fernandes CA, Paiz LM, Baumgärtner L, Margarido VP, Vieira MMR (2017b) Comparative cytogenetics of the black ghost knifefish (Gymnotiformes: Apterontidae): evidence of chromosomal fusion and pericentric inversions in karyotypes of two *Apterontus* species. *Zebrafish* 14(5): 471–476. <https://doi.org/10.1089/zeb.2017.1432>
- Giuliano-Caetano L (1998) Polimorfismo cromossômico Robertsoniano em populações de *Rineloricaria latirostris* (Pisces, Loricariinae). PhD Thesis, Universidade Federal de São Carlos, São Carlos, São Paulo, 78 pp. [In Portuguese]

- Gold JR, Li C, Shipley N, Powers PK (1990) Improved methods for working with fish chromosomes with a review of metaphase chromosome banding. *Journal of Fish Biology* 37(4): 563–575. <https://doi.org/10.1111/j.1095-8649.1990.tb05889.x>
- Hatanaka T, Galetti Jr PM (2004) Mapping of the 18S and 5S ribosomal RNA genes in the fish *Prochilodus argenteus* Agassiz, 1829 (Characiformes, Prochilodontidae). *Genetica* 122(3): 239–244. <https://doi.org/10.1007/s10709-004-2039-y>
- Howell WMT, Black DA (1980) Controlled silver-staining of nucleolus organizer regions with a protective colloidal developer: a 1-step method. *Cell and Molecular Life Sciences* 36(8): 1014–1015. <https://doi.org/10.1007/BF01953855>
- Jacobina UP, Bertollo LAC, Cioffi MB, Molina WF (2014) Physical mapping of 18S and 5S genes in pelagic species of the genera *Caranx* and *Carangoides* (Carangidae). *Genetics and Molecular Research* 13(4): 9628–9635. <https://doi.org/10.4238/2014.November.14.7>
- Kantek DL, Peres WAM, Moreira-Filho O (2015) Cytogenetics of *Trichomycterus brasiliensis* (Siluriformes: Trichomycteridae) from the Upper São Francisco River Basin (MG). *Cytologia* 80(1): 25–29. <https://doi.org/10.1508/cytologia.80.25>
- Kavalco KF, Pazza R (2004) A rapid alternative technique for obtaining silver-positive patterns in chromosomes. *Genetics and Molecular Biology* 27(2): 196–198. <https://doi.org/10.1590/S1415-47572004000200012>
- Kavalco KF, Pazza R, Bertollo LAC, Moreira-Filho O (2004a) Gene mapping of 5S rDNA sites in eight fish species from the Paraíba do Sul river basin, Brazil. *Cytogenetic and Genome Research* 106(1): 107–110. <https://doi.org/10.1159/000078567>
- Kavalco KF, Pazza R, Bertollo LAC, Moreira-Filho O (2004b) Heterochromatin characterization of four fish species of the family Loricariidae (Siluriformes). *Hereditas* 141(3): 237–242. <https://doi.org/10.1111/j.1601-5223.2004.01850.x>
- Kavalco KF, Pazza R, Bertollo LAC, Moreira-Filho O (2005) Karyotypic diversity and evolution of Loricariidae (Pisces, Siluriformes). *Heredity* 94(2): 180–186. <https://doi.org/10.1038/sj.hdy.6800595>
- Konerat JT, Bueno V, Margarido VP, Portela-Castro ALB, Martins-Santos IC (2015) Diversity of sex chromosome systems in Ancistrini (Loricariidae, Hypostominae): ZZ/ZW in *Ancistrus taunayi* Miranda Ribeiro, 1918. *Cytogenetic and Genome Research* 146: 306–310. <https://doi.org/10.1159/000441431>
- Lara Kamei MCS, Baumgärtner L, Paiva S, Zawadzki CH, Martins-Santos IC, Portela-Castro ALB (2017) Chromosomal diversity of three species of *Hypostomus* Lacépède, 1803 (Siluriformes, Loricariidae), from the Paraná River Basin, Brazil: a species complex in *Hypostomus ancistroides* reinforced by a ZZ/ZW sex chromosome system. *Zebrafish* 14(4): 357–363. <https://doi.org/10.1089/zeb.2017.1429>
