

HAL
open science

Identifying key habitat and spatial patterns of fish biodiversity in the tropical Brazilian continental shelf

Leandro Nolé Eduardo, Thierry Frédou, Alex Souza Lira, Beatrice Padovani Ferreira, Arnaud Bertrand, Frédéric Ménard, Flávia Lucena Frédou

► **To cite this version:**

Leandro Nolé Eduardo, Thierry Frédou, Alex Souza Lira, Beatrice Padovani Ferreira, Arnaud Bertrand, et al.. Identifying key habitat and spatial patterns of fish biodiversity in the tropical Brazilian continental shelf. *Continental Shelf Research*, 2018, 166, pp.108-118. 10.1016/j.csr.2018.07.002 . ird-01905980

HAL Id: ird-01905980

<https://ird.hal.science/ird-01905980v1>

Submitted on 26 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ELSEVIER

Contents lists available at ScienceDirect

Continental Shelf Research

journal homepage: www.elsevier.com/locate/csr

Identifying key habitat and spatial patterns of fish biodiversity in the tropical Brazilian continental shelf

Leandro Nolé Eduardo^{a,*}, Thierry Frédou^a, Alex Souza Lira^a, Beatrice Padovani Ferreira^b, Arnaud Bertrand^{a,b,c}, Frédéric Ménard^d, Flávia Lucena Frédou^a

^a Departamento de Pesca e Aquicultura, Universidade Federal Rural de Pernambuco, Rua D. Manoel de Medeiros, sn, Dois irmãos, CEP 52171-900 Recife, PE, Brazil

^b Universidade Federal de Pernambuco, Departamento de Oceanografia, Recife, PE, Brazil

^c Institut de Recherche pour le Développement (IRD), MARBEC, Univ Montpellier, CNRS, Ifremer, IRD, Sète, France

^d Aix Marseille Univ, Univ Toulon, CNRS, IRD, MIO, Marseille, France

DOI: <https://doi.org/10.1016/j.csr.2018.07.002>

Abstract

Knowledge of the spatial distribution of fish assemblages biodiversity and structure is essential for prioritizing areas of conservation. Here we describe the biodiversity and community structure of demersal fish assemblages and their habitat along the northeast Brazilian coast by combining bottom trawl data and underwater footage. Species composition was estimated by number and weight, while patterns of dominance were obtained based on frequency of occurrence and relative abundance. A total of 7,235 individuals (830 kg), distributed in 24 orders, 49 families and 120 species were collected. Community structure was investigated through clustering analysis and by a non-metric multidimensional scaling technique. Finally, diversity was assessed based on six indices. Four major assemblages were identified, mainly associated with habitat type and depth range. The higher values of richness were found in sand substrate with rocks, coralline formations and sponges (SWCR) habitats, while higher values of diversity were found in habitats located on shallow waters (10–30m). Further, assemblages associated with sponge-reef formations presented the highest values of richness and diversity. In management strategies of conservation, we thus recommend giving special attention to SWCR habitats, mainly those located on depths between 30–60 m. This can be achieved by an offshore expansion of existing MPAs and/or by the creation of new MPAs encompassing those environments.

Keywords: Demersal fish assemblage; Northeast Brazilian coast; Underwater footages; Fish assemblage structure; Marine Protected Areas; Habitat composition.

1. INTRODUCTION

Resource exploitation, climate change, habitat modification, and pollution have led to dramatic modifications in the composition of marine coastal ecosystems (Lotze et al., 2006). These changes are causing rapid loss of populations, species, and entire functional groups (Lotze et al., 2006; Worm et al., 2006). To protect these environments, marine protected areas (MPAs), where fishing and other human activities are restricted or prohibited, have been highly recommended (Dahl et al., 2009). MPAs conserve habitats and marine populations and, by exporting biomass, may also sustain or increase the overall yield of nearby fisheries (Halpern, 2003; Roberts et al., 2001). However, implementing MPAs and prioritizing biodiversity conservation requires human, biophysical and ecological knowledge that is often lacking in some parts of the world (Miloslavich et al., 2011).

Biodiversity has been positively correlated with the structural habitats complexity (Curley et al., 2002). Understanding the relationship between habitat type and fish and describing the spatial distribution of those habitats are therefore essential for informing fisheries management (Curley et al., 2002) and implementing MPAs. Recent advances in collecting and analyzing marine data using cameras and towed video enable direct observation of marine species and their habitats, in more affordable and efficient ways, and in places divers cannot access (Letessier et al., 2013). Even if these approaches may contribute to more effective conservation and management of living marine resources (Mellin et al., 2009) they have not been applied in many marine ecosystems around the world, especially in tropical regions.

Among the Brazilian coastal areas, the northeast coast is the largest (3,000 km) and one of the most densely populated. This region has high biodiversity and includes Ecologically or Biologically Significant Marine Areas (EBSA) (CBD, 2014). Small-scale fisheries (SSF) in the region, directly and indirectly, involve more than 200,000 persons and are responsible for the highest landed volume of the country (Nóbrega et al., 2009). Previous studies focused on fish assemblages in this region, mostly through underwater visual censusing (UVC) (e.g. Feitoza et al., 2005; Ferreira et al., 2004) or based on fishery-dependent data (e.g. Frédou and Ferreira, 2005; Silva Júnior et al., 2015), provided specific information on the ecology and biology of a variety of species. Nevertheless,

there is a lack of large-scale studies describing biodiversity and assemblage structure in relation to the habitat composition.

Here we describe the biodiversity and community structure of demersal fish assemblages and their habitat along the northeast Brazilian coast by combining bottom trawl data and underwater footages. Overall, this study fills the current gap of knowledge in the area providing a relevant contribution for effective conservation and management of marine resources.

2. MATERIAL AND METHODS

2.1. Study area

The study area (Figure 1) comprises the northeast Brazilian continental shelf, between the states of Rio Grande do Norte and Alagoas (4° - 9°S). This area is located in the eastern part of the northeastern region of the South American Platform, a few degrees north of the southern branch of the South Equatorial Current nearshore bifurcation (Ekau and Knoppers, 1999) and holds a high biodiversity and many priority areas for conservation and sustainable use (CBD, 2014). Within this area, several Marine Protected Areas have been established (e.g. “APA dos Corais”, ‘APA Costa dos Corais’, ‘APA Guadalupe’, ‘APA Santa Cruz’, ‘APA Barra de Mamanguape’) (Ferreira and Maida, 2007; Prates et al., 2007). The continental shelf is 40 km width in average with mean depth per latitude ranging from 40 to 80 m and is almost entirely covered by biogenic carbonate sediments (Vital et al., 2010).

2.2. Sampling and sample processing

Data were collected during the Acoustics along the BRAZilian COaSt (ABRACOS) surveys, carried out on 30 August - 20 September 2015 and 9 April – 9 May 2017, on board the French R/V ANTEA. Sampling was conducted using a bottom trawl (body mesh: 40 mm, cod-end mesh: 25mm, entrance dimensions horizontal x vertical: 28 x10 m) at 35 stations (Figure1). Hauls were performed between 10 and 60 m of depth, for about 5 minutes at 3.2 kt. Tow duration was considered as the moment of the arrival of the net on the pre-set depth to the lift-off time, recorded by means of a SCANMAR system. The net geometry has also been monitored using SCANMAR sensors, to give headline height, depth, and distance of wings and doors to ensure the net was fishing correctly. To reduce impacts on benthic habitat and to avoid net damage, the bottom trawl

net was adapted in the second cruise, where bobbins were added to the ground rope. Sampled habitats and geographic areas were similar between surveys, except for the very north oriented coastal area of Rio Grande do Norte which was sampled only during the second cruise. To test for possible changes in gear selectivity among surveys, we compared the size of individuals caught in both surveys. The test was significant, but results did not show important differences (Supplementary Material 1). In addition, we performed a non-parametric permutation procedure ANOSIM (Analysis of Similarity) based on a Bray-Curtis similarity resemblance matrix to test for possible assemblage changes among surveys due to gear adaptation and/or seasonal changes (Clarke et al. 1994). A significant difference was found ($R=0.073$, $p<0.05$) but the explained variance was too low for any robust conclusion. Indeed, differences could be due to a survey effect (gear or season) but also to stochastic differences due to unlike sampling locations among surveys. We therefore acknowledge for potential limitation, but we combined both surveys in further analyses to propose a more comprehensive vision of the distribution of fish assemblage.

Temperature, salinity, and oxygen profiles were collected for each haul using a CTD (model: SeaBird911). To classify bottom habitat, a video footage was achieved through an underwater camera (GOPRO HERO 3) fitted on the upper part of the mouth of the net. In laboratory, a detailed video analysis was undertaken, where all major habitats were identified. Based on this frame by frame analyses combined with an adaptation of the methodology from Monaco et al. (2012), we were able to consistently identify 3 major types of habitat: (i) Sand with rocks, coralline formations and sponges (SWCR) - primarily sand bottom with 10% or greater distribution of biogenic rocks, corals, calcareous algae and sponges; (ii) Sand - coarse sediment typically found in areas exposed to currents or wave energy; and (iii) Algae - substrates with 10% or greater distribution of any combination of numerous species of leafy red, green or brown algae (Figure 2). After identifying the major habitats, a photo data library with habitats was created to ensure consistency in the video classification process.

Figure 1 - Study area with the bottom-trawl stations (black dots). The position of the Marine Protected Areas (MPA) is indicated (black tick lines and dashed areas).

For each haul, fish were identified, counted, weighed on a motion-compensating scale (to the nearest 0.1 kg), and preserved with a solution of 4% formalin in seawater or by freezing until processing.

2.3. Data analyses

2.3.1. Fish fauna biodiversity and community descriptors

The relative indexes of density and biomass (catch per unit of effort – CPUE) were calculated considering the number of individuals and the weight of fish caught per trawled area (ind.km^{-2} – kg.km^{-2}). The trawled area was estimated by multiplying the distance covered by the net through the bottom (in m) with the estimated gear mouth opening obtained through the SCANMAR sensors. In six trawls the SCANMAR system was not operative and the average mouth opening (13 m) was utilized.

Figure 2 - Collection of images examples used in habitat classifications along the northeast Brazilian continental shelf (4°- 9°S)

Species composition was estimated by number (%N) and weight (%W). Patterns of dominance were obtained following the methodology of Garcia et al. (2006) and species were classified based on frequency of occurrence (number of occurrences of a species divided by the total number of trawls (x100), %F) and relative abundance (catch per unit effort; %CPUE) per latitude stratum (4°-9°S, intervals of 1°). Species showing %FO > average %FO in each latitude stratum were considered frequent fishes, whereas those with %FO < average %FO were considered rare (Garcia et al., 2006). A similar method was applied to %CPUE, resulting in Higher Abundant (%CPUE > average %CPUE) and Scarce (%CPUE < average %CPUE) categories. Finally, based on these criteria, species were classified in four groups of relative importance (relative importance index): (1) higher abundant and frequent, (2) higher abundant and rare, (3) scarce and frequent and (4) scarce and rare (Garcia et al., 2006). Species were considered dominant when classified within first, second and third categories (Garcia et al., 2006). We also classified the species according to the IUCN Red List categories at the regional level (ICMbio, 2016), which comprises 10 levels: Extinct (EX), Regionally Extinct (RE), Extinct in the Wild (EW), Critically Endangered (CR), Endangered (EN), Vulnerable

(VU), Near Threatened (NT), Least Concern (LC), Data Deficient (DD) and Not Evaluated (NE). The classification criteria, application guidelines, and IUCN Red List methodology on how to apply the Criteria are publically available (IUCN, 2012, 2000).

