Flatfish (Pleuronectiformes) species richness and depth distribution in the Gulf of Nicoya, Golfo Dulce, and two adjacent areas on the Pacific coast of Costa Rica

José A. Vargas ^{1,4*}, Ana R. Ramírez², Berny Marín³, Myrna I. López² & Matthias Wolff⁵

- Escuela de Biología, Universidad de Costa Rica, 11501-2060, San José, Costa Rica; jose.vargas@ucr.ac.cr
 Museo de Zoología, Escuela de Biología, Universidad de Costa Rica, 11501-2060, San José, Costa Rica;
- ana.ramirezcoghi@ucr.ac.cr, myrna.lopez@ucr.ac.cr
- 3. Instituto Nacional de Pesca y Acuicultura (INCOPESCA), San José, Costa Rica; bmarin@incopesca.go.cr
- 4. Centro de Investigación en Ciencias del Mar y Limnología (CIMAR), Universidad de Costa Rica, 11501-2060, San José, Costa Rica.
- Leibniz Centre for Tropical Marine Research (ZMT), Bremen, Germany; matthias.wolff@leibmiz-zmt.de * Correspondance

Received 13-IV-2020. Corrected 15-VII-2020. Accepted 10-VIII-2020.

ABSTRACT. Introduction: Information on the number of flatfish species and their depth distributions is scarce for the Eastern Tropical Pacific. Historical data is important to evaluate changes in ecosystems due to local, regional and global stressors. Objective: To provide information on the presence, depth distributions and lengths of flatfish species collected by trawl nets. Methods: Fish studies were conducted by trawling at four sites along the Pacific coast of Costa Rica by the survey vessels Skimmer (1979-1980), Nishin Maru (1987-1988) and Victor Hensen (1993-1994). The published lists of species were consulted, museum specimens were accessed, and an updated list of flatfish species assembled. **Results:** A total of 36 species were found over a depth range of 8-359 m. The family Paralichthyidae included 13 species followed by the Cynoglossidae with 12 species, Achiridae with six and Bothidae with five. Thirty-five species were collected at depths from 10-235 m in the Gulf of Nicoya and Golfo Dulce. Monolene asadeae was collected offshore at a depth range of 254-359 m. The Gulf of Nicoya estuary yielded 27 species during the Skimmer expedition over a depth range of 8-60 m, while 31 species were found during the V. Hensen survey at depths from 10-228 m. The V. Hensen survey in Golfo Dulce (20-235 m) collected 19 species, and 17 species in Coronado Bay (21-187 m). Off the Nicoya Peninsula (56-359 m) 13 species were collected by the Nishin Maru shrimp trawler. A total of 21 species (58 %) were found at depths greater than 100 m which were probably exposed to low oxygen concentrations. During the V. Hensen survey Symphurus chabanaudi and S. elongatus were collected more frequently in the Gulf of Nicoya, while S. leei was collected more frequently in Golfo Dulce. Cluster analyses based on presence-absence data for the Gulf of Nicoya and Golfo Dulce revealed low station similarity indicating possible habitat partitioning among species. The size (Total length) of 33 species measured from both the Gulf of Nicoya and Golfo Dulce ranged from 8 cm (Syacium cf longidorsale, Trinectes xanthurus) to 50 cm (S. ovale). Only 12 species were found with lengths over 20 cm. Data on flatfish landings by the semi-industrial fishing fleet for the period 2000-2016 indicates that this group represents less than 1 % of the total landings (shrimp and bycatch), with a minimum of 365 kg in 2001 and a maximum of 13 414 kg in 2013. Conclusions: The number of flatfish species of the Pacific coast of Costa Rica appears relatively high but comparable to the numbers found in other tropical regions. A reduced fishing

Vargas, J.A., Ramírez, A.R., Marín, B., López, M.I., & Wolff, M. (2020). Flatfish (Pleuronectiformes) species richness and depth distribution in the Gulf of Nicoya, Golfo Dulce, and two adjacent areas on the Pacific coast of Costa Rica. *Revista de Biología Tropical*, 68(4), 1116-1130.

Rev. Biol. Trop. (Int. J. Trop. Biol.) • Vol. 68(4): 1116-1130, December 2020

impact on the populations together with this updated list of flatfish provide a good baseline for a new survey of fish populations. Both are important for a future updating of the trophic models available the Gulf of Nicoya and Golfo and their use as tools for better management of the ecosystems.

Key words: flounders; tonguefish; soles; estuary; benthos; trawling; Symphurus.

The fishes of the Order Pleuronectifornes, commonly known as flatfish, are characterized by a laterally compressed body and the adults have both eyes on one side of the head. They live on the bottom sediments lying on one side of the body. Flatfish (flounders, tonguefish, soles) are benthic predators and some species can bury themselves in the sediments to avoid predators and search for prey. Because of their benthic habitat they are frequently captured incidentally as by-catch by trawl nets used by shrimp fishing vessels. Most of the adult tropical flatfish captured are of small size, with total lengths of less than 40 cm and only larger specimens are usually saved for local comsuption or for sale at fish markets. The number of pleuronectiform species worldwide has been estimated to be 1 042 (Nair & Gopalakrishnan, 2014).

There appears to be more species of flatfish in the tropics than in temperate regions, being tropical species relatively smaller than temperate ones (Pauly, 1994). Local factors such as depth, sediment type and oxygen concentration may influence their local diversity and distribution (Gibson, 1994). Tropical flatfish studies usually provide scarce information on species identifications, depth and sediment types. For the Pacific coast of lower Central America, a total of 37 species of flatfish have been reported belonging to the families Achiridae, Bothidae, Cynoglossidae, and Paralichthyidae (Bussing & López, 2015).

The Gulf of Nicova estuary on the Pacific coast of Costa Rica has been its main fishing ground since the middle of the 20th century. Because of its commercial importance an ecological evaluation of its benthic fauna was conducted 40 years ago by the R.V. Skimmer using an otter trawl net at depths from 8 to 60 m and a list of species was published by Bartels, Price, López & Bussing (1983, 1984). More than a decade later during the R.V. Victor Hensen (hereinafter V. Hensen) expedition (1993-1994) the benthic fauna of the Gulf of Nicoya was sampled again with otter and beam trawl nets at depths from 10 to 228 m. The resulting fish list was published by Bussing & López (1996) and the ecological distributions were described by Wolff (1996). An updated list of the fish species collected in the Gulf of Nicoya by both vessels was published by, Vargas-Zamora, López-Sánchez and Ramírez-Coghi (2019) and yielded 32 species of flatfish (12 % of a total of 268 fish species) belonging to 13 genera (Achirus, Ancylopsetta, Cyclopsetta, Citharichthys, Engyophrys, Etropus, Hypoglossina, Monolene, Paralichthys, Perissias, Syacium, Symphurus and Trinectes). The richest genus was Symphurus, with 12 species.