- Levan A, Fredga K, Sandberg AA (1964) Nomenclature of centromeric position on chromosomes. *Heredity* 52(2): 201–220. <https://doi.org/10.1111/j.1601-5223.1964.tb01953.x>
- Long EO, Dawid IB (1980) Repeated genes in eukaryotes. *Annual Review of Biochemistry* 49: 727–764. <https://doi.org/10.1146/annurev.bi.49.070180.003455>
- Lujan NK, Armbruster JW, Lovejoy NR, López-Fernández H (2015) Multilocus molecular phylogeny of the suckermouth armored catfishes (Siluriformes: Loricariidae) with a focus on subfamily Hypostominae. *Molecular Phylogenetics and Evolution* 82: 269–288. <https://doi.org/10.1016/j.ympev.2014.08.020>

- de Marco Ferro DA, Néo DM, Moreira-Filho O, Bertollo LAC (2001) Nucleolar organizing regions, 18S and 5S rDNA in *Astyanax scabripinnis* (Pisces, Characidae): populations distribution and functional diversity. *Genetica* 110: 55–62. <https://doi.org/10.1023/A:1017963217795>
- Mariotto S, Centofante L, Miyazawa CS, Bertollo LAC, Moreira-Filho O (2009) Chromosome polymorphism in *Ancistrus cuiabae* Knaack, 1999 (Siluriformes: Loricariidae: Ancistrini). *Neotropical Ichthyology* 7(4): 595–600. <https://doi.org/10.1590/S1679-62252009000400006>
- Martins C, Galetti Jr PM (1999) Chromosomal localization of 5S rDNA genes in *Leporinus* fish (Anostomidae, Characiformes). *Chromosome Research* 7(5): 363–367. <https://doi.org/10.1023/A:1009216030316>
- Mazzoni R, Caramaschi U, Weber C (1994) Taxonomical revision of the species of *Hypostomus* Lacépède, 1803 (Siluriformes, Loricariidae) from the Lower rio Paraíba do Sul, State of Rio de Janeiro, Brazil. *Revue Suisse de Zoologie* 101(1): 3–18. <https://doi.org/10.5962/bhl.part.79897>
- Mendes-Neto EO, Vicari MR, Artoni RF, Moreira-Filho O (2011) Description of karyotype in *Hypostomus regani* (Ihering, 1905) (Teleostei, oricariidae) from the Piumhi river in Brazil with comments on karyotype variation found in *Hypostomus*. *Comparative Cytogenetics* 5(2): 133–142. <https://doi.org/10.3897/compcytogen.v5i2.964>
- Montoya-Burgos JI, Weber C, Le Bail PY (2002) Phylogenetic relationships within *Hypostomus* (Siluriformes: Loricariidae) and related genera based on mitochondrial D-loop sequences. *Revue Suisse de Zoologie* 109(2): 369–382. <https://doi.org/10.5962/bhl.part.79596>
- Nelson JS, Grande TC, Wilson MVH (2016) Fishes of the world. Fifth Edition. New Jersey, 752 pp. <https://doi.org/10.1002/9781119174844>
- Oliveira C, Gosztonyi AE (2000) A cytogenetic study of *Diplotnystes mesembrinus* (Teleostei, Siluriformes, Diplomystidae) with a discussion of chromosome evolution in siluriforms. *Caryologia* 53(1): 31–37. <https://doi.org/10.1080/00087114.2000.10589178>
- Oliveira RR, Feldberg E, dos Anjos MB, Zuanon J (2007) Karyotype characterization and ZZ/ZW sex chromosome heteromorphism in two species of the catfish genus *Ancistrus* Kner, 1854 (Siluriformes: Loricariidae) from the Amazon basin. *Neotropical Ichthyology* 5(3): 301–306. <https://doi.org/10.1590/S1679-62252007000300010>
- Oliveira LC, Ribeiro MO, Dutra ES, Zawadzki CH, Portela-Castro ALB, Martins-Santos IC (2015a) Karyotype structure of *Hypostomus* cf. *plecostomus* (Linnaeus, 1758) from Tapajós River basin, Southern Amazon: occurrence of sex chromosomes (ZZ/ZW) and their evolutionary implications. *Genetics and Molecular Research* 14(2): 6625–6634. <https://doi.org/10.4238/2015.June.18.5>