To investigate the community structure, we performed a Bray-Curtis similarity resemblance matrix, which was used to perform an unweighted arithmetic complete clustering analysis. The non-parametric permutation procedure ANOSIM (Analysis of Similarity) was applied to test for differences among habitat types and depth ranges (intervals of 10 m) (Clarke et al. 1994). To reduce bias in these analyses, species data were log-transformed ($\log(x + 1)$), and infrequent species (those representing <0.1% of abundance) were not considered. As we tested differences among habitats, hauls where the habitat type was classified as unknown were removed from the analysis. The similarity percentage routine (SIMPER) was applied to determine the species contribution to the similarity within a group of sampled sites and the dissimilarity between groups. The set of species that cumulatively contributed to over 70% to the similarity were classed as consolidating, and the set of species contributing to over 70% of dissimilarity between groups were classified as discriminating (Gregory et al., 2016).

Diversity was assessed based on six indices calculated for each haul and by assemblages identified in cluster analyses (Table 1). Diversity indexes were chosen according to the expected complementarity of their conceptual and statistical properties, aiming to access the richness, rarity, commonness and taxonomic distance between species of the community studied (Magurran, 2004; Gaertner et al., 2005; Farriols et al., 2017). The diversities measures Hill's N1, Hill's N2 and Pielou's evenness (J') were obtained using untransformed relative abundance data, while Margalef's richness was estimated using untransformed abundance data (Hill, 1973; Margalef, 1978; Pielou, 1966). The Taxonomic diversity (Δ) and Taxonomic distinctness (Δ^*), which require taxonomic information for the estimation of the path lengths between each pair of species (Warwick and Clarke, 1995), were calculated using a taxonomic hierarchy based on Nelson et al (2016). Five taxonomic levels were used: species, genera, families, orders, and classes. The weights given to each level ω_{ij} were equidistant, being 20 for species belonging to the same genera, 40 for species of different genera and same family, 60 for species belonging to different family but same order, 80 for species of different order and same class, and 100 for individuals belonging to different class (Warwick and Clarke, 1995).

Table 1- Diversity indices analyzed. $x_1 (i = 1, \dots, S)$ denotes the number of individuals of the i th species, $N (= \sum_{i=1}^S x_1)$ is the total number of individuals in the sample, $p_i (= \frac{x_i}{N})$ is the proportion of all individuals belonging to species i , ω_{ij} is the taxonomic path length between species i and j , f_{ij} is the functional dissimilarity between species i and j .

Diversity index	Formula	Symbol	Description	References
Margalef's richness	$d = \frac{s-1}{\ln N}$	D	Number of species adjusted to the number of individuals	Margalef (1958)
Pielou's evenness	$J' = \frac{H'}{\ln S}$	J'	Equitability in the distribution of abundances of species in a community	Pielou (1966)
Hill's N1	$N1 = \exp H'$	N1	Exponential of Shannon, which measure the uncertainty about the species of the nearest neighbor of an individual from the community	Hill (1957)
Hill's N2	$N2 = \frac{1}{\sum_{i=1}^S p_i^2}$	N2	Reciprocal of Simpson, which is the probability that two individuals drawn at random from an infinite community belong to the same species	Hill (1957)
Taxonomic diversity	$\Delta = 2 \frac{\sum \sum_{(i<j)} (\omega_{ij} x_i x_j)}{N(N-1)}$	Δ	Taxonomic distance expected between two individuals randomly	Warwick and Clark (1995)
Taxonomic distinctness	$\Delta^* = \frac{\sum \sum_{(i<j)} (\omega_{ij} x_i x_j)}{\sum \sum_{(i<j)} (x_i x_j)}$	Δ^*	Taxonomic distance expected between two individuals randomly selected, considering that they belong to different species	Warwick and Clark (1995)

To test for differences among assemblages and latitude strata values of biodiversity indices, the Kruskal-wallis nonparametric test were applied ($P < 0.05$). All the statistical analyses and diversity indices mentioned above were performed using the software PRIMER6 + Permanova (Anderson et al., 2008) and R version 3.3.3 (R Core Team, 2016). The packages used were “vegan” (Oksanen et al., 2017) and “FD” (Laliberté and Legendre, 2010).

3. RESULTS

The thirty-five hauls performed along the Northeast Brazilian continental shelf corresponded to a total effort of 200 minutes and 257,000 m² of trawled area. Totally, three major types of bottom habitats were identified along the study area. Eighteen samples were classified as SWCR, seven as Algae and six as Sand. Four sample habitats could not be classified and were considered unknown. SWCR and Algae habitats were found in all depth ranges (10-60 m). The sand habitat, however, were found only in samples near to the shore (10-30 m). The oceanographic conditions in sampling stations were rather similar among surveys and regions (Supplementary Material 2 and 3). Bottom temperatures were higher during the second survey performed in summer but overall ranged from 25.5°C to 29.6°C (mean equals 27.5°C), while salinity and dissolved oxygen

varied from 36.4 to 37.5 (mean equals 36.9) and 4 mg.l⁻¹ to 4.4 mg.l⁻¹ (mean equals 4.2 mg.l⁻¹), respectively.

In total, 7,235 individuals (830 kg), distributed in 24 orders, 49 families, and 120 species were collected. The order with the highest number of taxa was Perciforms (10 families, 36 species; 60% of total individuals caught); followed by Tetraodontiformes (5 families, 18 species; 14% of total individuals caught) (Table 2). The families with the highest %N were Haemulidae (3,052 individuals; 41%); Mullidae (527 individuals; 7%), Holocentridae (446 individuals; 6%), Gerreidae (393 individuals; 5%) and Diodontidae (368 individuals; 5%) (Table 2). The five most representative families in %W were Haemulidae (226 kg; 27%), Diodontidae (80 kg; 10%), Ostraciidae (77 kg; 9%), Dasyatidae (76 kg; 9%) and Pomacanthidae (51 kg; 6%).

Considering the relative importance index, 19 species were classified as higher abundant and frequent, representing 80% of sampled individuals. The other species were classified as higher abundant and rare (two species, 2% of sampled individuals), scarce and frequent (15 species, 7% of sampled individuals) and scarce and rare (81 species, 11% of sampled individuals). A strong discontinuity was observed in fish species distribution among latitude stratum. A clear shift was observed at 8°S (south of Pernambuco), with most species classified as scarce and rare being observed south of 8°S (Table 2). The species *Hypanus marianae*, *Holocentrus adscensionis*, *Pseudupeneus maculatus*, *Haemulon aurolineatum*, *Haemulon plumierii*, *Lutjanus synagris*, *Acanthostracion polygonius*, *Acanthostracion quadricornis* and *Diodon holocanthus* were present and classified as higher abundant and frequent in almost all study area, being characterized, therefore, as important components of the demersal ichthyofauna assemblage in Northeast Brazil (Table 2).

Within the assemblage, according to the Brazilian IUCN Red List classification, three species were classified as Vulnerable (VU) (*Sparisoma axillare*, *Sparisoma frondosum* and *Mycteroperca bonaci*), 9 species as Near Threatened, 92 species as Least Concern (LC), 17 as Data deficient (DD) and two as Not Evaluated (NE) (Table 2). All species VU were also classified as scarce and rare.

Order	Family	Species	N	IUCN	Latitude Stratum/ State					Total	
					4° - 5°	5° - 6°	6° - 7°	7° - 8°	8° - 9°		
					RN	RN	RN- PB	PB- PE	PE- AL		
					RN	RN	PB	PE	AL		
Relative Importance index											
Rajiformes	Rhinobatidae	<i>Pseudobatos percellens</i> (Walbaum, 1792)	25	DD			3	4	3	3	
Myliobatiformes	Dasyatidae	<i>Dasyatis guttata</i> (Bloch & Schneider, 1801)	1	LC					4	4	
		<i>Hypanus marianae</i> Gomes, Rosa & Gadig, 2000	77	DD	3	1	3	3	3	3	
Elopiformes	Elopidae	<i>Elops cf. smithi</i> McBride, Rocha, Ruiz-Carus & Bowen, 2010	1	LC	4					4	
Albuliformes	Albulidae	<i>Albula vulpes</i> (Linnaeus, 1758)	3	DD				4	4	4	
Anguilliformes	Muraenidae	<i>Gymnothorax moringa</i> (Cuvier, 1829)	1	DD		4				4	
		<i>Gymnothorax vicinus</i> (Castelnau, 1855)	11	DD		4	4	4		4	
Clupeiformes	Pristigasteridae	<i>Chirocentrodon bleekermanus</i> (Poey, 1867)	93	LC				2	2	2	
	Engraulidae	<i>Lycengraulis grossidens</i> (Agassiz, 1829)	3	LC					4	4	
	Clupeidae	<i>Opisthonema oglinum</i> (Lesueur, 1818)	165	LC				4	1	1	
Siluriformes	Ariidae	<i>Bagre marinus</i> (Mitchill, 1815)	9	DD	4			4	4	4	
Aulopiformes	Synodontidae	<i>Synodus foetens</i> (Linnaeus, 1766)	29	LC		4	4	3	3	3	
		<i>Synodus intermedius</i> (Spix & Agassiz, 1829)	9	LC		4	4	4	3	3	
		<i>Synodus synodus</i> (Linnaeus, 1758)	7	LC			4		4	4	
		<i>Trachinocephalus myops</i> (Forster, 1801)	17	LC		3		4	3	3	
Holocentriformes	Holocentridae	<i>Holocentrus adscensionis</i> (Osbeck, 1765)	425	LC	4	1	1	1	1	1	
		<i>Myripristis jacobus</i> Cuvier, 1829	17	LC					4	4	
Kurtiformes	Apogonidae	<i>Astrapogon puncticulatus</i> (Poey, 1867)	2	LC					4	4	
Gobiiformes	Pomacentridae	<i>Phaeoptyx pigmentaria</i> (Poey, 1860)	4	LC					4	4	
		<i>Stegastes pictus</i> (Castelnau, 1855)	1	LC		4				4	
Carangiformes	Microdesmidae	<i>Stegastes fuscus</i> (Cuvier, 1830)	1	LC				4		4	
		<i>Ptereleotris randalli</i> Gasparini, Rocha & Floeter, 2001	1	LC					4	4	
	Echeneidae	<i>Echeneis naucrates</i> Linnaeus, 1758	4	LC		4	3			4	
	Carangidae	<i>Caranx crysos</i> (Mitchill, 1815)	1	LC	4						4
		<i>Caranx latus</i> Agassiz, 1831	1	LC					4		4
		<i>Chloroscombrus chrysurus</i> (Linnaeus, 1766)	196	LC	4			2	1	1	

