

Slender Piranha (*Serrasalmus elongatus*)

Ecological Risk Screening Summary

U.S. Fish and Wildlife Service, April 2012

Revised, July 2018 and August 2019

Web Version, 8/21/2019

Photo: Clinton & Charles Robertson. Licensed under Creative Commons BY 2.0. Available: <https://commons.wikimedia.org/w/index.php?curid=16042555>. (July 2018).

1 Native Range and Status in the United States

Native Range

From Eschmeyer et al. (2018):

“Amazon and Orinoco River basins: Bolivia, Brazil, Colombia, Ecuador, Peru and Venezuela.”

Status in the United States

This species has not been reported as introduced or established in the wild in the United States. This species is in trade in the United States, for example:

From AquaScapeOnline (2018):

“Elongatus Piranha 5"-6" (*Serrasalmus Elongatus [sic]*) [...] Our Price: \$125.00”

“Elongatus black mask 6"-7" (*Serrasalmus Elongatus [sic]*) [...] Our Price: \$150.00”

Possession or importation of fish of the genus *Serrasalmus*, or fish known as “piranha” in general, is banned or regulated in many States. Every effort has been made to list all applicable State laws and regulations pertaining to this species, but this list may not be comprehensive.

From Alabama Department of Conservation and Natural Resources (2019):

“No person, firm, corporation, partnership, or association shall possess, sell, offer for sale, import, bring, release or cause to be brought or imported into the State of Alabama any of the following live fish or animals: [...] Any Piranha or any fish of the genera *Serrasalmus*, *Pristobrycon*, *Pygocentrus*, *Catorprion*, or *Pygopristus*; [...]”

From Alaska State Legislature (2019):

“Except as provided in (b) - (d) of this section, no person may import any live fish into the state for purposes of stocking or rearing in the waters of the state.

(b) Live oysters native to and originating from the Pacific Coast of North America may be imported [...]

(c) Ornamental fish not raised for human consumption or sport fishing purposes may be imported into the state, but may not be reared in or released into the waters of the state. Fish wastes and waste water from ornamental fish may not be released directly into the waters of the state.

(d) Weathervane scallops originating from wild stocks or cultured stocks in the Southeastern Alaska and Yakutat Areas may be imported for aquaculture purposes and may be released only into the waters of the Southeastern Alaska and Yakutat Areas under a stock transport permit required by this chapter [...]

From Arizona Office of the Secretary of State (2013):

““Restricted live wildlife” means wildlife that cannot be imported, exported, or possessed without a special license or lawful exemption.”

“Fish listed below are considered restricted live wildlife [...]

Piranha, all species of the genera *Serrasalmus*, *Serrasalmo*, *Phygoctrus*, *Teddyella*, *Rooseveltiella*, and *Pygopristis* [...]

From Arkansas Game and Fish Commission (2019):

“It is unlawful to import, transport, or possess any species commonly known as [...] piranha [...]

“EXCEPTION: These species may be possessed for display and educational purposes by written permit approved by the Commission.”

From California Department of Fish and Wildlife (2019):

“All species of piranha are on California’s list of restricted animals and cannot be imported, transported, or possessed without a permit.”

From Colorado Secretary of State (2019):

“For the following aquatic species or viable gametes thereof, because of the potential for a detrimental affect [*sic*] on existing fish and their habitat in Colorado, and except as enumerated in these regulations, or as authorized in writing by the Division of Wildlife for management purposes only; the release or the importation, transportation, stocking, sale, acquisition or possession for release is prohibited. Persons who have proof of possession issued prior to January 1, 1978 or who obtain prior approval from the Division of Wildlife may possess the following species:

a. Piranha: including members of the genera *Serrasalmus*, *Roosevelthiella*, and *Pygoctrus*.”

From Connecticut Secretary of State (2016):

“The importation or possession of piranha of the subfamily: Serrasalminae, genera *Serrasalmus*, *Serrasalmo*, *Pygocentrus*, *Teddyella*, *Rooseveltiella* and *Pygopristus*, [...] is prohibited except that the Commissioner may at his discretion issue permits for the importation and possession, when it is in the public interest, for public display purposes, of specimens of piranha [...]