The fish fauna of the deep Golfo Dulce embayment on the Southern Pacific coast of Costa Rica was also sampled as part of the V. Hensen expedition and included the nearby Coronado Bay. The list of fish species from both areas and their distributions were published by Bussing & López (1996) and Wolff (1996), respectively. The fish fauna of the Northern waters of Costa Rica off the Nicoya Peninsula was sampled by the Nishin Maru shrimp trawler in 1987-1988 using an otter trawl and voucher specimens were deposited in the collection of the Museum of Zoology of the University of Costa Rica.

There are no reports focusing on the diversity and depth distribution of flatfish species along the Pacific coast of Central America. Updated information of the species diversity, depth distribution, and lengths of the species captured is important as a baseline for future studies aiming at the evaluation of the impact of local, regional and global stressors. Thus, the objective of this study is to provide complementary information on the presence, depth distribution and lengths of flatfish species collected by trawl nets in four coastal areas along the Pacific coast of Costa Rica.

MATERIALS AND METHODS

Most of the inner portion of the Gulf of Nicoya estuary is shallow (less than 50 m) and

depth drops rapidly at the mouth. In contrast, the inner portion of the Golfo Dulce embayment is relatively deep (200 m) and has a sill (60 m) at the entrance. The Gulf of Nicoya is an estuary and its water dynamics have been described by Voorhis, Epifanio, Maurer, Dittel, and Vargas (1983). Golfo Dulce water circulation is more restricted, with hypoxic and anoxic waters below 100 m (Svendsen, Rosland, Myking, Vargas, Lizano, & Alfaro,

Fig. 1. Trawl sampling stations. Pacific coast of Costa Rica. **A.** Gulf of Nicoya, R.V. Skimmer (1979-1980, 20 stations, 8 to 60 m deep). **B.** Gulf of Nicoya, R.V. Victor Hensen (1993-1994, 12 stations, 10 to 228 m), dashed line indicates the 100 m depth contour. **C.** Golfo Dulce, R. V. Victor Hensen (1993-1994, 13 stations, 20 to 235 m) The shaded area includes depths over 200 m. **D.** Coronado Bay, R.V. Victor Hensen (1993-1994, 5 stations, 21 to 187 m).

Fig. 2. Shaded area: sampling zone (56-359 m) of the Nishin Maru shrimp trawler 1987-1988 For station positions see Table 4, Pacific coast of Costa Rica.

2006). The two adjacent areas to the Gulf of Nicoya and to Golfo Dulce are, respectively, those off the Nicoya Peninsula and the bay of Coronado and both are coastal platforms open to the Pacific Ocean. The stations sampled in the Gulf of Nicoya (Vessels Skimmer and V. Hensen), Golfo Dulce and Coronado Bay (V. Hensen) are illustrated in Fig. 1. The area off the Nicoya Peninsula sampled by the Nishin Maru shrimp trawler is illustrated in Fig. 2.

In order to assemble a list of flatfish species collected by the research vessels Skimmer and V. Hensen the publications by Bartels et al. (1983) and Bussing & López (1996) were consulted. In addition, we also consulted the updated list by Vargas-Zamora, et al. (2019) of fish species from the Gulf of Nicoya collected by both vessels. Station data from both vessels were found in Price, Bussing, Bussing, Maurer, and Bartels (1980) for the Skimmer, and in Wolff & Vargas (1994) for the V. Hensen survey.

Data on the species collected and depth distribution from the Nishin Maru survey off the Nicoya Peninsula were obtained from the Museum of Zoology, University of Costa Rica (MZUCR) catalogue cards. We also accessed the catalogue cards and flatfish specimens from the research vessels Skimmer and V. Hensen deposited in the collection of the Museum of Zoology. The names of several flatfish species were updated based on the web page World Register of Marine Species - WoRMS (http:// www.marinespecies.org/). Data on length and depth distribution of the species from the Gulf of Nicoya, Coronado Bay, and Golfo Dulce were obtained from the cruise reports by Price et al. (1980) and Wolff & Vargas (1994). We also consulted information on depth available at the Shore Fishes of the Eastern Pacific: online Information System web page (Robertson & Allen, 2015). Presence-absence data matrices of species per station were assembled for the Gulf of Nicoya and Golfo Dulce based on the report of the V. Hensen cruise (Wolff & Vargas, 1994). Cluster analyses were performed to display the similary of stations based on the species composition. The Gulf of Nicoya matrix was made of 31 species x 12 stations, while the matrix for Golfo Dulce was based on 19 species x 13 stations. The matrices were analyzed with the program PAST (Hammer, Harper, & Ryan, 2001) using the Sorensen similarity index.

Limited information was available from the National Institute of Fisheries and Aquaculture of Costa Rica (INCOPESCA) on landings of shrimp and by-catch (including flatfish) by the semi-industrial fleet operating on the Pacific coast of Costa Rica. The available data does not include species identifications. Total landings (kilograms of shrimp and bycatch including flatfish) from the semi-industrial fleet (vessels 17.3-27.6 m long) were available for the period 2000-2016. We visited (December 10, 2019) the fish counters at the Municipal Market of the port city of Puntarenas (Gulf of Nicoya) to verify if flatfish were offered there for sale.

RESULTS

The total number of species of flatfish found at the four sites on the Pacific coast of Costa Rica was 36. There were 35 species collected by the Skimmer and V. Hensen (Table 1) while the 36th species (*Monolene danae*) was collected by the Nishin Maru shrimp trawler off the Nicoya Peninsula at depths from 107 to 250 m. The family Paralichthyidae TABLE 1

List of species of flatfish collected by the R.V. Skimmer (1979-1980, Gulf of Nicoya) and R.V. Victor Hensen
(1993-1994, Gulf of Nicoya and Golfo Dulce). Pacific. Costa Rica