		<i>Selar crumenophthalmus</i> (Bloch, 1793)	8	LC				4	4
		<i>Selene brownii</i> (Cuvier, 1816)	11	LC	4		4	4	4
		<i>Selene vomer</i> (Linnaeus, 1758)	1	LC				4	4
Istiophoriformes	Sphyraenidae	<i>Sphyraena barracuda</i> (Edwards, 1771)	1	LC		4			4
		<i>Sphyraena guachancho</i> Cuvier, 1829	8	LC	4		3		4
Pleuronectiformes	Paralichthyidae	<i>Cyclopsetta fimbriata</i> (Goode & Bean, 1885)	4	LC		4		4	4
		<i>Syacium micrurum</i> Ranzani, 1842	75	LC		3	3	4	3
		<i>Syacium papillosum</i> (Linnaeus, 1758)	7	LC			4		4
	Bothidae	<i>Bothus lunatus</i> (Linnaeus, 1758)	40	LC		1			4
		<i>Bothus ocellatus</i> (Agassiz, 1831)	156	LC		2	2	3	3
		<i>Bothus robinsi</i> Topp & Hoff, 1972	2	LC					4
	Achiridae	<i>Achirus achirus</i> (Linnaeus, 1758)	6	LC					4
		<i>Achirus lineatus</i> (Linnaeus, 1758)	2	LC					4
Syngnathiformes	Fistulariidae	<i>Fistularia tabacaria</i> Linnaeus, 1758	67	LC		3		1	1
	Aulostomidae	<i>Aulostomus maculatus</i> Valenciennes, 1841	37	NE			2	4	4
		<i>Aulostomus strigosus</i> Wheeler, 1955	4	LC		4			4
	Dactylopteridae	<i>Dactylopterus volitans</i> (Linnaeus, 1758)	28	LC		4	4	3	3
Scombriformes	Scombridae	<i>Scomberomorus brasiliensis</i> Collette, Russo & Zavala-Camin, 1978	1	LC				4	
Labriformes	Labridae	<i>Halichoeres dimidiatus</i> (Agassiz, 1831)	3	LC				4	4
		<i>Halichoeres poeyi</i> (Steindachner, 1867)	3	LC			4		4
	Scaridae	<i>Cryptotomus roseus</i> cope, 1871	36	LC			2		4
		<i>Sparisoma axillare</i> (Steindachner, 1878)	12	VU		4		4	4
		<i>Sparisoma frondosum</i> (Agassiz, 1831)	17	VU	4	2		4	4
		<i>Sparisoma radians</i> (Valenciennes, 1840)	55	LC			2		4
Perciformes	Gerreidae	<i>Diapterus auratus</i> Ranzani, 1842	12	LC				4	
		<i>Diapterus rhombeus</i> (Cuvier, 1829)	6	LC				4	4
		<i>Eucinostomus argenteus</i> (Baird & Girard, 1855)	95	LC	4	2		4	3
		<i>Eucinostomus gula</i> (Quoy & Gaimard, 1824)	78	LC	4	4		2	4
		<i>Ulaema lefroyi</i> (Goode, 1874)	85	LC			4		1
	Mullidae	<i>Mulloidichthys martinicus</i> (Cuvier, 1829)	4	LC			4		4
		<i>Pseudupeneus maculatus</i> (Bloch, 1793)	477	LC	3	1	1	1	1
		<i>Upeneus parvus</i> Poey, 1852	1	LC				4	
	Serranidae	<i>Cephalopholis fulva</i> (Linnaeus, 1758)	10	DD				4	4

	<i>Mycteroperca bonaci</i> (Poey, 1860)	1	VU					4	4
	<i>Paranthias furcifer</i> (Valenciennes, 1828)	6	NE					4	4
	<i>Rypticus bistrispinus</i> (Mitchill, 1818)	3	LC		4	4			4
	<i>Alphestes afer</i> (Bloch, 1793)	53	DD	4	1	4	4	4	4
	<i>Diplectrum formosum</i> (Linnaeus, 1766)	14	LC	3	4	3	4	3	3
Priacanthidae	<i>Heteropriacanthus cruentatus</i> (Lacepède, 1801)	1	LC					4	4
	<i>Priacanthus arenatus</i> Cuvier, 1829	26	LC					4	4
Chaetodontidae	<i>Chaetodon ocellatus</i> Bloch, 1787	22	DD	4	2	4			4
	<i>Chaetodon striatus</i> Linnaeus, 1758	53	LC	4	4	3	3	3	1
Pomacanthidae	<i>Holacanthus ciliaris</i> (Linnaeus, 1758)	6	DD		4	4	4	4	4
	<i>Holacanthus tricolor</i> (Bloch, 1795)	4	DD					4	4
	<i>Pomacanthus paru</i> (Bloch, 1787)	30	DD	3	1	4	3	4	3
Malacanthidae	<i>Malacanthus plumieri</i> (Bloch, 1786)	2	LC					4	4
Haemulidae	<i>Anisotremus virginicus</i> (Linnaeus, 1758)	6	LC					3	4
	<i>Conodon nobilis</i> (Linnaeus, 1758)	1	LC					4	4
	<i>Haemulon aurolineatum</i> Cuvier, 1830	1977	LC	1	1	2	4	1	1
	<i>Haemulon melanurum</i> (Linnaeus, 1758)	5	LC					4	4
	<i>Haemulon parra</i> (Desmarest, 1823)	1	DD					4	4
	<i>Haemulon plumierii</i> (Lacepède, 1801)	216	LC	3	1	1	1	1	1
	<i>Haemulon squamipinna</i> Rocha & Rosa, 1999	704	LC				1	1	1
	<i>Haemulon steindachneri</i> (Jordan & Gilbert, 1882)	91	LC		1	3	1	1	1
	<i>Haemulopsis corvinaeformis</i> (Steindachner, 1868)	8	LC					4	4
	<i>Orthopristis ruber</i> (Cuvier, 1830)	42	LC		1		2	4	3
Lutjanidae	<i>Lutjanus analis</i> (Cuvier, 1828)	10	NT				4	3	4
	<i>Lutjanus synagris</i> (Linnaeus, 1758)	171	NT	3	1	1	1	1	1
	<i>Ocyurus chrysurus</i> (Bloch, 1791)	16	NT	3	4	4	4	4	3
Polynemidae	<i>Polydactylus virginicus</i> (Linnaeus, 1758)	1	LC					4	4
Scorpaeniformes	Scorpaenidae								
	<i>Scorpaena bergii</i> Evermann & Marsh, 1900	11	LC			4			4
	<i>Scorpaena inermis</i> Cuvier, 1829	3	LC					4	4
	<i>Scorpaena isthmensis</i> Meek & Hildebrand, 1923	6	LC		4			4	4
	<i>Scorpaena plumieri</i> (Bloch, 1789)	2	LC				4	4	4
	<i>Scorpaena melasma</i> Eschmeyer, 1965	6	LC		4			4	4
Triglidae	<i>Prionotus punctatus</i> (Bloch, 1793)	9	LC			4	4	4	4

Moroniformes	Ephippidae	<i>Chaetodipterus faber</i> (Broussonet, 1782)	9	LC					4	4	
Acanthuriformes	Sciaenidae	<i>Odontoscion dentex</i> (Cuvier, 1830)	5	LC					4	4	
		<i>Pareques acuminatus</i> (Bloch & Schneider, 1801)	9	LC			4		4	4	
	Acanthuridae	<i>Acanthurus bahianus</i> (Castelnau, 1855)	42	LC			4	1	4	3	
		<i>Acanthurus chirurgus</i> (Bloch, 1787)	90	LC	4	3	1	4	1		
		<i>Acanthurus coeruleus</i> Bloch & Schneider, 1801	18	LC				4	4	4	
Spariformes	Sparidae	<i>Calamus calamus</i> (Valenciennes, 1830)	14	DD				4	4		
		<i>Calamus pennatula</i> Guichenot, 1868	23	LC	4	4				4	
Lophiiformes	Antennariidae	<i>Antennarius multiocellatus</i> (Valenciennes, 1837)	1	DD			4			4	
	Ogocephalidae	<i>Ogocephalus vespertilio</i> (Linnaeus, 1758)	3	LC			4		4	4	
Tetraodontiformes	Ostraciidae	<i>Acanthostracion polygonius</i> Poey, 1876	204	LC	4	1	1	1	1	1	
		<i>Acanthostracion quadricornis</i> (Linnaeus, 1758)	81	LC	3	1	3	1	3	1	
		<i>Lactophrys trigonus</i> (Linnaeus, 1758)	48	LC	4	3	3	3	3	3	
	Balistidae	<i>Balistes capriscus</i> Gmelin, 1789	2	NT	4						4
		<i>Balistes vetula</i> Linnaeus, 1758	3	NT			4	4	4	4	4
		<i>Xanthichthys ringens</i> (Linnaeus, 1758)	1	LC					4	4	4
	Monacanthidae	<i>Aluterus heudelotii</i> Hollard, 1855	3	LC				4	4	4	4
		<i>Aluterus monoceros</i> (Linnaeus, 1758)	4	NT	3						4
		<i>Aluterus scriptus</i> (Osbeck, 1765)	3	LC			3				4
		<i>Cantherhines macrocerus</i> (Hollard, 1853)	13	LC				3	3	3	3
		<i>Cantherhines pullus</i> (Ranzani, 1842)	3	LC			3		4	4	4
		<i>Monacanthus ciliatus</i> (Mitchill, 1818)	66	LC	4	2	4	4	4	4	4
		<i>Stephanolepis hispidus</i> (Linnaeus, 1766)	59	LC	4	2	4	3	3	3	3
	Tetraodontidae	<i>Canthigaster figueiredoi</i> Moura & Castro, 2002	2	DD			4	4			4
		<i>Sphoeroides spengleri</i> (Bloch, 1785)	141	LC	4	1	3	2	1	1	
		<i>Sphoeroides testudineus</i> (Linnaeus, 1758)	1	DD			3		4	4	
	Diodontidae	<i>Chilomycterus spinosus spinosus</i> (Linnaeus, 1758)	5	LC				3	4	4	4
<i>Diodon holocanthus</i> Linnaeus, 1758		344	LC	4	3	1	1	1	1		

2

3 Table 2- List of species, number of individuals (n), relative importance index (4 scarce and rare; 3 scarce and frequent; 2 higher abundant and rare; 1 higher abundant and
4 frequent), IUCN classification (Vulnerable (VU), Near Threatened (NT), Least Concern (LC), Data Deficient (DD) and Not Evaluated (NE)) for demersal fish species sampled
5 along the northeast Brazilian continental shelf (4°-9°S).

6 The cluster analyses based on the log-transformed dataset exhibited four major
7 groups (assemblages) at the resemblance level of 20% (Figure 3), showing a significant
8 difference in the species composition among habitats types ($R=0.192$, $p=0.042$) and depth
9 range ($R=0.201$, $p=0.001$). Assemblage A (named Sand 20-30 m) included only the
10 habitat Sand located on the depth range of 20-30 m. Assemblage B (named SWCR 10-30
11 m) was comprised entirely of SWCR habitat (Sand with coralline formations and
12 sponges), distributed in areas between 10-30 m depth. Assemblage C (named Sand and
13 Algae 10-20 m), with 4 stations, was divided equally between Sand and Algae habitat,
14 both located in shallow areas (10-20 m). Assemblage D (named SWCR and Algae 30-60
15 m), grouped most part of the stations (13), encompassed the SWCR (9 stations) and Algae
16 (4 stations) habitats. All stations for this group were located on depths between 30 and 60
17 m.