- Oliveira IA, Argôlo LA, Bitencourt JA, Diniz D, Vicari MR, Affonso PRAM (2015b) Cryptic chromosomal diversity in the complex “*Geophagus*” *brasilienis* (Perciformes, Cichlidae). *Zebrafish* 13(1): 33–44. <https://doi.org/10.1089/zeb.2015.1169>
- Pansonato-Alves JC, Serrano EA, Utsunomia R, Scacchetti PC, Oliveira C, Foresti F (2013) Mapping five repetitive DNA classes in sympatric species of *Hypostomus* (Teleostei: Siluriformes: Loricariidae): analysis of chromosomal variability. *Reviews in Fish Biology and Fisheries* 23(4): 477–489. <https://doi.org/10.1007/s11160-013-9303-0>
- Pazza R, Kavalco KF, Bertollo LAC (2006) Chromosome polymorphism in *Astyanax fasciatus* (Teleostei, Characidae). 1. Karyotype analysis, Ag-NORs and mapping of the 18S and 5S

- ribosomal genes in sympatric karyotypes and their possible hybrid forms. *Cytogenetic and Genome Research* 112: 313–319. <https://doi.org/10.1159/000089886>
- Pinkel D, Straume T, Gray JW (1986) Cytogenetic analysis using quantitative, high-sensitivity, fluorescence hybridization. *Proceedings of the National Academy of Sciences of the United States of America* 83(9): 2934–2938. <https://doi.org/10.1073/pnas.83.9.2934>
- Rebordinos L, Cross I, Merlo A (2013) High evolutionary dynamism in 5S rDNA of fish: state of the art. *Cytogenetic and Genome Research* 141: 103–113. <https://doi.org/10.1159/000354871>
- Ribeiro MO, Noleto RB, Lorscheider CA, Porto FE, Prizon AC, Zawadzki CH, Oliveira LC, Portela Castro ALB (2015) Cytogenetic description of *Ancistrus abilhoai* (Siluriformes: Loricariidae) from Iguaçú River basin, southern Brazil. *Genetics and Molecular Research* 14(2): 4051–4057. <https://doi.org/10.4238/2015.April.27.20>
- Rubert M, Zawadzki CH, Giuliano-Caetano L (2008) Cytogenetic characterization of *Hypostomus nigromaculatus* (Siluriformes: Loricariidae). *Neotropical Ichthyology* 6(1): 93–100. <https://doi.org/10.1590/S1679-62252008000100011>
- Rubert M, Rosa R, Zawadzki CH, Mariotto S, Moreira-Filho O, Giuliano-Caetano L (2016) Chromosome mapping of 18S Ribosomal RNA genes in eleven *Hypostomus* species (Siluriformes, Loricariidae): diversity analysis of the sites. *Zebrafish* 13(4): 360–368. <https://doi.org/10.1089/zeb.2016.1279>
- da Silva LLL, dos Santos AR, Giuliano-Caetano L, Dias AL (2015) Chromosomal characterization in two species of the *Asryanax bimaculatus* complex (Characidae, Characiformes) using different techniques of chromosome banding. *Cytotechnology* 68(4): 1277–1286. <https://doi.org/10.1007/s10616-015-9888-3>
- Sumner AT (1972) A simple technique for demonstrating centromeric heterochromatin. *Experimental Cell Research* 75(1): 304–306. [https://doi.org/10.1016/0014-4827\(72\)90558-7](https://doi.org/10.1016/0014-4827(72)90558-7)
- Traldi J, Vicari M, Blanco D, Martinez J, Artoni RF, Moreira-Filho O (2012) First karyotype description of *Hypostomus iheringii* (Regan, 1908): a case of heterochromatic polymorphism. *Comparative Cytogenetics* 6(2): 115–125. <https://doi.org/10.3897/CompCytogen.v6i2.2595>
- Traldi JB, Blanco DR, Vicari MR, Martinez JF, Lui RL, Barros AV, Artoni RF, Moreira-Filho O (2013) Chromosomal diversity in *Hypostomus* (Siluriformes, Loricariidae) with emphasis on physical mapping of 18S and 5S rDNA sites. *Genetics and Molecular Research* 12(1): 463–471. <https://doi.org/10.4238/2013.February.8.11>