No.	Species	А	В	С	D	Е
01.	Achirus klunzingeri (Steindachner, 1880)	*		19	15 - 64	40
02.	Achirus mazatlanus (Steindachner, 1869)	*	*	30	8 - 64	60
03.	Achirus scutum (Günther, 1862)	*	*	14	8 - 50	46
04.	Ancylopsetta dendritica Gilbert, 1890 +		*	35	22 - 60	100
05.	Citharichthys gilberti Jenkins & Evermann, 1889	*	*	16	8 - 228	48
06.	Citharichthys platophrys Gilbert, 1891 +	*	*	12	8 - 228	145
07.	Cyclopsetta panamensis (Steindachner, 1876) +	*	*	37	15-235	114
08.	Cyclopsetta querna (Jordan & Bollman, 1890) +	*		43	8 - 65	92
09.	Engyophrys sanctilaurentii Jordan & Bollman, 1890	*	*	16	15-235	235
10.	Etropus crossotus Jordan & Gilbert, 1882 +	*		17	8 - 45	65
11.	Etropus peruvianus Hildebrand, 1946 +	*	*	13	15 - 65	45
12.	Hippoglossina bollmani Gilbert, 1890 +	*		Ν	22 - 84	191
13.	Hippoglossina tetropthalma (Gilbert, 1890) +	*		31	22 - 65	233
14.	Monolene asaedae Clark, 1936		*	11	187 - 200	209
15.	Monolene maculipinna Garman, 1899	*	*	11	22 - 235	385
16.	Paralichthys woolmani Jordan & Williams, 1897 +	*		25	22 - 84	91
17.	Perissias taeniopterus (Gilbert, 1890)	*		Ν	61	160
18.	Syacium cf longidorsale Murakami & Amaoka, 1992	*	*	8	22 - 200	40
19.	Syacium latifrons (Jordan & Gilbert, 1882) +	*	*	24	17 - 74	95
20.	Syacium ovale (Günter, 1864) +	*	*	50	19 - 74	90
21.	Symphurus atramentatus Jordan & Bollman, 1890	*	*	15	35 - 228	120
22.	Symphurus callopterus Munroe & Mahadeva, 1989		*	40	30 - 235	320
23.	Symphurus chabanaudi Mahadeva & Munroe, 1990	*		20	8 - 45	60
24.	Symphurus elongatus (Günter, 1868)	*	*	13	10 - 192	100
25.	Symphurus fasciolaris Gilbert, 1892	*		Ν	35 - 65	150
26.	Symphurus gorgonae Chabanaud, 1948	*	*	10	19 - 228	120
27.	Symphurus leei Jordan & Bollman, 1890	*	*	9	15 - 228	115
28.	Symphurus melanurus Clark, 1936	*		22	8 - 65	35
29.	Symphurus melasmatotheca Munroe & Nizinski, 1890	*	*	10	30 - 228	110
30.	Symphurus oligomerus Mahadeva & Munroe, 1990	*	*	12	32 - 200	300
31.	Symphurus undecimplerus Munroe & Nizinski, 1990	*		Ν	22	55
32.	Symphurus williamsi Jordan & Cuvier, 1895	*		Ν	16 - 118	55
33.	Trinectes fimbriatus (Günter, 1862)	*		9	8 - 50	40
34.	Trinectes fonsecensis (Günter, 1862)	*		20	8 - 28	107
35.	Trinectes xanthurus Walker & Bollinger, 2001	*		8	8 - 60	25
36.	Monolene danae Bruun, 1937	It was found only by the research vessel Nishin Maru at depths between 107 and 250 m				

A. Gulf of Nicoya, **B.** Golfo Dulce. **C.** Maximum total lenght (cm) of fish captured in both estuaries (N = no data). **D.** Depth (m) or depth range where captured. **E.** Maximum depth reported for the species by Robertson & Allen (2015). List of flatfish species based on data from Bartels et al. (1983), Bussing & López (1996), Wolff (1996) and on specimens catalogued in the fish collection of the Museum of Zoology (MZUCR). Length data (C) from Price et al. (1980), and Wolff and Vargas (1994). + Species listed by Fischer et al. (1995) as commercially exploited in the Tropical Eastern Pacific.

included 13 species of the genera Ancylopsetta (1), Citharichthys (2), Cyclopsetta (2), Etropus (2), Hippoglossina (2), Paralichthys (1) and Syacium (3). The Cynoglossidae was represented by 12 species of the genus Symphurus. The Achiridae had six species of the genera Achirus (3) and Trinectes (3). The Bothidae included five species of the genera Engyophrys (1), Monolene (3) and Perissias (1). Specimens of the family Pleuronectidae were not found in the four sites sampled. The most species genus was Symphurus with 12 species.

The Gulf of Nicoya estuary yielded 27 species during the Skimmer expedition over a depth range of 8 to 60 m, while 31 species were found there during the V. Hensen survey at depths from 10 to 228 m. In the Gulf of Nicoya, the richest locality was station 31 (45 m depth) with 16 species captured by the Skimmer and 13 by the V. Hensen (22 m). The V. Hensen survey in Golfo Dulce yielded 19 species (Table 1) at depths from 23 to 235 m. The most diverse stations there were E (7 species, 40 m depth) and G (7 species, 200 m).

The maximum total lengths (TL) of the 30 species measured from both the Gulf of Nicoya and Golfo Dulce are included in Table 1 and ranged between 8 cm (Syacium cf longidorsale, Trinectes xanthurus) and 50 cm (S. ovale). Only 12 species were found with lengths over 20 cm. The mean maximum total length of the 30 species was 20 cm. Thirty-five species were collected over a depth range of 10 to 235 m in the Gulf of Nicoya and Golfo Dulce. Sixteen species were found there at greater depths than those reported in the Smithsonian Tropical Research Institute web page (Robertson & Allen, 2015): Citharichthys gilberti, C. platophrys, Cyclopsetta panamensis, Etropus peruvianus, Paralichthys woolmani, Syacium cf longidorsale, Symphurus atramentatus, S. elongatus, S. gorgonae, S. leei, S. melasmatotheca, S. melanurus, S. undecimplerus, S. williamsi, Trinectes fimbriatus and T. xanthurus (Table 1).

The most frequently captured species in the Gulf of Nicoya, during the V. Hensen expedition, were *Symphurus chabanaudi* and *S. elongatus* (6 stations each, Table 2) while eight species were found at one station each (Table 2). The most frequently captured species in Golfo Dulce was *Symphurus leei* (5 stations). Six species were found at one station each (Table 2).

The V. Hensen survey in Coronado Bay yielded 17 species in depths from 21 to 187 m (Table 3). Based on the collections deposited in the Museum of Zoology, a total of 13 species were collected off the Nicoya Peninsula by the Nishin Maru shrimp trawler over a depth range of 56 to 359 m (Table 4). When the four areas sampled are considered together, a total of 21 species (58 %) were found at depths greater than 100 m. *Monolene asaedae* was collected at the deepest water range (254-359 m) off the Nicoya Peninsula (Table 4 and Table 5).