Serrasalmus elongatus (spelled “*Serrasalmus elongates*”) is listed on Florida’s Prohibited Nonnative Species List (FFWCC 2019).

From Georgia Department of Natural Resources (2019):

“The animals listed below are examples of the exotic species regulated under Georgia Law. [...] The exotic species listed below, except where otherwise noted, may not be held as pets in Georgia. [...] Piranha; all species”

From Hawaii Department of Agriculture (2019):

“For example, the following are prohibited from entry or possession by private individuals in the State. [...] *Piranhas*”

From Idaho Office of the Administrative Rules Coordinator (2019):

“No person may possess, cultivate, import, ship, or transport any invasive species [...] into or through the state of Idaho following the effective date of this rule, unless the person possessing, importing, shipping or transporting has obtained a permit under Section 103, or unless otherwise exempt by this rule, as set forth in Section 104.”

“INVASIVE SPECIES – FISH. [...]

05. Piranhas, *Serrasalmus* spp., *Rosseveltiella* spp., *Pygocentrus* spp. [...]

From Illinois Department of Natural Resources (2015):

“For the purposes of Section 20-90 of the Fish and Aquatic Life Code [515 ILCS 5/20-90], the Aquatic Life Approved Species List is established. The following aquatic life categories will be considered approved for aquaculture, transportation, stocking, importation and/or possession in the State of Illinois.”

Serrasalmus elongatus does not appear on the Aquatic Life Approved Species List for Illinois.

From Kentucky General Assembly (2019):

“The live aquatic organisms established in subsections (1) through (7) of this section shall not be imported, bought, sold, or possessed in aquaria:

(1) Subfamily Serrasalminae - piranha, piraya, pirae, or tiger characins; [...].”

From Louisiana State Legislature (2019):

“No person shall have in possession or sell in this state [Louisiana] a piranha or Rio Grande Cichlid; except that, piranha may be possessed and displayed at the Aquarium of the Americas, Audubon Institute, New Orleans, as authorized by a special permit issued by the department, under conditions the department deems necessary to prevent their introduction into waters of the state.”

From Maine Department of Inland Fisheries and Wildlife (2019):

“Unrestricted List [...] (no permit needed): Maine law allows the Department to maintain a list of species of fish and wildlife, including tropical fish and invertebrates, which do not require an importation, exhibition, or possession permit, and may be traded by commercial pet shops.”

Serrasalmus elongatus does not appear on the Maine Department of Inland Fisheries and Wildlife’s Unrestricted List.

From Massachusetts Division of Fisheries and Wildlife (2014):

“All aquarium trade fish may be kept without a permit except species categorically non-exempt pursuant to 321 CMR 9.01(3), and except that the following species are prohibited without a permit: [...]

(b) Piranha (*Pygocentrus* spp. and *Serrasalmus* spp.)”

From Mississippi Secretary of State (2019):

“All species of the following animals and plants have been determined to be detrimental to the State's native resources and further sales or distribution are prohibited in Mississippi. No person shall import, sell, possess, transport, release or cause to be released into the waters of the state any of the following aquatic species or hybrids thereof. However, species listed as prohibited may be allowed under a permitting process where environmental impact has been assessed.”

“[The list includes all piranhas and all species of] Subfamily Serrasalminae”

From State of Nevada (2016):

“Except as otherwise provided in this section and NAC [Nevada Administrative Code] 504.486, the importation, transportation or possession of the following species of live wildlife or hybrids thereof, including viable embryos or gametes, is prohibited: [...]

Piranhas..... All species in the genera *Serrasalmus*, *Serrasalmo*, *Pygocentrus*, *Teddyella*, *Rooseveltiella* and *Pygopristis*”

From New Mexico Department of Game and Fish (2010):

“Species importation list group IV may be for live non-domesticated animals that are considered dangerous, invasive, undesirable, state or federal listed threatened, endangered, a furbearer or any other species of concern as identified by the director. The importation of these species are prohibited for the general public but may be allowed for, scientific study, department approved restoration and recovery plans, zoological display, temporary events/entertainment, use as service animal or by a qualified expert.”