18 SIMPER analysis showed low-moderate average within-group similarity ranging
19 from 29.2 to 55.7% (Table 3). There were only three consolidating species (those
20 cumulatively contributing to over 70% to the similarity) in Assemblage A:
21 *Acanthostracion quadricornis*, *Lactophrys trigonus* and *Hypanus marianae*. Assemblage
22 B had the greatest number of consolidating species (13), with *Lutjanus synagris*,
23 *Eucinostomus argenteus* and *Bothus ocellatus* contributing to the highest percentage
24 (29.2%). In Assemblage C, with 7 consolidating species, *Acanthostracion polygonius*,
25 *Eucinostomus gula* and *Lutjanus synagris* cumulatively contributed to the highest
26 contribution (36.6%). Assemblage D was composed by 9 consolidating species, with
27 *Acanthostracion polygonius*, *Diodon holocanthus*, *Acanthostracion quadricornis* and
28 *Hypanus marianae* showing the highest contribution (48 %).

29 The dissimilarity levels between the assemblages were much higher than the
30 within-assemblage similarity, ranging from 71.9% (B-C) to 81.9% (D-A) (Table 4).
31 Discriminating species (those cumulatively contributing to over 70% of the dissimilarity)
32 were more numerous than the consolidating species within assemblages, ranging from 18
33 to 29 species. Dissimilarities between assemblages B-A, D-A and A-C were primarily a
34 result of species that were absent (e.g. *Eucinostomus argenteus*, *Eucinostomus Gula*,
35 *Lutjanus synagris* and *Diodon holocanthus*) from one or other of the assemblages.
36 However, between D-B, B-C and D-C the dissimilarity was driven mostly by differences
37 in average abundance rather than presence/absence.

38

40

41 Figure 3 – Dendrogram showing habitat types and depth range obtained after cluster analysis applied on
 42 the Bray Curtis similarities calculated among hauls (abundance data) for demersal fish assemblage in the
 43 northeast Brazilian continental shelf (4°-9°S). SWCR is the habitat sand with coralline formations and
 44 sponges.

45

46 Table 3 -SIMPER results of demersal fish species contributing > 70 % of similarity for the four community
 47 assemblages (A, B, C and D) at the northeast Brazilian continental shelf identified using cluster analysis
 48 (4°-9°S). Av. abund. is the average abundance, Av. Sim is the average similarity, Sim/SD is the ration
 49 between similarity and standard deviation, Contrib% is the percentage of similarity contribution and Cum%
 50 is the cumulative percentage of the total similarity.

51

Species	Av. Abund	Av. Sim	Sim/SD	Contrib%	Cum. %
Assemblage A - Sand 20-30m: average similarity = 29.2					
<i>Acanthostracion quadricornis</i>	21.57	14.66	3.35	48.91	48.91
<i>Lactophrys trigonus</i>	14.64	4.9	0.58	16.36	65.27
<i>Hypanus marianae</i>	14.87	3.53	0.58	11.78	77.05
Assemblage B - SWCR 10- 30m: average similarity = 47.55					
<i>Lutjanus synagris</i>	21.25	5.25	6.42	11.05	11.05
<i>Eucinostomus argenteus</i>	19.59	4.36	1.75	9.17	20.22
<i>Bothus ocellatus</i>	19.28	4.29	1.76	9.01	29.23
<i>Synodus foetens</i>	16.99	3.34	1.14	7.03	36.26
Assemblage C- Sand and Algae 10-20: average similarity = 55.69					
<i>Acanthostracion polygonius</i>	22.29	6.96	5.39	12.5	12.5
<i>Eucinostomus gula</i>	21.66	6.75	5.33	12.12	24.62
<i>Lutjanus synagris</i>	21.6	6.72	5.22	12.07	36.69
<i>Haemulon steindachneri</i>	21.31	6.64	5.02	11.93	48.62
Assemblage D- SWCR and Algae 30-60: average similarity = 46.76					
<i>Acanthostracion polygonius</i>	19.99	5.38	2.02	11.51	11.51
<i>Diodon holocanthus</i>	20.09	5.22	2.02	11.16	22.67
<i>Acanthostracion quadricornis</i>	18.28	4.4	1.39	9.42	32.1
<i>Hypanus marianae</i>	18.17	4.14	1.4	8.87	40.96

52

53

54 Table 4 - Global dissimilarity calculated through SIMPER analyses between the four community
 55 assemblages (A, B, C and D) at the northeast Brazilian continental shelf identified using cluster analysis
 56 (4°-9°S).

Assemblages	Global average dissimilarity
B-C	71.89
D-A	81.91
D-B	70.58
A-C	77.2
B-A	72.68
D-C	74.71

57

58

59

60

61

62

63 Margalef richness index d ranged from 0.48 to 5.93, with higher values in the south of
64 Pernambuco (PE) ($8^{\circ}\text{S} - 9^{\circ}\text{S}$) ($p < 0.05$). Stations with comparatively low values of richness
65 were observed along the entire study area. However, the state of Rio Grande do Norte
66 aggregated most part of them ($5^{\circ} - 6^{\circ}\text{S}$) (Figure 4). Hill's N1 and N2 indices varied between
67 1.65 to 16.72 effective species and 1.27 and 11.71 effective species, respectively. Based on
68 Hill's indices, elevated values of diversity were found in specific locations along the entire
69 latitudinal range, with almost all higher values located in the deepest locations (40-60m)
70 (Figure 4). Pielou's evenness indicated a high equitability (0.77 -0.91) along the whole study
71 area, ranging from 0.23 to 0.95 and showing no significant differences among latitudes and
72 depth (Figure 4). The taxonomic diversity (Δ) and Taxonomic distinctness (Δ^*) indices varied
73 from 9.5 to 74.7 and 28.3 to 89.7, respectively. Most part of higher values of taxonomic indices
74 found in the state of PE and Paraiba (PB) were sampled near to the shore (Figure 3).

75 In relation to assemblages, higher values of richness and taxonomic diversity were
76 found for assemblage B ($p < 0.05$), followed, in the decreasing order, by the assemblages C, D,
77 and A (Figure 4). Hill's N1 and N2 indices presented higher values of diversity for assemblage
78 C, followed by assemblages D, B and A ($p < 0.05$) (Figure 5). The taxonomic distinctness and
79 Pielou's evenness indices did not show significant differences among assemblages ($p > 0.05$).

81

82 Figure 4 - Spatial representation of estimations of Margalef index, Pielou's evenness, Hill's Shannon index (N1),
 83 Hill's Simpson's index (N2) and taxonomic diversity (Δ) and Taxonomic distinctness (Δ^*) of demersal fishes
 84 caught along the northeast Brazilian continental shelf (4° - 9°S).

85

86

87

88 Figure 5 – Box plot of Margalef index, Pielou's evenness, Hill's Shannon index (N1), Hill's Simpson's index
 89 (N2) and taxonomic diversity (Δ) and Taxonomic distinctness (Δ^*) per assemblages from cluster analysis on
 90 demersal fishes caught along the northeast Brazilian continental shelf (4°- 9°S).

91

92 4. DISCUSSION

93 The fish diversity found in the Brazilian northeast continental shelf (120 demersal fish
 94 species) is, overall, similar or higher than other tropical coastal shelf ecosystems in Brazil
 95 (MMA, 2006), and around the world. For instance, in tropical systems, Willems and Backer
 96 (2015) reported 98 species in Suriname and Gray and Otway (1994) observed 75 species in
 97 Australia. In temperate areas, Beentjes et al. (2002) registered 100 species in New Zealand,
 98 Jaureguizar et al. (2006) reported 94 species in Argentina and Prista et al. (2003) observed 36
 99 species in Portugal. On the opposite, higher demersal fish diversity has been reported in Costa
 100 Rica and Southern Tyrrhenian Sea, with 242 and 249 species, respectively (Busalacchi et al.,
 101 2010; Sousa et al., 2006; Wolff, 1996). Besides intrinsic biogeographic differences (e.g.
 102 oceanographic conditions, climate pattern, habitat heterogeneity) (Ray and Grassle, 1991),
 103 which are major factors driving the number of species, sampling strategy and effort were

104 different among studies, which may also affect the observed image of the diversity (Magurran,
105 2004).

106 The dominance pattern found in demersal fish assemblages of the Brazilian northeast
107 continental shelf is probably related to habitat type, once most of the dominant families are
108 classified as distinctive reef-associated (e.g. Haemulidae, Lutjanidae) (Rangel et al., 2007). In
109 addition, some of the dominant species also share the same food resource (sessile and mobile
110 invertebrates) (Bowen et al., 1995; Rangel et al., 2007). The dominance of the demersal
111 assemblage by few families (7 out of 49) has also been registered in other studies in Brazil
112 (Azevedo et al., 2007; Muto et al., 2000) and elsewhere (Jaureguizar et al., 2006; Johannesen
113 et al., 2012; Prista et al., 2003), seeming to be an ecological pattern of demersal assemblages
114 (Gibson et al., 2007).

115 The highest values of richness (expressed through Margalef index) were found in the
116 south of Pernambuco (8°30'S - 9°). This area encompassed species classified as highly
117 abundant and frequent but also most of the species classified as lower abundant and rare,
118 including species currently categorized as Vulnerable by IUCN (e.g. *Sparisoma axillare*, *S.*
119 *frondosum* and *M. bonaci*). Many species are also categorized as Data Deficient (DD). A wide
120 range of variables drives the number of species of a location (e.g. human activity, physical
121 factors, prey availability) (Ray and Grassle, 1991). The presence and extension of coral reefs
122 and associated ecosystems found in the south of Pernambuco (Costa et al., 2007; Ferreira et
123 al., 2006) as well as their conservation status, have motivated the creation of two Marine
124 Protected Areas ('APA Costa do Corais' and 'APA Guadalupe') (Ferreira and Maida, 2007;
125 Prates et al., 2007), that are now probably the main factor responsible for the maintenance of
126 such richness. The 'APA Costa do Corais' (ACC) was created in 1997, encompassing more
127 than 400 thousand hectares of marine area. Although artisanal fisheries are allowed inside the
128 ACC, and law enforcement is a challenge in these large areas, increased compliance may be a
129 possible expected effect (Gerhardinger et al., 2011; Pollnac et al., 2010). Zoning, for instance,
130 includes the creation of no-taken zones, where a rapid increase of richness, diversity, and
131 biomass of many species have been observed (Ferreira and Maida, 2007).