Cluster analysis from the V. Hensen data grouped the stations based on the similarity of the presence or absence of species at the stations (Fig. 3). The cluster for the Gulf of Nicova may be interpreted as composed by three main groups (Fig. 3A). Group 1 has three subgroups of which the first includes stations 06 (6 spp 43 m deep) and 50 (2 spp, 32 m). The two species present in station 50 (Symphurus oligomerus and Syacium ovale) were also present in station 06. The second subgroup has two deep stations at the mouth of the estuary: station 52 (6 spp, 118 m) and 53 (9 spp, 84 m). The third subroup is composed by two distant stations 01 (7 spp, 35 m) and 54 (6 spp, 228 m), which have four species in common. Group 2 includes stations near Ballena Bay: station 31 (13 spp, 22 m) and 51 (9 spp, 64 m). Group 3 encloses two subgroups, the first is made by two distant stations: 30 (4 spp, 30 m,) and 43 (2 spp, 10 m) which have two species in common (Symphurus chabanaudi and S. elongatus). The second subgroup comprises stations 35 (12 spp, 19 m) and 45 (10 spp, 15 m). Two pairs of stations (52-53, 31-51) that are closer geographically were grouped.

The cluster analysis for the V. Hensen Golfo Dulce data have no geographically closer stations grouped together and may comprise six main groups (Fig. 3B). Group 1 includes

TABLE 2

R.V. Victor Hensen survey. Species present in four or more of the stations in the Gulf of Nicoya (12 stations)				
and Golfo Dulce (13 stations) and species found in one station only				

Species	Total	Station codes	C. Total number o		d at each station.
A. Gulf of Nicoya			Pacific coast, Cost	a Rica.	
Symphurus chabanaudi	6	01 30 31 35 43 45	Location	Station	Number of species
Symphurus elongatus	6	01 06 30 35 43 53	Gulf of Nicoya	01	7
Citharichthys platophrys	5	01 06 52 53 54		06	6
Achirus mazatlanus	4	31 35 31 51		30	4
Cyclopsetta querna	4	06 30 35 45		31	13
Syacium ovale	4	06 35 50 51		35	12
Symphurus gorgonae	4	01 35 53 54		43	2
Symphurus oligomerus	4	06 50 52 53		45	10
Symphurus williamsi	4	01 31 35 52		50	2
Achirus scutum	1	45		51	9
Ancylopsetta dendritica	1	31		52	6
Etropus crossotus	1	35		53	9
Perissias taeniopterus	1	51		54	6
Symphurus melasmatotheca	1	54			
Symphurus undecimplerus	1	31	Golfo Dulce	А	1
Trinectes fonsecensis	1	45		В	3
Trinectes xanthurus	1	45		С	3
B. Golfo Dulce				D	6
Symphurus leei	5	A B C E G		Е	7
Cyclopsetta panamensis	4	DEHI		F	5
Syacium latifrons	4	CEFH		G	7
Symphurus callopterus	4	DGIM		Н	3
Monolene maculipinna	3	G M I		Ι	4
Achirus scutum	1	Н		J	0
Etropus peruvianus	1	Е		Κ	0
Monolene danae	1	G		L	0
Syacium cf longidorsale	1	G		М	3
Symphurus elongatus	1	В			
Symphurus oligomerus	1	G			

Data from Bussing & López (1996), Wolff & Vargas (1994), Wolff (1996) and specimens catalogued in the collection of Museum of Zoology (MZUCR).

station G (7 species, 200 m deep). Group 2 comprise station E (7 spp, 40 m). Stations G and E have only two species in common: *Symphurus leei* and *S. gorgonae*. Group 3 is only composed by station D (6 spp, 30 m). Group 4 comprise station F (5 spp, 74 m). Group 5 is made of two stations: I (4 spp, 235 m) and M (3 spp, 82 m). Stations M and I have two species in common: *S. callopterus* and *Monolene maculipinna*. Group 6 includes seven stations

in four subgroups: one made by station B (3 spp, 192 m) and another by station H (3 species, 23 m). A third subgroup is represented by station C (3 spp, 45 m). Stations B and C have *S. leei* in common, while C and H have *Syacium latifrons* in common. The fourth subgroup is represented by station A (107 m) with only *S. leei* captured, and three stations (J, 52 m; K, 54 m; L, 194 m) with no species found. No clear trends were found with depth.

TABLE 3

List of species of flatfish from a transect (21 to 187 m deep) in front of the Térraba-Sierpe river mouth (Coronado Bay, Southeast Pacific coast of Costa Rica) collected by the R.V. Victor Hensen

Species	Stations	Geographic Position	Depth (m)
Achirus mazatlanus	Q	08°47' - 84°41'	21
Ancylopsetta dendritica	Q	08°47' - 84°41'	21
Citharichthys gilberti	Q	08°47' - 84°41'	21
Citharichthys platophrys	O, P	08°47' - 84°00' & 08°46' - 83°46'	103 & 48
Cyclopsetta panamensis	P, Q	08°46' - 83°46' & 08°47' - 84°41'	48 & 21
Cyclopsetta querna	Р		48
Engyophrys sanctilaurentii	O, P	08°47' - 84°00' & 08°46' - 83°46'	103 & 48
Hippoglossina bollmani	Ν	08°47' - 84°03'	187
Monolene asaedae	Ν	08°47' - 84°03'	187
Monolene maculipinna	N, O	08°47' - 84°03' & 08°47' - 84°00'	187 & 103
Symphurus callopterus	N, O	08°47' - 84°03' & 08°47' - 84°00'	187 & 103
Symphurus elongatus	Q	08°47' - 84°41'	21
Symphurus gorgonae	N, O	08°47' - 84°03' & 08°47' - 84°00'	187 & 103
Symphurus leei	Р	08°46' - 83°46'	48
Symphurus oligomerus	Ν	08°47' - 84°03'	187
Syacium latifrons	Ν	08°47' - 84°03'	187
Syacium ovale	Р		48

Data from Bussing & López (1996), Wolff & Vargas (1994), Wolff (1996) and specimens catalogued in the collection of the Museum of Zoology (MZUCR)

 TABLE 4

 List of species of flatfish based on specimens collected by a shrimp trawler (Nishin Maru, 1987-1988)

 in coastal areas (56 to 350 m deep) on the Northwest Pacific (off Nicoya Peninsula) of Costa Rica and deposited in the collection of the Museum of Zoology (MZUCR)

Species	Latitude N - Longitude W	Depth range, m
Engyophrys sanctilaurentii	09°37' - 85°30'	65 - 85
	10°19' - 85°52'	111
Hippoglossina bollmani	10°44' - 86°09'	189 - 193
Hippoglossina tetropthalma	10°40' - 85°50'	165
	10°30' - 86° 02'	102
	10°42' - 85°54'	56 - 72
Monolene asaedae	10° 58'- 86°31'	168 - 179
	10°52' - 86°33'	188 - 205
	10°45' - 86°18'	207
	09°45' - 85°27'	85
	10°34' - 86°16'	255 - 258
	11°00' - 86°32'	159 - 180
	10°25' - 85°55'	68 - 72
	10°06' - 85°58'	107 - 250
	10°47' - 86°14'	203 - 206
	10°45' - 86°15'	206 - 215
	10°47' - 86°18'	245 - 359
	11º 00' - 86º 17'	159 - 164
Monolene danae	10°06' - 85°58'	107 - 250