All piranha and pacu (Family Characidae) are listed in Group IV of the Director's Species Importation List for New Mexico.

From New York State Senate (2019):

"No person shall import, export, own, possess, acquire or dispose of live piranha fish (*Serrasalmus*, *Rooseveltiella* or *Pyrocentrus* [sic]), grass carp (*Ctenopharyngodon idella*) or hybrid grass carp within the state without a license or permit issued at the discretion of the department for scientific, biological or exhibition purposes."

From North Carolina Office of Administrative Hearings (2019):

"It shall be unlawful to transport, purchase, possess, sell, or stock in the public or private waters of North Carolina any live individuals of [...] piranha; [...]"

From Oklahoma Secretary of State (2019):

"Until such time as is necessary for the Department of Wildlife Conservation to obtain adequate information for the determination of other harmful or potentially harmful exotic species, the importation into the State and/or the possession of the following exotic fish or their eggs is prohibited: [...]"

"Piranha group: *Serrasalmus* spp., *Pygocentrus* spp., *Rooseveltiella* spp., *Catoprion* spp., *Hydrocynus* spp., and *Salminus* spp."

From South Carolina Legislature (2019):

"A person may not possess, sell, offer for sale, import, bring, cause to be brought or imported into this State [South Carolina], or release in this State the following species at any stage of its life cycle: [...] piranha (all members of *Serrasalmus*, *Rooseveltiella*, and *Pygocentrus* genera) [...]"

From Texas Parks and Wildlife (2019):

“The organisms listed here are legally classified as exotic, harmful, or potentially harmful. No person may possess or place them into water of this state except as authorized by the department.”

“Piranhas, Family Characidae

All species of genera *Catoprion*, *Pristobrycon*, *Pygocentrus*, *Pygopristis*, and *Serrasalmus*”

From Utah Office of Administrative Rules (2019):

“All species of fish listed in Subsections (2) through (30) are classified as prohibited for collection, importation and possession [...]

(22) Piranha, (*Serrasalmus*, All species) family Characidae.”

From Virginia Department of Game and Inland Fisheries (2019):

“A special permit is required, and may be is- sued [*sic*] by the Department, if consistent with the Department’s fish and wildlife management program, to import, possess, or sell the following non-native (exotic) amphibians, fish, mollusks, aquatic invertebrates, and reptiles: [...] piranhas [...]”

Means of Introduction into the United States

This species has not been reported as introduced or established in the wild in the United States.

Remarks

From Seriously Fish (2018):

“Most experts agree that a detailed revision of *Serrasalmus* is necessary, as historically the genus has been viewed as something of a “catch-all” for similar-looking fin-biting/predatory characins. The juvenile forms of numerous species look broadly similar, characteristically developing the more distinctive adult patterning as they mature. This has resulted in new species being erected erroneously and there have been several attempts to reorganise the group. The most recent major revision was undertaken by Géry in the late 1970s, but a handful of new species have been described since then.”

2 Biology and Ecology

Taxonomic Hierarchy and Taxonomic Standing

From ITIS (2018):

“Kingdom Animalia
Subkingdom Bilateria
Infrakingdom Deuterostomia
Phylum Chordata
Subphylum Vertebrata
Infraphylum Gnathostomata
Superclass Actinopterygii
Class Teleostei
Superorder Ostariophysi
Order Characiformes
Family Characidae
Genus *Serrasalmus*
Species *Serrasalmus elongatus* Kner, 1858”

From Eschmeyer et al. (2018):

“**Current status:** Valid as *Serrasalmus elongatus* Kner 1858. Serrasalmidae.”

Size, Weight, and Age Range

From Froese and Pauly (2018):

“Max length : 30.0 cm TL male/unsexed; [Jégu 2003]”

Environment

From Froese and Pauly (2018):

“Freshwater; benthopelagic.”

From Seriously Fish (2018):

“[Aquarium water] Temperature: 24 – 28°C/75 - 82°F

“pH: Best kept in slightly acidic to neutral conditions. The pH in the Rio Orinoco ranges from 4.5 – 7.0 depending on locality.