132 High values of diversity (Pielou and Hill's indices) were found in specific locations
133 along the entire latitudinal range, with almost all higher values located in the deepest habitats
134 (30 -60m). Previous studies based on underwater visual sensing and bottom long-lines have
135 also reported high values of diversity in deep coastal shelf environments on the Brazilian coast

136 (Feitoza et al., 2005; Olavo et al., 2011). This location is indeed a marine ecotone characterized
137 by the coexistence of different communities of the continental shelf, upper slope and adjacent
138 pelagic biota (Olavo et al., 2011). This ecotone, characterized by high population densities and
139 species richness, concentrates fishing resources and sustain an important multispecific reef
140 fishery in the Tropical Atlantic (Costa et al., 2005; Frédou and Ferreira, 2005; Olavo et al.,
141 2011). In addition, these deep coastal shelf environments on the Brazilian coast are part of a
142 faunal corridor that serves as a connection between cold habitats in southern Brazil and the
143 Caribbean (Olavo et al., 2011). Finally, the occurrence of small upwelling processes has been
144 reported near to these locations enhancing nutrient supply from deeper layers and increasing
145 food availability for fish assemblages (MMA, 2006).

146 Taxonomic diversity (Δ) and distinctness (Δ^*), which consider taxonomic differences
147 between species, presented high values distributed along the whole study area, evidencing the
148 presence of local hotspots supporting higher diversity. Most high values of taxonomic indices
149 were found in the shallowest habitats (10-30m). This result shows that, although the deepest
150 habitats (30-60m) holds the highest values of diversity (N1 and N2), the shallowest habitats
151 contains species that are more taxonomically distant. This pattern was largely driven by the
152 presence of rays (*Dasyatis spp.*), which were more abundant in sand shallow habitats near to
153 the coast. Indeed, habitat and bathymetric segregation are known for these species (Costa et
154 al., 2017). This pattern was also reported by Rogers et al. (1999) in the Northeast Atlantic.

155 The major factors structuring assemblages were habitat type and depth strata. Despite
156 the distinctive influence of habitat, the assemblages C and D were related to more than one
157 habitat type. It may be explained by the great mobility and feeding behavior of many species
158 found in this study (e.g. *L. synagris*, *P. maculatus* and *H. plumierii*) that may move between
159 habitats according to their use for food and shelter (Mora, 2015). In addition, the similarity
160 percentage procedure (SIMPER) revealed that many species are usually present in more than
161 one habitat type. Assemblages C (composed by Sand and Algae) and D (composed by SWCR
162 and Algae) presented the highest values of diversity (N1 and N2). This pattern is not only a
163 consequence of the presence of more complex habitats, which increases diversity, but also a
164 consequence of the ecological benefits provided by these locations. Habitats as algae and
165 coralline formations mediate competition and predation, facilitate cohabitation of an increased
166 number of species, and provide essential habitats and resources for marine invertebrates and
167 fish (Bertelli and Unsworth, 2014; Darling et al., 2017). The highest values richness and

168 taxonomic diversity were found in the assemblages B, which comprise only SWCR habitats in
169 relatively shallow waters (10-30 m depth).

170 **5. CONCLUSION**

171 Our results may be hampered by gear selectivity and by the sampling spatial extent. We
172 do not propose an exhaustive inventory of demersal fish assemblages in the northeast Brazilian
173 coast, but our results provide valuable information on tropical fish fauna distribution in this
174 area, and relationships with habitat characteristics. These findings are useful for conservation
175 purposes. Indeed, we identified the presence of numerous sensitive and commercial species
176 deserving special attention from stakeholders since they are currently categorized within risk
177 categories by IUCN or Data Deficient. These species are mainly associated with the habitat
178 SWCR, which also holds the highest number of species classified as scarce/rare and the greatest
179 values of biodiversity. We also highlight the importance of the deepest coastal shelf
180 environments (30-60 m) as areas of high fish densities and diversity.

181 Ecosystem-based management practices have been implemented with the creation of
182 marine protected areas encompassing interconnected habitats in a portion of the study area
183 (Ferreira and Maida, 2007; Prates et al., 2007). However, most critical environments identified
184 in this study remain unprotected. We thus recommend giving special attention on SWCR
185 habitats, mainly those located close to the shelf-break, between 30 and 60 m of depth, in
186 management strategies of conservation. Possible measures include specific regulations of use
187 and/or creation or expansion of MPAs encompassing those environments (CBD, 2014).

188 **Acknowledgements**

189 We acknowledge the French oceanographic fleet for funding the at-sea survey Abraços 1 and 2
190 (<http://dx.doi.org/10.17600/15005600> / <http://dx.doi.org/10.17600/17004100>) and the officers and crew of the R/V
191 Antea for their contribution to the success of the operations. The present study could not have been done without
192 the work of all participants from the BIOIMPACT Laboratory. We thank the CNPq (Brazilian National Council for
193 Scientific and Technological Development), which provided student scholarship to Leandro Nolé Eduardo and Alex
194 Souza Lira and research grant for Thierry Frédou, Beatrice Padovani Ferreira and Flávia Lucena Frédou. This work
195 is a contribution to the LMI TAPIOCA and the EU RISE Project PADDLE.

196 **Funding:** This study was funded by the French oceanographic fleet, through the projects ABRACOS 1 and 2
197 (<http://dx.doi.org/10.17600/15005600> / <http://dx.doi.org/10.17600/17004100>).

198 **Ethical approval:** All applicable international, national, and/or institutional guidelines for the care and use of
199 animals were followed. All procedures performed in this research were in accordance with the ethical standards of
200 the the institution (University Federal Rural de Pernambuco) and the Brazilian Ministry of Environmental.

201 **6. REFERENCES**

- 202 Anderson, M.J., Gorley, R.N., Clarke, K.R., 2008. PERMANOVA+ for PRIMER: Guide to
203 Software and Statistical Methods. PRIMER-E, Plymouth.
- 204 Azevedo, M.C.C. d, Araújo, F.G., Cruz-Filho, A.G. d, Pessanha, A.L.M., Silva, M. d A.,
205 Guedes, A.P.P., 2007. Demersal fishes in a tropical bay in southeastern Brazil:
206 Partitioning the spatial, temporal and environmental components of ecological variation.
207 *Estuar. Coast. Shelf Sci.* 75, 468–480. doi:10.1016/j.ecss.2007.05.027
- 208 Beentjes, M.P., Bull, B., Hurst, R.J., Bagley, N.W., 2002. Demersal fish assemblages along the
209 continental shelf and upper slope of the east coast of the South Island, New Zealand. *New*
210 *Zeal. J. Mar. Freshw. Res.* 36, 197–223. doi:10.1080/00288330.2002.9517080
- 211 Bertelli, C.M., Unsworth, R.K.F., 2014. Protecting the hand that feeds us: Seagrass (*Zostera*
212 *marina*) serves as commercial juvenile fish habitat. *Mar. Pollut. Bull.* 83, 425–429.
213 doi:10.1016/j.marpolbul.2013.08.011
- 214 Borcard, D., Gillet, F., Legendre, P., 2011. Numerical Ecology with R, 1st ed, Media. Springer
215 New York Dordrecht London Heidelberg, Québec.
- 216 Bowen, S.H., Lutz, E. V., Ahlgren, M.O., 1995. Bowen SH, Lutz E V., Ahlgren MO (1995)
217 Dietary protein and energy as determinants of food quality: Trophic strategies compared.
218 *Ecology* 76:899–907. doi: 10.2307/1939355 Dietary protein and energy as determinants
219 of food quality: Trophic strategies compared. *Ecology* 76, 899–907. doi:10.2307/1939355
- 220 Busalacchi, B., Rinelli, P., De Domenico, F., Profeta, A., Perdichizzi, F., Bottari, T., 2010.
221 Analysis of demersal fish assemblages off the Southern Tyrrhenian Sea (central
222 Mediterranean). *Hydrobiologia* 654, 111–124. doi:10.1007/s10750-010-0374-9
- 223 Causse, R., Ozouf-Costaz, C., Koubbi, P., Lamy, D., Eléaume, M., Dettaï, A., Duhamel, G.,
224 Busson, F., Pruvost, P., Post, A., Beaman, R.J., Riddle, M.J., 2011. Demersal
225 ichthyofaunal shelf communities from the Dumont d’Urville Sea (East Antarctica). *Polar*
226 *Sci.* 5, 272–285. doi:10.1016/j.polar.2011.03.004
- 227 CBD, 2014. Ecologically or Biologically Significant Marine Areas (EBSAs). Special places in
228 the world’s oceans., 2nd ed. Secretariat of the Convention on Biological Diversity, Recife.
- 229 Clarke, K., Somerfield, P.J., Warwick, R., 1994. Change in marine communities: an approach
230 to statistical analysis and interpretation, 1st ed. PRIMER-E Ltd, Plymouth.

- 231 Costa, P., Martins, A., Olavo, G., Haimovici, M., Braga, A., 2005. Pesca exploratória com
232 arrasto de fundo no talude continental da região central da costa brasileira entre Salvador-
233 BA e o cabo de São Tomé-RJ, in: *Pescae Potenciais de Exploração de Recursos Vivos Na*
234 *Região Central Da Zona Econômica Exclusiva Brasileira*. Museu Nacional, Rio de
235 Janeiro, pp. 145–165.
- 236 Costa, P., Olavo, G., Martins, A.S., 2007. Biodiversidade na costa central brasileira. Museu
237 Nacional, Rio de Janeiro.
- 238 Costa, T.L.A., Pennino, M.G., Mendes, L.F., 2017. Identifying ecological barriers in marine
239 environment: The case study of *Dasyatis marianae*. *Mar. Environ. Res.* 125, 1–9.
240 doi:10.1016/j.marenvres.2016.12.005
- 241 Curley, B.G., Kingsford, M.J., Gillanders, B.M., 2002. Spatial and habitat-related patterns of
242 temperate reef fish assemblages: Implications for the design of Marine Protected Areas.
243 *Mar. Freshw. Res.* 53, 1197–1210. doi:10.1071/MF01199
- 244 Dahl, R., Ehler, C., Douvère, F., 2009. Marine spatial planning: A Step-by-Step Approach
245 toward ecosystem based management, UNESCO IOC Manual and Guides.
246 Intergovernmental Oceanographic Commission and Man and the Biosphere Programme,
247 Paris.
- 248 Darling, E.S., Graham, N.A.J., Januchowski-hartley, F.A., Nash, K.L., Pratchett, M.S., Wilson,
249 S.K., 2017. Relationships between structural complexity , coral traits , and reef fish
250 assemblages. *Coral Reefs* 36, 561–575. doi:10.1007/s00338-017-1539-z
- 251 Ekau, W., Knoppers, B., 1999. An introduction to the pelagic system of the north-east and east
252 Brazilian shelf. *Arch. Fish. Mar. Res.* 47, 113–132. doi:0944-1921/99/47/2/3-5/12.00\$/0
- 253 Farriols, M.T., Ordines, F., Somerfield, P.J., Pasqual, C., Hidalgo, M., Guijarro, B., Massutí,
254 E., 2017. Bottom trawl impacts on Mediterranean demersal fish diversity: Not so obvious
255 or are we too late? *Cont. Shelf Res.* 137, 84–102. doi:10.1016/j.csr.2016.11.011
- 256 Feitoza, B.M., Rosa, R.S., Rocha, L.A., 2005. Ecology and Zoogeography of Deep- Reef
257 Fishes in Northeastern Brazil. *Bull. Mar. Sci.* 76, 725–742.
- 258 Ferreira, B.P., Toniolo, L.M., Maida, M., 2006. The Environmental Municipal Councils as an
259 Instrument in Coastal Integrated Management: the Área de Proteção Ambiental Costa dos
260 Corais (AL/ PE) Experience. *J. Coast. Res.* 39, 1003–1007.