TABLE 3 (Continued)

Species	Latitude N - Longitude W	Depth range, m
Monolene maculipinna	10°52' - 86°33'	188 - 205
	10°07' - 85°51'	71 - 82
	10°04' - 85°52'	65 - 170
	10°33' - 86° 02'	102 - 178
	10°23' - 85°55'	67 - 70
	10°34' - 86°10'	156 - 182
	10°34' - 86°14'	215 - 225
Syacium ovale	09° 41' - 85°21'	220
Symphurus atramentatus	10°44' - 85°49'	61 - 82
Symphurus callopterus	10°04' - 85°52'	65 - 170
	10°54' - 86°22'	191 - 192
	10°08' - 85°52'	67 - 106
	10°32' - 85°53'	80 - 85
	11°00' - 86°32'	159 - 180
	10°42' - 85°54'	56 - 72
	10°37' - 85°55'	91 - 93
	10°07' - 85°50'	72 - 89
	10°55' - 86°03'	116 - 144
	10°37' - 86°05'	134 - 139
Symphurus chabanaudi	10°34' - 86°10'	156 - 182
Symphurus gorgonae	10°33' - 86°02'	102 - 178
Symphurus leei	10°46' - 85°51'	63 - 78
	11°01' - 86°00''	102 - 103
Symphurus oligomerus	10°45' - 86°18'	207

Data obtained directly from INCOPESCA for the period 2000-2016 is included in Fig. 4. A minimum of 365.5 kg of flatfish was discharged in 2001 representing 0.03 % of the total 1289951.5 kg of shrimp and bycatch landed. A peak of 2825707 kg of shrimp and bycatch, of which 13414 kg (0.47 %) were flatfish was reported for the year 2013 followed by a decline. A total of 694287 kg of shrimp and bycatch was discharged in 2016 of which flatfish were represented by 1126 kg (0.16 %). The relative percentage of flatfish in the total captures over the period 2000-2016 was small (mean 0.19 %) with a maximum of 0.57 % (8113 kg) for the year 2004 (Fig. 4).

During our visit to the Municipal Market we found only one store selling a few flatfish (Possibly *Etropus crossotus*). The longest (estimated at 40 cm) headless and eviscerated specimen had a weight of 950 gr.

DISCUSSION

Data on the species richness and depth distribution of flatfishes from the Eastern Tropical Pacific are scarce. However, the number of flatfish species of the Pacific coast of Costa Rica appears comparable to that found in other tropical regions such as that reported for the Kerala coast (8° N) of India where 34 species and 17 genera were present in bycatch collections (Bijukumar & Deepthi, 2009). In contrast, a study in a Guinea-Bissau estuary (11º N, Africa) collected eight flatfish species using a beam trawl net (Van der Veer et al., 1995). Other factors such as depth, environmental parameters, sampling effort and gear type may influence the local number of species of this group of fishes as discussed by Gibson (1994). A relatively high number of species of flatfish was also found in a temperate embayment

Fig. 3. R.V. Victor Hensen (1993-1994). Dendogram resulting from cluster analysis (Sorensen index). A. Gulf of Nicoya (31 species x 12 stations). B. Golfo Dulce (19 species x 13 stations). No species were found at stations J, K & L. Pacific coast of Costa Rica.

TABLE 5 List of 21 species of flatfish found at depths deeper than 100 m in the four areas sampled on the Pacific coast of Costa Rica

Species	Maximum depth (m)
Citharichthys gilberti	228
Citharichthys platophrys	228
Cyclopsetta panamensis	235
Engyophrys sanctilaurentii	235
Hippoglossina bollmani	193
Hippoglossina tetropthalma	165
Monolene asaedae	359
Monolene danae	250
Monolene maculipinna	235
Syacium ovale	220
Syacium latifrons	187
Syacium cf longidorsale	200
Symphurus atramentatus	228
Symphurus callopterus	235
Symphurus chabanaudi	182
Symphurus elongatus	192
Symphurus gorgonae	228
Symphurus leei	228
Symphurus melasmatotheca	228
Symphurus oligomerus	207
Symphurus williamsi	118

(35° N, Wakasa Bay, Japan) where 41 species were captured between 60 to 260 m (Minami & Tanaka, 1992). In contrast, studies in other temperate regions indicate lower numbers particularly in shallow embayments: A beam trawl study of the Sado estuary (38° N, 10 m deep, Portugal) yielded 12 species and seven genera (Nogueira-Cabral, 2000). A beam trawl survey of the shallow Barataria Bay estuary (29° N, 2 m deep, U.S.A,) captured only seven species (Allen & Baltz, 1997). Moreover, the Guanabara Bay estuary in Brazil (22.5° S, 1 to 30 m deep) yielded 16 species (Silva-Junior, Santos, Chagas-Macedo, Numan, & Vianna, 2019), while the nearby Sepetiba Bay (23° S, less than 5 m deep) was characterized by five species (Guedes & Araujo, 2008). For the Eastern Tropical Pacific region Minami &Tanaka (1992) reported 92 species of flatfish. On this region a study on the Gulf of California (25° N, Mexico) 15 species of five families were reported there at depths from 10 to 64 m by Rábago-Quiróz, López-Martínez, Herrera-Valdivia. Nevárez-Martínez, & Rodríguez-Romero (2008). Most of the above-mentioned studies were conducted in shallow waters.

Fig. 4. Total landings (kg) by the semi-industrial fishing fleet (vessels of 17.3 to 27.6 m long) for the period 2000-2016. **A.** Total landings (shrimp and bycatch including fish, kg x 10^6). **B.** Total landings of flatfish, kg x 10^3 . C. Percentage (%) of the total landings represented by flatfish. Pacific coast of Costa Rica.

The relatively high number of species found by trawling in Costa Rica was probably related to the wide water depth range (8 to 359 m) covered by the three survey vessels, the numerous stations, and the use of otter and beam trawl nets during de V. Hensen survey.

This greater range also allowed sampling over a variety of sediment types ranging from sand to mud and mixtures of both. Flatfish live on bottom sediments whose composition may influence fish habitat preferences, as the study by Stoner and Abookire (2002) indicates for the Alaskan *Hippoglossus stenolepis*. There are some data on the sediment composition found in the Gulf of Nicoya by the Skimmer expedition (Vargas, Dean, Maurer, & Orellana, 1985) and in Golfo Dulce by the V. Hensen survey (León-Morales & Vargas, 1998) indicating a wide range of patchy sediment types, from very soft muds to compact mixtures. However, sedimentary sampling stations differ from those of the fish surveys and a clear association of fish distribution with sediment types based on those reports is difficult to assess.