Hardness: Up to 15°”

Climate/Range

From Froese and Pauly (2018):

“Tropical; 9°N - 8°S, 72°W - 48°W”

Distribution Outside the United States

Native

From Eschmeyer et al. (2018):

“Amazon and Orinoco River basins: Bolivia, Brazil, Colombia, Ecuador, Peru and Venezuela.”

Introduced

No introductions of this species have been reported.

Means of Introduction Outside the United States

No introductions of this species have been reported.

Short Description

From Seriously Fish (2018):

“*S. elongatus* itself exists in at least two different forms, one (known as the “black mask” variant in hobbyist circles) develops an impressive thick black stripe that runs through the eye of the fish, extending to the operculum. It also possesses a dark humeral spot and has an overall silvery body colour. The other form exhibits bright orange/red pigmentation in the pectoral fins, throat and lower portion of the operculum, and usually has a darker head and fins than the black mask variant. Apparently there are also some small differences in body girth between the forms.”

Biology

From Nico and Taphorn (1988):

“Stomachs of three small juveniles (20-39 mm SL) were packed with fins of other small fishes, and one contained a nematode (possibly a parasite). Stomachs of large specimens contained fish fins and many scales. In addition, small whole fish and chunks of fish flesh were taken by the largest *S. cf. elongatus*.”

“In streams and pools, piranhas often conceal themselves beneath floating mats of vegetation, where they can observe and attack other fishes. Like most characoids, piranhas are active mainly during the day and near dusk. However, [...] in aquaria young *S. cf. elongatus* become very active at night, using the cover of darkness to approach and attack other fishes.”

From Freitas et al. (2013):

“Non-migratory”

Human Uses

From Froese and Pauly (2018):

“Fisheries: minor commercial”

From Seriously Fish (2018):

“[...] a rare find in the [aquarium] trade, tending to be quite expensive as a result.”

From AquaScapeOnline (2018):

“Elongatus Piranha 5"-6" (*Serrasalmus Elongatus [sic]*) [...] Our Price: \$125.00”

“Elongatus black mask 6"-7" (*Serrasalmus Elongatus [sic]*) [...] Our Price: \$150.00”

Diseases

No OIE-reportable diseases (OIE 2019) have been documented for this species.

Kritsky et al. (1992) report *S. elongatus* as a host for the monogenoid parasite *Anacanthorus lepyrophallus*.

Kritsky et al. (1996) report *S. elongatus* as a host for the monogenoid parasites *Notozothecium minor* and *N. teinodendrum*.

Kritsky et al. (1997) report *S. elongatus* as a host for the monogenoid parasites *Amphithecium diclonophallum* and *A. falcatum*.

Agarwal and Kritsky (1998) report *S. elongatus* as a host for the monogenoid parasites *Amphithecium speirocamarotum* and *Notozothecium minor*.

Kritsky et al. (1998) report *S. elongatus* as a host for the monogenoid parasites *Notothecium cyphophallum*, *N. deleastum*, and *Enallothecium aegidatum*.

Threat to Humans

From Froese and Pauly (2018):

“Harmless”

3 Impacts of Introductions

No introductions of this species have been reported; therefore, there is no information on impacts of introductions.

The importation, possession, or trade of the piranha *Serrasalmus elongatus* is prohibited or restricted in the following states: Alabama (Alabama Department of Conservation and Natural Resources 2019), Alaska (Alaska State Legislature 2019), Arizona (Arizona Office of the Secretary of State 2013), Arkansas (Arkansas Game and Fish Commission 2019), California (California Department of Fish and Wildlife 2019), Colorado (Colorado Secretary of State 2019), Connecticut (Connecticut Secretary of State 2016), Florida (FFWCC 2019), Georgia (Georgia Department of Natural Resources 2019), Hawaii (Hawaii Department of Agriculture 2019), Idaho (Idaho Office of the Administrative Rules Coordinator 2019), Illinois (Illinois Department of Natural Resources 2015), Kentucky (Kentucky General Assembly 2019), Louisiana (Louisiana State Legislature 2019), Maine (Maine Department of Inland Fisheries and Wildlife 2019), Massachusetts (Massachusetts Division of Fisheries and Wildlife 2014), Mississippi (Mississippi Secretary of State 2019), Nevada (State of Nevada 2016), New Mexico (New Mexico Department of Game and Fish 2010), New York (New York State Senate 2019), North Carolina (North Carolina Office of Administrative Hearings 2019), Oklahoma (Oklahoma Secretary of State 2019), South Carolina (South Carolina Legislature 2019), Texas (Texas Parks and Wildlife 2019), Utah (Utah Office of Administrative Rules 2019), and Virginia (Virginia Department of Game and Inland Fisheries 2019).