- 261 Ferreira, B.P., Maida, M., 2007. Características e Perspectivas para o Manejo da Pesca na Área
262 de Proteção Ambiental Marinha da Costa dos Corais, in: Áreas Aquáticas Protegidas
263 Como Instrumento de Gestão Pesqueira. Serie Areas Protegidas, Brasília, pp. 39–51.
- 264 Ferreira, C.E.L., Floeter, S.R., Gasparini, J.L., Ferreira, B.P., Joyeux, J.C., 2004. Trophic
265 structure patterns of Brazilian reef fishes: A latitudinal comparison. *J. Biogeogr.* 31,
266 1093–1106. doi:10.1111/j.1365-2699.2004.01044.x
- 267 Frédou, T., Ferreira, B.P., 2005. Bathymetric trends of northeastern Brazilian snappers (pisces,
268 lutjanidae): Implications for the reef fishery dynamic. *Brazilian Arch. Biol. Technol.* 48,
269 787–800. doi:10.1590/S1516-89132005000600015
- 270 Gaertner, J.-C., Bertrand, J., Gil de Sola, L., Durbec, J.-P., Ferrandis, E., Souplet, A., 2005.
271 Large spatial scale variation of demersal fish assemblage structure on the continental shelf
272 of the NW Mediterranean Sea. *Mar. Ecol. Prog. Ser.* 297, 245–257.
273 doi:10.3354/meps297245
- 274 Garcia, A.M., Bemvenuti, M.A., Vieira, J.P., Motta Marques, D.M.L., Burns, M.D.M.,
275 Moresco, A., Vinicius, M., Condini, L., 2006. Checklist comparison and dominance
276 patterns of the fish fauna at Taim Wetland, South Brazil. *Neotrop. Ichthyol* 4, 261–268.
- 277 Gerhardinger, L.C., Godoy, E.A.S., Jones, P.J.S., Sales, G., Ferreira, B.P., 2011. Marine
278 protected dramas: The flaws of the Brazilian national system of marine protected areas.
279 *Environ. Manage.* 47, 630–643. doi:10.1007/s00267-010-9554-7
- 280 Gibson, R.N., Atkinson, R.J. a, Gordon, J.D.M., 2007. *Oceanography and Marine Biology An*
281 *Annual Review Vol.45.* Taylor & Francis, Boca Raton, FL.
- 282 Gray, C.A., Otway, N.M., 1994. Spatial and temporal differences in assemblages of demersal
283 fishes on the inner continental shelf off sydney, south-eastern australia. *Mar. Freshw. Res.*
284 45, 665–676. doi:10.1071/MF9940665
- 285 Gregory, S., Collins, M.A., Belchier, M., 2016. Demersal fish communities of the shelf and
286 slope of South Georgia and Shag Rocks (Southern Ocean). *Polar Biol.* 40, 107–121.
287 doi:10.1007/s00300-016-1929-7
- 288 Halpern, B.S., 2003. The impact of marine reserves: do reserves work and does reserve size
289 matter? *Ecol. Appl.* 13, 117–137. doi:10.1890/1051-
290 0761(2003)013[0117:TIOMRD]2.0.CO;2

- 291 Hanchet, S.M., Stewart, A.L., McMillan, P.J., Clark, M.R., O’Driscoll, R.L., Stevenson, M.L.,
292 2013. Diversity, relative abundance, new locality records, and updated fish fauna of the
293 Ross Sea region. *Antarct. Sci.* 25, 619–636. doi:10.1017/S0954102012001265
- 294 Hill, M.O., 1973. Diversity and evenness: a unifying notation and its consequences. *Ecology*
295 54, 427–432. doi:10.2307/1934352
- 296 ICMbio, 2016. Executive Summary Brazil Red Book of Threatened Species of Fauna sumario,
297 Livro Vermelho. Instituto Chico Mendes de Conservaçã o da Biodiversidade, Ministério
298 de Meio Ambiente, Brasília, DF.
- 299 IUCN, 2012. Guidelines for Application of IUCN Red List Criteria at Regional and National
300 Levels: Version 4.0. IUCN, Gland, Switzerland and Cambridge, UK.
- 301 IUCN, 2000. IUCN Red List Categories and Criteria, IUCN Bulletin. IUCN, Gland,
302 Switzerland and Cambridge, UK. doi:10.9782-8317-0633-5
- 303 Jaureguizar, A.J., Menni, R., Lasta, C., Guerrero, R., 2006. Fish assemblages of the northern
304 Argentine coastal system: Spatial patterns and their temporal variations. *Fish. Oceanogr.*
305 15, 326–344. doi:10.1111/j.1365-2419.2006.00405.x
- 306 Johannesen, E., Hoines, A.S., Dolgov, A. V., Fossheim, M., 2012. Demersal fish assemblages
307 and spatial diversity patterns in the arctic-atlantic transition zone in the barents sea. *PLoS*
308 *One* 7. doi:10.1371/journal.pone.0034924
- 309 Laliberté, E., Legendre, P., 2010. A distance-based framework for measuring functional
310 diversity from multiple traits. *Ecology* 91, 299–305.
- 311 Letessier, T.B., Meeuwig, J.J., Gollock, M., Groves, L., Bouchet, P.J., Chapuis, L., Vianna,
312 G.M.S., Kemp, K., Koldewey, H.J., 2013. Assessing pelagic fish populations: The
313 application of demersal video techniques to the mid-water environment. *Methods*
314 *Oceanogr.* doi:10.1016/j.mio.2013.11.003
- 315 Lotze, H.K., Lenihan, H.S., Bourque, B.J., Bradbury, R.H., Cooke, R.G., Kay, M.C., Kidwell,
316 S.M., Kirby, M.X., Peterson, C.H., Jackson, J.B.C., 2006. Depletion, Degradation, and
317 Recovery Potential of Estuaries and Coastal Seas. *Science* (80-.). 312, 1806–1809.
318 doi:10.1126/science.1128035
- 319 Magurran, A.E., 2004. *Measuring biological diversity*. Blackwell Pub, Malden.

- 320 Margalef, R.D., 1978. Information Theory In Ecology. Gen. Syst.
- 321 Mellin, C., Andréfouët, S., Kulbicki, M., Dalleau, M., Vigliola, L., 2009. Remote sensing and
322 fish-habitat relationships in coral reef ecosystems: Review and pathways for multi-scale
323 hierarchical research. Mar. Pollut. Bull. 58, 11–19. doi:10.1016/j.marpolbul.2008.10.010
- 324 Miloslavich, P., Klein, E., Díaz, J.M., Hernández, C.E., Bigatti, G., Campos, L., Artigas, F.,
325 Castillo, J., Penchaszadeh, P.E., Neill, P.E., Carranza, A., Retana, M. V, Díaz de Astarloa,
326 J.M., Lewis, M., Yorio, P., Piriz, M.L., Rodríguez, D., Valentin, Y.Y., Gamboa, L.,
327 Martín, A., 2011. Marine biodiversity in the Atlantic and Pacific coasts of South America:
328 Knowledge and gaps. PLoS One 6. doi:10.1371/journal.pone.0014631
- 329 MMA, 2006. Programa REVIZEE. Avaliação do Potencial Sustentável de Recursos Vivos na
330 Zona Econômica Exclusiva. Ministério do Meio Ambiente, Brasília, DF.
- 331 Muto, E.Y., Soares, L.S.H., Rossi-wongtschowski, C.L.D.B., 2000. Demersal fish assemblages
332 off São Sebastião, southeastern Brazil: structure and environmental conditioning factors
333 (summer 1994). Rev. Bras. Oceanogr. 48, 9–27. doi:10.1590/S1413-77392000000100002
- 334 Nelson, J.S., Grande, T., Wilson, M.V.H., 2016. Fishes of the world, 5th ed. Wiley.
- 335 Nóbrega, M.F. de, Lessa, R., Santana, F.M., 2009. Peixes Marinhos da região Nordeste do
336 Brasil. Martins & Cordeiro, Fortaleza.
- 337 Oksanen, J., F. Guillaume Blanchet, M.F., Kindt, R., Legendre, P., Dan McGlenn, P.R.M.,
338 Simpson, L., Solymos, P., Henry, M., Stevens, H., 2017. Vegan: Community Ecology
339 Package.
- 340 Olavo, G., Costa, P.A.S., Martins, A.S., Ferreira, B.P., 2011. Shelf-edge reefs as priority areas
341 for conservation of reef fish diversity in the tropical Atlantic. Aquat. Conserv. Mar.
342 Freshw. Ecosyst. 21, 199–209. doi:10.1002/aqc.1174
- 343 Pielou, E.C., 1966. Species-diversity and pattern-diversity in the study of ecological
344 succession. J. Theor. Biol. 10, 370–383. doi:http://dx.doi.org/10.1016/0022-
345 5193(66)90133-0
- 346 Pollnac, R., Christie, P., Cinner, J.E., Dalton, T., Daw, T.M., Forrester, G.E., Graham, N.A.J.,
347 McClanahan, T.R., 2010. Marine reserves as linked social-ecological systems. Proc. Natl.
348 Acad. Sci. 107, 18262–18265. doi:10.1073/pnas.0908266107

- 349 Prates, A.P.L., Cordeiro, A.Z., Ferreira, B.P., Maida, M., 2007. Unidades de Conservação
350 Costeiras e Marinhas de Uso Sustentável como Instrumento para a Gestão Pesqueira, in:
351 Áreas Aquáticas Protegidas Como Instrumento de Gestão Pesqueira. Serie Areas
352 Protegidas, Brasília, pp. 27–39.
- 353 Prista, N., Vasconcelos, R.P., Costa, M.J., Cabral, H., 2003. The demersal fish assemblage of
354 the coastal area adjacent to the Tagus estuary (Portugal): Relationships with
355 environmental conditions. *Oceanol. Acta* 26, 525–536. doi:10.1016/S0399-
356 1784(03)00047-1
- 357 R Core Team, 2016. R: A language and environment for statistical computing. R Foundation
358 for Statistical Computing, Vienna, Austria.
- 359 Rangel, C.A., Chaves, L.C.T., Monteiro-Neto, C., 2007. Baseline Assessment of the Reef Fish
360 Assemblage From Cagarras Archipelago, Rio De Janeiro, Southeastern Brazil. *Brazilian*
361 *J. Oceanogr.* 55, 7–17. doi:10.1590/S1679-87592007000100002
- 362 Ray, G.C., Grassle, J.F., 1991. Marine Biological Diversity Program. *Bioscience* 41, 453–457.
363 doi:10.2307/1311799
- 364 Roberts, C.M., Bohnsack, J.A., Gell, F., Hawkins, J.P., Goodridge, R., 2001. Effects of marine
365 reserves on adjacent fisheries. *Science* 294, 1920–3. doi:10.1126/science.294.5548.1920
- 366 Rogers, S.I., Clarke, K.R., Reynolds, J.D., 1999. The Taxonomic Distinctness of Coastal
367 Bottom-Dwelling Fish Communities of the North-East Atlantic. *J. Anim. Ecol.* 68, 769–
368 782. doi:10.1046/j.1365-2656.1999.00327.x
- 369 Silva Júnior, C.A.B. da, Viana, A.P., Frédou, F.L., Frédou, T., 2015. Aspects of the
370 reproductive biology and characterization of Sciaenidae captured as bycatch in the prawn
371 trawling in the northeastern Brazil. *Acta Sci. Biol. Sci.* 37, 1.
372 doi:10.4025/actascibiolsci.v37i1.24962
- 373 Sousa, P., Azevedo, M., Gomes, M.C., 2006. Species-richness patterns in space, depth, and
374 time (1989-1999) of the Portuguese fauna sampled by bottom trawl. *Aquat. Living*
375 *Resour.* 19, 93–103. doi:10.1051/alr:2006009
- 376 Vital, H., Gomes, M.P., Tabosa, W.F., Fraz??o, E.P., Santos, C.L.A., Placido Junior, J.S., 2010.
377 Characterization of the Brazilian continental shelf adjacent to Rio Grande do Norte State,
378 Ne Brazil. *Brazilian J. Oceanogr.* 58, 43–54. doi:10.1590/S1679-87592010000500005