The results of the cluster analyses probably reflect habitat preferences among the flatfish species inhabiting the Gulf of Nicoya and Golfo Dulce. The fact that over 30 species can coexist is important in the particular context of the various species of Symphurus found in both embayments. The benthic invertebrate fauna of both ecosystems includes a variety of possible food items with a patchy distribution over different mixtures of sediments (Maurer & Vargas, 1984; Vargas et al, 1985; León-Morales & Vargas, 1998) that may influence habitat partitioning by flatfish. In addition, both systems include many other species of fish (Vargas-Zamora et al 2019) as potential prey items. Habitat partitioning by five species of flatfish based on different prey items has been reported by Guedes and Araujo (2008) for a tropical bay in Brazil. Accoring to Cabral, Lopes and Loeper (2002) members of the family Bothidae are day active predators while those of the familiy Soleidae are mostly night feeders. This different behaviours may serve to facilitate coexistence of the assemblages of flatfish species in the four areas sampled on the Pacific coast of Costa Rica.

The size range of flatfish reported by Rábago-Quiróz et al. (2008) for the Gulf of California was from 2 to 38 cm, with only a few individuals of the genera *Paralichthys* longer than 25 cm. They also reported maximum size ranges found in the literature for several species which are also found in the Pacific coast of Costa Rica, like: *Achirus mazatlanus* (21 cm), *Citharichthys gilberti* (27 cm), *Etropus crossotus* (20), *Paralichthys woolmani* (80 cm), *Symphurus chabanaudi* (25 cm) and *Syacium ovale* (23 cm). Of the species collected in Costa Rica, A. mazatlanus (30 cm) and S. ovale (50 cm) appear to be length records for the region. Thus, the range of maximum total lengths for the 36 species found in this study (8-50 cm) appears as expected for the region, with several exceptions.

Rábago-Quiróz, López-Martínez, Nevárez-Martínez, & Morales-Bojorquez (2015) also suggested that flatfishes of less than 13.7 cm were recruits. If we accept this length, a total of 14 species found in this study were problably recruits. This fact emphasizes the negative impact of benthic trawling gear on the marine benthos (Campos, Burgos & Gamboa, 1984; Jones, 1992).

On the Pacific coast of Costa Rica at least 21 species (58 % of total) were found in waters deeper than 100 m and thus probably exposed to low oxygen concentrations characteristic of hypoxia. The results of the V. Hensen expedition indicate that low oxygen concentrations were found in waters deeper than 100 m at the mouths of both the Gulf of Nicoya and Golfo Dulce (Wolff & Vargas, 1994; Vargas-Zamora et al 2019). These low oxygen concentrations were close or below 2 mg O₂ / L, an accepted indicator of hypoxia (Hofmann, Peltzer, Waltz, & Brewer, 2011). Oxygen concentrations as low as 0.2 mg / L were found at a 200 m deep station in the inner portion of Golfo Dulce (Acuña-González, Vargas-Zamora, & Córdoba-Muñoz 2006). However, information on the tolerance of tropical flatfish to low oxygen concentrations is scarce. The report by Switzer, Chesney, and Baltz (2009) who studied the distribution of seven species from the Northern Gulf of Mexico found that hypoxic environments were generally avoided by flatfishes leading to large areas unsuitable for many species.

The expeditions of the research vessels Skimmer, V. Hensen and Nishin Maru took place in 1979-1980, 1987-1988 and 1993-1994, respectively. During those years a relatively large fleet of shrimp trawlers was operating on the Pacific coast of Costa Rica. Fisheries statistical data for the period 1987-2005 are available in Araya, Vásquez, Marín, Palacios, Soto,

Mejía, Shimazu, and Hiramatsu (2007) but their study focused on other commercially important fish species and shrimp rather than on flatfish. However, they included photographs of 12 local species of flatfish. The number of trawlers has been drastically reduced recently and the remaining trawl fishing licences expired in 2018. A few flatfish are presently captured by other types of gear and are occasionally offered for sale at local markets.

The data gathered by the National Fisheries Institute (INCOPESCA) from 2000-2016 includes the total captures of flatfish (not identified to species level) by the semi-industrial fleet. The relative importance of these captures is below 1 %. This percentage is lower than that reported by Rábago-Quiróz et al. (2015) for the Gulf of California where flatfishes represented between 5 to 10 % of the total by-catch. According to Nair and Gopalakrishnan (2014) flatfish landing data around the world generally do not include species identifications and 54-80 % of landings of tropical flatfish are of unidentified species. Thus, scientific survey data like the presented in this study are a key to address biodiversity and management issues.

Despite the relatively low percentage of flatfish in commercial landings, their importance on the functioning of the benthic-pelagic ecosystems is crucial. This role has been evaluated for both the Gulf of Nicoya and Golfo Dulce by means of trophic models that estimated the impact on the system of the removal or addition of the biomass of groups or organisms or of detritus (Wolff, Hartmann, & Koch. 1996; Wolff, Chavarría, Koch, & Vargas, 1998; Alms & Wolff, 2019; Sánchez-Jiménez, Fujitani, MacMillan, Schluter, & Wolff, 2019). The historical data presented in this study, together with the recent reduction in fishing pressure and bottom damage, provide a unique framework for a future evaluation of the status of flatfish populations on the Pacific coast of Costa Rica. Of relevance is the updating of the trophic models in view of the increasing impact of both coastal development and other environmental tensors

Ethical statement: authors declare that they all agree with this publication and made significant contributions; that there is no conflict of interest of any kind; and that we followed all pertinent ethical and legal procedures and requirements. All financial sources are fully and clearly stated in the acknowledgements section. A signed document has been filed in the journal archives.

ACKNOWLEGMENTS

We thank Jeffrey Sibaja for performing the cluster analysis and Sergio Aguilar for preparing the figures. The cruises aboard the R.V. Skimmer were part of the Agreement of Cooperation between UCR-CIMAR and the University of Delaware, Lewes, Delaware (U.S.A.). The cruises aboard the R.V. Victor Hensen were part of the Agreement of Cooperation between UCR-CIMAR and the Centre for Marine Tropical Ecology (ZMT, Bremen (Germany). Surveys by the Nishin Maru trawler were possible thanks to the support of the Japanese International Cooperation Agency (JICA), Japan.