4 Global Distribution

Figure 1. Known global established locations of *Serrasalmus elongatus* in South America. Map from GBIF Secretariat (2017). The location reported from Paraguay was excluded from the climate matching analysis because the species is not established outside the Amazon and Orinoco River basins.

5 Distribution within the United States

This species has not been reported as introduced or established in the United States.

6 Climate Matching

Summary of Climate Matching Analysis

The climate match (Sanders et al. 2018; 16 climate variables; Euclidean Distance) for *Serrasalmus elongatus* was high in southern Florida, and medium across the remainder of peninsular Florida and in coastal Texas. Low climate matches covered the rest of the contiguous United States. The Climate 6 score for the contiguous United States was 0.004. This score is classified as a low overall climate match

(scores between 0.000 and 0.005, inclusive, are classified as low). Individually, Florida had a high Climate 6 score while all other states had low scores.

Figure 2. RAMP (Sanders et al. 2018) source map showing weather stations selected as source locations (red; Venezuela, Colombia, Peru, Brazil, Bolivia) and non-source locations (gray) for *S. elongatus* climate matching. Source locations from GBIF Secretariat (2017).

Figure 3. Map of RAMP (Sanders et al. 2018) climate matches for *S. elongatus* in the contiguous United States based on source locations reported by GBIF Secretariat (2017). 0=Lowest match, 10=Highest match.

The “High”, “Medium”, and “Low” climate match categories are based on the following table:

Climate 6: Proportion of (Sum of Climate Scores 6-10) / (Sum of total Climate Scores)	Climate Match Category
$0.000 \leq X \leq 0.005$	Low
$0.005 < X < 0.103$	Medium
≥ 0.103	High

7 Certainty of Assessment

Limited information is available on the biology and ecology of *S. elongatus*, although the distribution of *S. elongatus* appears clearly defined. No introductions of the species are known to have occurred, so any impacts of introduction remain unknown. The certainty of assessment for *Serrasalmus elongatus* is low.

8 Risk Assessment

Summary of Risk to the Contiguous United States

Slender Piranha (*Serrasalmus elongatus*) is native to the Amazon and Orinoco River basins in northern South America. It is present but rare in the aquarium trade, and no introductions outside the native range have been reported. The history of invasiveness is uncertain. *S. elongatus* is susceptible to numerous monogenoid parasites. Climate match to the contiguous United States is low overall, but southern Florida shows high match. Due to lack of information, the certainty of assessment is low. The overall risk assessment category for *S. elongatus* is uncertain.

Assessment Elements

- **History of Invasiveness (Sec. 3): Uncertain**
- **Climate Match (Sec. 6): Low**
- **Certainty of Assessment (Sec. 7): Low**
- **Overall Risk Assessment Category: Uncertain**

9 References

Note: The following references were accessed for this ERSS. References cited within quoted text but not accessed are included below in Section 10.

Agarwal, N., and D. C. Kritsky. 1998. Neotropical Monogenoidea. 33. Three new species of *Ancistrohaptor* n. g. (Dactylogyridae, Ancyrocephalinae) on *Triportheus* spp. (Teleostei, Characidae) from Brazil, with checklists of ancyrocephalines recorded from neotropical characiform fishes. *Systematic Parasitology* 39:59–69.

Alabama Department of Conservation and Natural Resources. 2019. Restrictions on possession, sale, importation and/or release of certain animals and fish. Alabama Department of Conservation and Natural Resources Administrative Code, Chapter 220-2-.26.