379 Warwick, R.M., Clarke, K.R., 1995. New “biodiversity” measures reveal a decrease in
 380 taxonomic distinctness with increasing stress.” *Mar. Ecol. Prog. Ser.* 129, 301–305.
 381 doi:10.3354/meps129301

382 Willems Tomas; Backer, A.M.J.H.. V.M.H.K., 2015. Distribution patterns of the demersal fish
 383 fauna on the inner continental shelf of Suriname. *Reg. Stud. Mar. Sci.* 2, 177–188.
 384 doi:10.1016/j.rsma.2015.10.008

385 Wolff, M., 1996. Demersal fish assemblages along the Pacific coast of Costa Rica: a
 386 quantitative and multivariate assessment based on the Victor Hensen Costa Rica
 387 Expedition (199311994). *Rev. Biol. Trop.* 44, 187–214.

388 Worm, B., Barbier, E.B., Beaumont, N., Duffy, J.E., Folke, C., Halpern, B.S., Jackson, J.B.C.,
 389 Lotze, H.K., Micheli, F., Palumbi, S.R., Sala, E., Selkoe, K.A., Stachowicz, J.J., Watson,
 390 R., 2006. Impacts of Biodiversity Loss on Ocean Ecosystem Services. *Science* (80-.).
 391 314, 787–790. doi:10.1126/science.1132294

392

393

394

395

396

397

398

399

400

401

402

403

404 **Supplementary Material 1- Size histogram of fish captured during the Abraços 1 (red) and 2 (blue) surveys**
 405 **in the latitudinal range 4° - 9°S.**

406

408

409 **Supplementary Material 2- Spatial representation of bottom environmental variables collected using a**
410 **CTD along the northeast Brazilian continental shelf (4° - 9°S).**

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427 **Supplementary Material 3- CTD profiles of environmental variables collected through two surveys along**
428 **the northeast Brazilian continental shelf (4° - 9°S).**

429

430

431

432

433 Supplementary material 4 -SIMPER results of demersal fish species contributing > 70 % of similarity for the four
 434 community assemblages (A, B, C and D) at the northeast Brazilian continental shelf identified using cluster
 435 analysis (4°-9°S).

Species	Av. Abund	Av. Sim	Sim/SD	Contrib%	Cum. %
Assemblage A - Sand 20-30m: average similarity = 29.2					
<i>Acanthostracion quadricornis</i>	21.57	14.66	3.35	48.91	48.91
<i>Lactophrys trigonus</i>	14.64	4.9	0.58	16.36	65.27
<i>Hypanus marianae</i>	14.87	3.53	0.58	11.78	77.05
Assemblage B - SWCR 10- 30m: average similarity = 47.55					
<i>Lutjanus synagris</i>	21.25	5.25	6.42	11.05	11.05
<i>Eucinostomus argenteus</i>	19.59	4.36	1.75	9.17	20.22
<i>Bothus ocellatus</i>	19.28	4.29	1.76	9.01	29.23
<i>Synodus foetens</i>	16.99	3.34	1.14	7.03	36.26
<i>Hypanus marianae</i>	14.79	2.17	0.82	4.56	40.83
<i>Stephanolepis hispidus</i>	14.69	1.99	0.83	4.19	45.01
<i>Haemulon plumierii</i>	14.7	1.99	0.83	4.18	49.19
<i>Syacium micrurum</i>	14.72	1.98	0.83	4.16	53.35
<i>Pseudupeneus maculatus</i>	14.45	1.96	0.82	4.12	57.47
<i>Diodon holocanthus</i>	14.41	1.94	0.83	4.08	61.55
<i>Trachinocephalus myops</i>	11.95	1.4	0.6	2.94	64.48
<i>Synodus intermedius</i>	12.01	1.37	0.6	2.89	67.37
<i>Holocentrus adscensionis</i>	12.1	1.34	0.61	2.81	70.18
Assemblage C- Sand and Algae 10-20: average similarity = 55.69					
<i>Acanthostracion polygonius</i>	22.29	6.96	5.39	12.5	12.5
<i>Eucinostomus gula</i>	21.66	6.75	5.33	12.12	24.62
<i>Lutjanus synagris</i>	21.6	6.72	5.22	12.07	36.69
<i>Haemulon steindachneri</i>	21.31	6.64	5.02	11.93	48.62
<i>Pseudupeneus maculatus</i>	21.11	6.49	4.99	11.66	60.28
<i>Hypanus marianae</i>	18.29	4.03	1.34	7.25	67.53
<i>Diplectrum formosum</i>	15.03	2.52	0.78	4.53	72.06
Assemblage D- SWCR and Algae 30-60: average similarity = 46.76					
<i>Acanthostracion polygonius</i>	19.99	5.38	2.02	11.51	11.51
<i>Diodon holocanthus</i>	20.09	5.22	2.02	11.16	22.67
<i>Acanthostracion quadricornis</i>	18.28	4.4	1.39	9.42	32.1
<i>Hypanus marianae</i>	18.17	4.14	1.4	8.87	40.96
<i>Pseudupeneus maculatus</i>	17.28	3.61	1.28	7.73	48.69
<i>Fistularia tabacaria</i>	16.44	3.59	1.04	7.69	56.38
<i>Lactophrys trigonus</i>	14.82	3.03	0.82	6.49	62.87
<i>Holocentrus adscensionis</i>	14.56	2.59	0.84	5.55	68.42
<i>Pomacanthus paru</i>	12.79	1.93	0.67	4.12	72.54

436

437

438

439 Supplementary material 5 - SIMPER results of demersal fish species contributing > 70 % of dissimilarity between the four community assemblages (A, B, C and D) at the
 440 northeast Brazilian continental shelf identified using cluster analysis (4°-9°S).

Species	Av. Abund (Assemblage D)	Av. Abund (Assemblage B)	Av.Diss	Diss/SD	Contrib%	Cum%
<i>Eucinostomus argenteus</i>	0	19.59	2.76	2.44	4.11	4.11
<i>Synodus foetens</i>	1.55	16.99	2.31	1.6	3.45	7.56
<i>Bothus ocellatus</i>	5.43	19.28	2.2	1.47	3.28	10.84
<i>Lactophrys trigonus</i>	14.82	5.03	1.87	1.16	2.78	13.62
<i>Acanthostracion polygonius</i>	19.99	8.23	1.84	1.28	2.75	16.37
<i>Syacium micrurum</i>	5.62	14.72	1.74	1.18	2.59	18.96
<i>Fistularia tabacaria</i>	16.44	9.46	1.7	1.05	2.54	21.5
<i>Pomacanthus paru</i>	12.79	0	1.7	1.15	2.53	24.03
<i>Stephanolepis hispidus</i>	7.44	14.69	1.67	1.1	2.49	26.52
<i>Haemulon plumierii</i>	9.22	14.7	1.62	1.05	2.41	28.93
<i>Chaetodon ocellatus</i>	12.75	4.73	1.61	1.08	2.39	31.33
<i>Trachinocephalus myops</i>	0	11.95	1.6	1.07	2.39	33.72
<i>Lutjanus synagris</i>	10.92	21.25	1.6	1.01	2.39	36.1
<i>Acanthostracion quadricornis</i>	18.28	9.5	1.6	1.1	2.39	38.49
<i>Synodus intermedius</i>	3.6	12.01	1.57	1.03	2.33	40.82
<i>Opisthonema oglinum</i>	0	12.35	1.56	1.08	2.33	43.15
<i>Dactylopterus volitans</i>	10.93	9.81	1.54	0.99	2.29	45.45
<i>Holocentrus adscensionis</i>	14.56	12.1	1.53	0.98	2.29	47.73
<i>Haemulon aurolineatum</i>	5.99	11.81	1.48	1.08	2.2	49.93
<i>Achirus achirus</i>	10.91	2.43	1.47	0.98	2.2	52.13
<i>Chloroscombrus chrysurus</i>	0	9.79	1.47	0.86	2.19	54.32
<i>Eucinostomus gula</i>	0	9.66	1.45	0.86	2.17	56.49
<i>Selene brownii</i>	0	9.58	1.42	0.86	2.12	58.61
<i>Pseudobatos percellens</i>	3.66	9.55	1.41	0.9	2.1	60.71
<i>Haemulon steindachneri</i>	3.61	9.78	1.4	0.91	2.08	62.79
<i>Pseudupeneus maculatus</i>	17.28	14.45	1.38	0.89	2.05	64.84
<i>Haemulon squamipinna</i>	3.53	9.82	1.31	0.92	1.95	66.8
<i>Diodon holocanthus</i>	20.09	14.41	1.31	0.81	1.95	68.74
<i>Eucinostomus lefroyi</i>	1.87	9.76	1.3	0.9	1.93	70.68