RESUMEN

Riqueza de especies de lenguados (Pleuronectiformes) y distribución por profundidad en el Golfo de Nicoya, Golfo Dulce y dos áreas adyacentes en la costa del Pacifico de Costa Rica. Introducción: Es escasa la información sobre el número de especies y la distribución batimétrica de los lenguados del Pacífico Este Tropical. Esos datos son importantes para evaluar cambios en los ecosistemas debidos a tensores locales, regionales y globales. Objetivo: Proveer información de la presencia, distribución batimétrica y longitudes de especies de lenguados recolectados por red de arrastre. Métodos: Evaluaciones de los peces mediante redes de arrastre fueron conducidas en cuatro sitios a lo largo de la costa del Pacífico de Costa Rica por los buques de investigación Skimmer (1979-1980), Nishin Maru (1987-1988) y Victor Hensen (1993-1994). Se consultó las listas publicadas de especies, se revisó ejemplares depositados en el museo y se integró una lista actualizada de especies de lenguados. Resultados: Un total de 36 especies de lenguados fueron encontrados en un ámbito de profundidad de 8 a 359 m. La familia Paralichthyidae incluyó 13 especies seguida por los Cynoglossidae con 12 especies, Achiridae tuvo seis y Bothidae cinco especies. Treinta y cinco especies fueron recolectadas entre 10 y 235 m en el Golfo de Nicova y Golfo Dulce. Monolene asadeae fue recolectada aguas afuera en un ámbito de profundidad de 254-359 m. El Golfo de Nicova produjo 27 especies durante la expedición del Skimmer y en un ámbito de profundidad de 8 a 60 m, mientras que 31 especies fueron encontradas durante el muestreo del V. Hensen en profundidades entre los 10 y 228 m. El muestreo del V. Hensen en el Golfo Dulce (20 a 235 m) produjo 19 especies y 17 en Bahía de Coronado (21-187 m). Afuera de la península de Nicoya (56-359 m) 13 especies fueron recolectadas por el camaronero Nishin Maru. Un total de 21 especies (58 %) fueron encontradas a profundidades mayores de 100 m y posiblemente expuestas a las bajas concentraciones de oxígeno. Durante el muestreo del V. Hensen, Symphurus chabanaudi y S. elongatus fueron capturados más frecuentemente en el Golfo de Nicoya, mientras S. leei lo fue en Golfo Dulce. El tamaño (Longitud Total) de 33 especies medidas en ambos Golfo de Nicoya y Golfo Dulce oscilaron entre 8 cm (Syacium cf longidorsale, Trinectes xanthurus) y 50 cm (S. ovale). Solo 12 especies fueron encontradas con longitudes mayores de 20 cm. Datos de desembarcos de lenguados por la flota semi-industrial para el periodo 2000-2016 indican que este grupo representa menos del 1 % de los desembarcos totales (camarones y fauna acompañante), con un mínimo de 365 kg en 2001 y un máximo de 13 414 kg en 2013. Conclusiones: Los análisis de conglomerados basados en datos de presencia-ausencia para el Golfo de Nicoya y Golfo Dulce revelaron baja similitud de estaciones indicando partición del hábitat entre las especies. La diversidad de la fauna de lenguados de la costa del Pacífico de Costa Rica aparece relativamente alta pero comparable con la encontrada en otras regiones tropicales. El número de buques arrastreros ha disminuido significativamente en el Pacífico de Costa Rica después del 2014. Esta reducción del impacto en las poblaciones y la lista actualizada de lenguados proveen una buena base para un nuevo estudio de las poblaciones de peces. Ambas son importantes para una futura actualización de los modelos tróficos disponibles para el Golfo de Nicoya y Golfo Dulce y su utilidad como herramientas para un mejor manejo de los ecosistemas.

Palabras clave: Peces planos; lenguados; estuario; bentos; redes de arrastre; Symphurus.

REFERENCES

- Acuña-González, J.A., Vargas-Zamora, J.A., & Córdoba-Muñoz, R. (2006). A snapshot view of some vertical distributions of water parameters at a deep (200 m) station in the fjord-like Golfo Dulce embayment, Costa Rica. Revista de Biología Tropical, 54(Suppl. 1), S193-S200.
- Alms, V., & Wolff, M. (2019). The Gulf of Nicoya (Costa Rica) fisheries system: Two decades of change.

Marine and Coastal Fisheries: Dynamics, Management and Ecosystem Science, 11, 139-161.

- Allen, R.L., & Baltz, D.M. (1997). Distribution and microhabitat use by flatfishes in a Lousiana estuary. *Envrionmental Biology of Fishes*, 50, 85-103.
- Araya, H., Vásquez, A.R., Marín, B., Palacios, J.A., Soto, R.L., Mejía, F., Shimazu, Y., & Hiramatsu, K. (2007). Reporte del Comité de Evaluación de Recursos Pesqueros. No 1 y No 2. Proyecto manejo sostenible de las pesquerías para el Golfo de Nicoya. San José: INCOPESCA-UNA-JICA.
- Bartels, C., Price, K.S., López, M., & Bussing, W.A. (1983). Occurrence, distribution, abundance and diversity of fishes in the Gulf of Nicoya, Costa Rica. *Revista de Biología Tropical*, 31, 75-101.
- Bartels, C., Price, K.S., López-Bussing, M., & Bussing. W.A. (1984). Ecological assessment of finfish as indicators of habitats in the Gulf of Nicoya, Costa Rica. *Hydrobiologia*, 112, 197-207.
- Bijukumar, A., & Deepthi, G.R. (2009). Diversity of flatfishes (Order Pleuronectiformes) along the Kerala coast of India, with notes on two rare species. *Indian Journal of Fisheries*, 56, 211-214.
- Bussing, W.A., & López, M.I. (1996). Fishes collected during the R.V. Victor Hensen Expedition (1993 / 1994). *Revista de Biología Tropical*, 44(Suppl. 3), S183-S186.
- Bussing, W.A., & López, M.I. (2015). Peces demersales y pelágicos costeros del Pacífico de Centroamérica Meridional. / Demersal and pelagic fishes of the Pacific coast of lower Central America. San José: Editorial de la Universidad de Costa Rica.
- Cabral, H.N., Lopes, M., & Loeper, R. (2002). Trophic niche overlap between flafishes in a nursey area on the Portuguese coast. *Scientia Marina*, 66, 293-300.
- Campos, J., Burgos, B., & Gamboa, C. (1984). Effect of shrimp trawling on the commercial ichthyofauna of the Gulf of Nicoya, Costa Rica. *Revista de Biología Tropical*, 32, 203-207.
- Fischer, W., Krupp, F., Schneider, W., Sommer, G., Carpenter, K.E., & Niem, V.H. (1995). *Guía FAO para la identificación de especies para los fines de la pesca Vol. II Vertebrados* (Parte 1). Roma, Italia: Food and Agriculture Organization of the United Nations-FAO.
- Gibson, R.N. (1994). Impact of habitat quality and quantity on the recruitment of juvenile flatfishes. *Netherlands Journal of Sea Research*, *32*, 191-208.
- Guedes, A.P.P., & Araujo, F.G. (2008). Trophic resource partitioning among five flatfish species (Actinopterygii, Pleuronectiformes) in a tropical bay in south-eastern Brazil. *Journal of Fish Biology*, 72, 1035-1054.