- Alaska State Legislature. 2019. Prohibitions on importation and release of live fish. Alaska Administrative Code, Title 5, Chapter 41, Section 70.
- AquaScapeOnline. 2018. Elongatus Piranha. AquaScapeOnline. Available: <https://www.aquascapeonline.com/prodList.asp?idCategory=23>. (July 2018).
- Arizona Office of the Secretary of State. 2013. Live wildlife. Arizona Administrative Code, Game and Fish Commission, Title 12, Chapter 4, Article 4.
- Arkansas Game and Fish Commission. 2019. Certain exotic species prohibited. Arkansas Game and Fish Commission Code of Regulations 26.13.
- California Department of Fish and Wildlife. 2019. California's invaders: Piranha. Habitat Conservation Planning Branch, California Department of Fish and Wildlife, Sacramento, California. Available: <https://www.wildlife.ca.gov/Conservation/Invasives/Species/Characidae>. (August 2019).
- Colorado Secretary of State. 2019. Prohibited species. Code of Colorado Regulations, Chapter 00, Article VIII #008.
- Connecticut Secretary of State. 2016. Importation, transportation or liberation of live fish or live fish eggs. Regulations of Connecticut State Agencies, Section 26-55-1.
- Eschmeyer, W. N., R. Fricke, and R. van der Laan, editors. 2018. Catalog of fishes: genera, species, references. Available: <http://researcharchive.calacademy.org/research/ichthyology/catalog/fishcatget.asp?spid=4105>. (July 2018).
- FFWCC (Florida Fish and Wildlife Conservation Commission). 2019. Prohibited nonnative species list. Florida Fish and Wildlife Conservation Commission, Tallahassee, Florida. Available: <https://myfwc.com/wildlifehabitats/nonnatives/prohibited-species-list/>. (August 2019).
- Freitas, C. E. C., F. K. Siqueira-Souza, R. Humston, and L. E. Hurd. 2013. An initial assessment of drought sensitivity in Amazonian fish communities. *Hydrobiologia* 705:159–171.
- Froese, R., and D. Pauly, editors. 2018. *Serrasalmus elongatus* Kner, 1858. FishBase. Available: <https://www.fishbase.de/summary/Serrasalmus-elongatus.html>. (July 2018).
- GBIF Secretariat. 2017. GBIF backbone taxonomy: *Serrasalmus elongatus* Kner, 1858. Global Biodiversity Information Facility, Copenhagen. Available: <https://www.gbif.org/species/2354160>. (July 2018).

- Georgia Department of Natural Resources. 2019. Wild animals/exotics. Georgia Department of Natural Resources Law Enforcement Division, Social Circle, Georgia. Available: <http://gadnrle.org/exotics>. (August 2019).
- Hawaii Department of Agriculture. 2019. Animal guidelines. Hawaii Department of Agriculture, Plant Industry Division, Honolulu, Hawaii. Available: <http://hdoa.hawaii.gov/pi/pq/import-program/animal-guidelines/>. (August 2019).
- Idaho Office of the Administrative Rules Coordinator. 2019. Rules governing invasive species. Idaho Administrative Code 02.06.09.
- Illinois Department of Natural Resources. 2015. Aquatic life approved species list. Illinois Department of Natural Resources, Springfield, Illinois. Available: https://www.ifishillinois.org/programs/aquaculture/aquatic_approved_species.pdf. (August 2019).
- ITIS (Integrated Taxonomic Information System). 2018. *Serrasalmus elongatus* Kner, 1858. Integrated Taxonomic Information System, Reston, Virginia. Available: https://www.itis.gov/servlet/SingleRpt/SingleRpt?search_topic=TSN&search_value=641735#nuli. (July 2018).
- Kentucky General Assembly. 2019. Importation, possession, and prohibited aquatic species. Kentucky Administrative Regulations, Tourism, Arts, and Heritage Division, Department of Fish and Wildlife Resources, 301 KAR 1:122.
- Kritsky, D. C., W. A. Boeger, and L. R. Van Every. 1992. Neotropical Monogenoidea. 17. *Anacanthorus* Mizelle and Price, 1965 (Dactylogyridae, Anacanthorinae) from characoid fishes of the Central Amazon. *Journal of the Helminthological Society of Washington* 59(1):25–51.
- Kritsky, D. C., W. A. Boeger, and M. Jégu. 1996. Neotropical Monogenoidea. 28. Ancyrocephalinae (Dactylogyridae) of piranha and their relatives (Teleostei, Serrasalminidae) from Brazil and French Guiana: species of *Notozothecium* Boeger and Kritsky, 1988, and *Mymarothecium* gen. n. *Journal of the Helminthological Society of Washington* 63(2):153–175.
- Kritsky, D. C., W. A. Boeger, and M. Jégu. 1997. Neotropical Monogenoidea. 29. Ancyrocephalinae (Dactylogyridae) of piranha and their relatives (Teleostei, Serrasalminidae) from Brazil: species of *Amphithecium* Boeger and Kritsky, 1988, *Heterothecium* gen. n. and *Pithanothecium* gen. n. *Journal of the Helminthological Society of Washington* 64(1):25–54.
- Kritsky, D. C., W. A. Boeger, and M. Jégu. 1998. Neotropical Monogenoidea. 31. Ancyrocephalinae (Dactylogyridae) of piranha and their relatives (Teleostei, Serrasalminidae) from Brazil: species of *Notothecium* Boeger and Kritsky, 1988, and *Enallothecium* gen. n. *Journal of the Helminthological Society of Washington* 65(1):31–49.