Average dissimilarity = 70.58

441

442

443

Species	Av. Abund (Assemblage B)	Av. Abund (Assemblage C)	Av.Diss	Diss/SD	Contrib%	Cum%
<i>Eucinostomus gula</i>	0	21.66	3.05	5.29	4.98	4.98
<i>Eucinostomus argenteus</i>	19.59	0	2.81	2.41	4.59	9.57
<i>Bothus ocellatus</i>	19.28	3.83	2.38	1.71	3.89	13.45
<i>Acanthostracion polygonius</i>	8.23	22.29	1.98	1.31	3.23	16.68
<i>Synodus foetens</i>	16.99	7.44	1.96	1.18	3.21	19.89
<i>Stephanolepis hispidus</i>	14.69	0	1.91	1.35	3.12	23.01
<i>Diplectrum formosum</i>	4.76	15.03	1.84	1.19	3	26.01
<i>Haemulon steindachneri</i>	9.78	21.31	1.74	1.13	2.85	28.86
<i>Syacium micrurum</i>	14.72	7.07	1.69	1.11	2.76	31.62
<i>Synodus intermedius</i>	12.01	0	1.62	1.06	2.65	34.26
<i>Trachinocephalus myops</i>	11.95	7.56	1.6	1.03	2.62	36.89
<i>Orthopristis ruber</i>	7.11	11.12	1.58	0.98	2.58	39.46
<i>Opisthonema oglinum</i>	12.35	3.68	1.58	1.05	2.58	42.04
<i>Acanthostracion quadricornis</i>	9.5	11.13	1.57	0.98	2.56	44.6
<i>Haemulon plumierii</i>	14.7	12.38	1.56	1.04	2.55	47.15
<i>Holocentrus adscensionis</i>	12.1	14.6	1.55	0.97	2.53	49.68
<i>Haemulon aurolineatum</i>	11.81	10.99	1.54	1.02	2.52	52.2
<i>Chloroscombrus chrysurus</i>	9.79	0	1.5	0.86	2.45	54.64
<i>Chaetodon ocellatus</i>	4.73	11.02	1.49	0.98	2.43	59.51
<i>Acanthurus bahianus</i>	2.53	11.07	1.48	0.97	2.42	61.92
<i>Pseudobatos percellens</i>	9.55	7.25	1.48	0.93	2.41	64.34
<i>Dactylopterus volitans</i>	9.81	7.29	1.47	0.95	2.4	66.74
<i>Diodon holocanthus</i>	14.41	14.48	1.47	0.92	2.4	69.14
<i>Selene brownii</i>	9.58	0	1.45	0.85	2.37	71.5

Average dissimilarity = 71.89

Species	Av. Abund	Av. Abund	Av.Diss	Diss/SD	Contrib%	Cum%
	(Assemblage B)	(Assemblage A)				
<i>Lutjanus synagris</i>	21.25	0	3.99	3.9	5.02	5.02
<i>Bothus ocellatus</i>	19.28	0	3.7	2.25	4.65	9.68
<i>Synodus foetens</i>	16.99	0	3.33	1.63	4.2	13.87
<i>Eucinostomus argenteus</i>	19.59	7.18	2.87	1.21	3.61	17.49
<i>Lactophrys trigonus</i>	5.03	14.64	2.54	1.09	3.2	20.68
<i>Haemulon plumierii</i>	14.7	0	2.49	1.31	3.13	23.82
<i>Syacium micrurum</i>	14.72	0	2.48	1.32	3.12	26.93
<i>Stephanolepis hispidus</i>	14.69	0	2.47	1.32	3.11	30.05
<i>Diodon holocanthus</i>	14.41	0	2.43	1.32	3.06	33.1
<i>Pseudupeneus maculatus</i>	14.45	7.55	2.25	1.09	2.84	35.94
<i>Diplectrum formosum</i>	4.76	14.5	2.25	1.15	2.83	38.77
<i>Fistularia tabacaria</i>	9.46	14.81	2.15	1.04	2.7	41.47
<i>Synodus intermedius</i>	12.01	0	2.14	1.01	2.69	44.17
<i>Trachinocephalus myops</i>	11.95	7.59	2.13	1	2.68	46.85
<i>Acanthostracion quadricornis</i>	9.5	21.57	2.12	1.12	2.67	49.52
<i>Holocentrus adscensionis</i>	12.1	0	2.1	1.04	2.64	52.16
<i>Chloroscombrus chrysurus</i>	9.79	7.36	2.09	0.89	2.63	54.79
<i>Opisthonema oglinum</i>	12.35	0	2.05	1.05	2.58	57.37
<i>Eucinostomus gula</i>	9.66	0	2.04	0.83	2.56	59.93
<i>Pseudobatos percellens</i>	9.55	7.45	2.01	0.91	2.53	62.46
<i>Haemulon steindachneri</i>	9.78	7.59	2	0.92	2.52	64.98
<i>Hypanus marianae</i>	14.79	14.87	2	0.87	2.51	67.5
<i>Selene brownii</i>	9.58	0	1.98	0.82	2.5	69.99
<i>Haemulon aurolineatum</i>	11.81	0	1.9	1.06	2.39	72.38

Average dissimilarity = 72.68

445

446

447

Species	Av. Abund	Av. Abund	Av.Diss	Diss/SD	Contrib%	Cum%
	(Assemblage D)	(Assemblage A)				
<i>Diodon holocanthus</i>	20.09	0	4.25	2.21	5.81	5.81
<i>Acanthostracion polygonius</i>	19.99	7.05	3.31	1.21	4.52	10.32
<i>Holocentrus adscensionis</i>	14.56	0	3.01	1.29	4.11	14.43
<i>Pseudupeneus maculatus</i>	17.28	7.55	2.9	1.2	3.96	18.39
<i>Diplectrum formosum</i>	0	14.5	2.73	1.32	3.73	22.12
<i>Pomacanthus paru</i>	12.79	0	2.6	1.1	3.55	25.67
<i>Chaetodon ocellatus</i>	12.75	0	2.54	1.11	3.46	29.13
<i>Dactylopterus volitans</i>	10.93	0	2.43	0.86	3.31	32.44
<i>Fistularia tabacaria</i>	16.44	14.81	2.31	0.8	3.15	35.59
<i>Achirus achirus</i>	10.91	0	2.24	0.94	3.06	38.65
<i>Hypanus marianae</i>	18.17	14.87	2.21	0.8	3.02	41.67
<i>Lutjanus synagris</i>	10.92	0	2.14	0.94	2.93	44.59
<i>Lactophrys trigonus</i>	14.82	14.64	2.12	0.89	2.89	47.48
<i>Pseudobatos percellens</i>	3.66	7.45	1.88	0.74	2.57	50.06
<i>Haemulon plumierii</i>	9.22	0	1.87	0.8	2.55	52.61
<i>Ocyurus chrysurus</i>	8.94	0	1.85	0.79	2.53	55.14
<i>Haemulon steindachneri</i>	3.61	7.59	1.84	0.76	2.51	57.66
<i>Sparisoma axillare</i>	3.74	7.59	1.67	0.77	2.28	59.93
<i>Sphoeroides spengleri</i>	7.4	0	1.62	0.66	2.22	62.15
<i>Cantherhines macrocerus</i>	1.81	7.22	1.57	0.72	2.14	64.29
<i>Stephanolepis hispidus</i>	7.44	0	1.55	0.64	2.12	66.41
<i>Sparisoma frondosum</i>	7.17	0	1.53	0.67	2.09	68.5
<i>Bothus lunatus</i>	1.9	7.65	1.5	0.73	2.04	70.54

Average dissimilarity = 81.89

448

449

Species	Av. Abund	Av. Abund	Aviais	Diss/SD	Contrib%	Cum%
	(Assemblage D)	(Assemblage C)				
<i>Haemulon steindachneri</i>	3.61	21.31	2.79	2	4.67	4.67
<i>Eucinostomus gula</i>	3.6	21.66	2.78	2.07	4.66	9.33
<i>Fistularia tabacaria</i>	16.44	0	2.58	1.56	4.33	13.65
<i>Diplectrum formosum</i>	0	15.03	2.22	1.35	3.72	17.37
<i>Lactophrys trigonus</i>	14.82	7.39	1.98	1.06	3.31	20.69
<i>Pomacanthus paru</i>	12.79	0	1.91	1.14	3.2	23.89
<i>Acanthostracion quadricornis</i>	18.28	11.13	1.87	0.99	3.12	27.01
<i>Lutjanus synagris</i>	10.92	21.6	1.85	0.99	3.1	30.11
<i>Orthopristis ruber</i>	0	11.12	1.8	0.93	3.01	33.12
<i>Haemulon plumierii</i>	9.22	12.38	1.75	1.08	2.94	36.05
<i>Chaetodon ocellatus</i>	12.75	11.02	1.74	0.99	2.92	38.97
<i>Dactylopterus volitans</i>	10.93	7.29	1.74	0.96	2.91	41.88
<i>Achirus achirus</i>	10.91	3.53	1.67	0.97	2.79	44.67
<i>Acanthurus bahianus</i>	5.41	11.07	1.66	0.98	2.78	47.45
<i>Haemulon aurolineatum</i>	5.99	10.99	1.64	1.01	2.74	50.19
<i>Holocentrus adscensionis</i>	14.56	14.6	1.63	0.9	2.74	52.93
<i>Sphoeroides spengleri</i>	7.4	7.44	1.5	0.87	2.52	55.45
<i>Diodon holocanthus</i>	20.09	14.48	1.48	0.79	2.47	57.92
<i>Ocyurus chrysurus</i>	8.94	3.61	1.47	0.86	2.46	60.38
<i>Syacium micrurum</i>	5.62	7.07	1.36	0.84	2.28	62.66
<i>Pseudobatos percellens</i>	3.66	7.25	1.34	0.77	2.24	64.9
<i>Hypanus marianae</i>	18.17	18.29	1.2	0.67	2	66.91
<i>Stephanolepis hispidus</i>	7.44	0	1.12	0.67	1.88	68.79
<i>Prionotus punctatus</i>	0	7.44	1.12	0.69	1.87	70.66

Average dissimilarity = 74.71

450

451

Species	Av. Abund	Av. Abund	Av.Diss	Diss/SD	Contrib%	Cum%
	(Assemblage A)	(Assemblage C)				
<i>Eucinostomus gula</i>	0	21.66	4.87	3.03	6.44	6.44
<i>Lutjanus synagris</i>	0	21.6	4.86	3	6.44	12.88
<i>Acanthostracion polygonius</i>	7.05	22.29	3.74	1.27	4.95	17.83
<i>Pseudupeneus maculatus</i>	7.55	21.11	3.58	1.29	4.74	22.57
<i>Haemulon steindachneri</i>	7.59	21.31	3.44	1.25	4.55	27.12
<i>Holocentrus adscensionis</i>	0	14.6	2.93	1.28	3.87	30.99
<i>Diodon holocanthus</i>	0	14.48	2.89	1.28	3.82	34.82
<i>Lactophrys trigonus</i>	14.64	7.39	2.89	0.95	3.82	38.64
<i>Fistularia tabacaria</i>	14.81	0	2.85	1.3	3.78	42.41
<i>Acanthostracion quadricornis</i>	21.57	11.13	2.85	0.94	3.77	46.18
<i>Orthopristis ruber</i>	0	11.12	2.65	0.84	3.51	49.69
<i>Haemulon plumierii</i>	0	12.38	2.43	1.13	3.22	52.92
<i>Diplectrum formosum</i>	14.5	15.03	2.41	0.88	3.19	56.1
<i>Hypanus marianae</i>	14.87	18.29	2.28	0.8	3.02	59.12
<i>Acanthurus bahianus</i>	0	11.07	2.21	0.92	2.92	62.04
<i>Chaetodon ocellatus</i>	0	11.02	2.2	0.92	2.91	64.95
<i>Haemulon aurolineatum</i>	0	10.99	2.13	0.92	2.82	67.78
<i>Pseudobatos percellens</i>	7.45	7.25	2.11	0.84	2.8	70.57

Average dissimilarity = 77.02