- Hammer, O.D., Harper, A.T., & Ryan, P.D. (2001) PAST, Paleontological Statistics Software Package for Education and Data Analysis. *Paleontologia Electronica*, *4*, 1-9.
- Hofmann, A.F., Peltzer, E.T., Walz, P.M., & Brewer, P.G. (2011). Hypoxia by degrees: Establishing definitions for a changing ocean. *Deep Sea Research Part I: Oceanographic Research Papers*, 58, 1212-1226.
- Jones, J.B. (1992). Environmental impact of trawling on the seabed: A review. *New Zealand Journal of Marine and Freshwater Research*, *26*, 59-67
- León-Morales, R., & Vargas, J.A. (1998). Macroinfauna of a tropical fjord-like embayment, Golfo Dulce, Costa Rica. *Revista de Biología Tropical*, 46(Suppl. 6), S81-S90.
- Maurer, D.M., & Vargas, J.A. (1984). Diversity of softbottom benthos in a tropical estuary: Gulf of Nicoya, Costa Rica. *Marine Biology*, 81, 97-106.
- Minami, T., & Tanaka, M. (1992). Life history cycles in flatfish from the Northwestern Pacific with particular reference to their early life histories. *Netherlands Journal of Sea Research*, 29, 35-48.
- Nair, R.J., & Gopalakrishnan, A. (2014). A review on the fisheries, taxonomy and status of the flatfishes in tropical waters. *Reviews in Fishery Science & Aquaculture, 22,* 175-183.
- Nogueira-Cabral, H. (2000). Distribution and abundance patterns of flatfishes on the Sado estuary, Portugal. *Estuaries, 23,* 351-368.
- Pauly, D. (1994). A framework for latitudinal comparisons of flatfish recruitment. *Netherlands Journal of Sea Research*, 32, 107-118.
- Price, K., Bussing, M., Bussing, W.A., Maurer, D., & Bartels, C. (1980). Finfish survey. In D. Maurer, C. Epifanio, & K. Price (Eds.), *Ecological assessment of finfish and megabenthic invertebrates as indicators of natural and impacted habitats in the Gulf of Nicoya, Costa Rica.* (pp. 83-144). Progress report of the International Sea Grant Program. Delaware, U.S.A: University of Delaware.
- Rábago-Quiróz, C.H., López-Martínez, J., Herrera-Valdivia, E., Nevárez-Martínez, M.O., & Rodríguez-Romero, J. (2008). Population dynamics and spatial distribution of flatfish species in shrimp trawl bycatch in the Gulf of California. *Hidrobiologica*, 18, 177-188.
- Rábago-Quiróz, C.H., López-Martínez, J., Nevárez-Martínez, M.O., & Morales-Bojorquez, E. (2015). Abundance and size structure of flatfish species on the West side of the Gulf of California, Mexico. *Revista de Biología Marina y Oceanografía*, 50, 235-247.
- Robertson, D.R., & Allen, G.R. (2015). Shore fishes of the Tropical Eastern Pacific: online information system

(Version 2.0, Data base). Balboa, Panamá: Smithsonian Tropical Research Institute. Retrieved from https://biogeodb.stri.si.edu/sftep/es/pages

- Sánchez-Jiménez, A., Fujitani, M., MacMillan, D., Schluter, A., & Wolff, M. (2019). Connecting a Trophic Model and local knowledge to improve fisheries management: The case of the Gulf of Nicoya, Costa Rica. *Frontiers in Marine Science*, *6*, 1-17.
- Silva-Junior, L.C., Santos, S.R., Chagas-Macedo, M., Numan, G.W., & Vianna, M. (2019). Use of a species rich and highly eutrophic tropical estuary in the South Atlantic by Pleuronectiformes (Telostei: Acanthopterygii). *Biota Neotropica*, 19, 1-12.
- Stoner, A.W., & Abookire, A.A. (2002). Sediment preferences and size-specific distribution of youg-of-the-year Pacific halibut in an Alaska nursery. *Journal of Fish Biology*, 61, 540-559.
- Svendsen, H., Rosland, R., Myking, S., Vargas, J.A., Lizano, O.G., & Alfaro, E.J. (2006). A physical-oceanographic study of Golfo Dulce, Costa Rica. *Revista de Biología Tropical*, 54(Suppl. 1), S147-S170.
- Switzer, T.S., Chesney, E.J., & Baltz, D.M. (2009). Habitat selection by flatfishes in the northern Gulf of Mexico: implications for susceptibility to hypoxia. *Journal* of Experimental Marine Biology and Ecology, 381, 551-564.
- Van der Veer, H.W., Adriaans, E.J., Bolle, L.J., Dankers, N., Da Fonseca, L.M., Walter, P.A., & Witte, J. (1995). Ecological observations of juvenile flatfish in a tropical estuary: Arquipelago Dos Bigajos, Guinea-Bissau. *Netherlands Journal of Sea Research*, 34, 221-228.

- Vargas, J.A., Dean, H.K., Maurer, D., & Orellana, P. (1985). Lista preliminar de invertebrados asociados a los sedimentos del Golfo de Nicoya, Costa Rica. *Brenesia*, 24, 327-342.
- Vargas-Zamora, J.A., López-Sánchez, M.I., & Ramírez-Coghi, A.R. (2019). Peces del Golfo de Nicoya, Pacífico, Costa Rica: Actualización de las listas de los buques científicos Skimmer y Victor Hensen. *Revista de Biología Tropical*, 67(4), 913-934.
- Voorhis, A., Epifanio, C.E., Maurer, D., Dittel, A.I., & Vargas, J.A. 1983. The estuarine character of the Gulf of Nicoya, an embayment on the Pacific coast of Central America. *Hydrobiologia*, 99, 225-237.
- Wolff, M., & Vargas, J.A. (1994). R.V. Victor Hensen Costa Rica Expedition 1993/1994 Cruise Report. Bremen, Germany: Centre for Tropical Marine Ecology.
- Wolff, M. (1996). Demersal fish assemblages along the Pacific coast of Costa Rica: a quantitative and multivariate assessment based on the Victor Hensen Costa Rica Expediton 1993 / 1994. *Revista de Biología Tropical*, 44(Suppl. 3), S187-S214.
- Wolff, M., Hartmann, H.J., & Koch, V. (1996). A pilot trophic model for Golfo Dulce, a fjord-like tropical embayment, Costa Rica. *Revista de Biología Tropical*, 44(Suppl. 3), S215-S231.
- Wolff, M., Chavarría, J., Koch, V., & Vargas, J.A. (1998). A trophic flow model of the Golfo de Nicoya, Costa Rica. *Revista de Biología Tropical*, 46(Suppl. 6), S63-S79.