Louisiana State Legislature. 2019. Exotic fish; importation, sale, and possession of certain exotic species prohibited; permit required; penalty. Louisiana Revised Statutes, Title 56, Section 319.

Maine Department of Inland Fisheries and Wildlife. 2019. Fish and wildlife in captivity. Maine Department of Inland Fisheries and Wildlife, Augusta, Maine. Available: <https://www.maine.gov/ifw/fish-wildlife/captivity.html>. (August 2019).

Massachusetts Division of Fisheries and Wildlife. 2014. Exemption list. Code of Massachusetts Regulations, Title 321, Section 9.00.

Mississippi Secretary of State. 2019. Guidelines for aquaculture activities. Mississippi Administrative Code, Title 2, Part 1, Subpart 4, Chapter 11. Regulatory and Enforcement Division, Office of the Mississippi Secretary of State, Jackson, Mississippi.

New Mexico Department of Game and Fish. 2010. Director's species importation list. New Mexico Department of Game and Fish, Santa Fe, New Mexico. Available: http://www.wildlife.state.nm.us/download/enforcement/importation/information/Directors-Species-Importation-List-08_03_2010.pdf. (August 2019).

New York State Senate. 2019. Importation, possession and sale of fish without license or permit; prohibitions. Laws of New York, Article 11, Title 17, Section 11-1703.

Nico, L. G., and D. C. Taphorn. 1988. Food habits of piranhas in the low llanos of Venezuela. *Biotropica* 20(4):311–321.

North Carolina Office of Administrative Hearings. 2019. Possession of certain fishes. North Carolina Administrative Code, Title 15A, Chapter 10, SubChapter C, Section 211.

OIE (World Organisation for Animal Health). 2019. OIE listed diseases, infections and infestations in force in 2019. Available: <http://www.oie.int/animal-health-in-the-world/oie-listed-diseases-2019/>. (August 2019).

Oklahoma Secretary of State. 2019. List of restricted exotic species. Oklahoma Administrative Code, Title 800, Chapter 20-1-2.

Sanders, S., C. Castiglione, and M. Hoff. 2018. Risk Assessment Mapping Program: RAMP, version 3.1. U.S. Fish and Wildlife Service.

Seriously Fish. 2018. *Serrasalmus elongatus* (Pike Piranha). Seriously Fish. Available: <https://www.seriouslyfish.com/species/serrasalmus-elongatus/>. (July 2018).

South Carolina Legislature. 2019. Importing, possessing, or selling certain fish unlawful; special permits for research; Department to issue rules and regulations; penalties. South Carolina Code of Laws, Title 50, Chapter 13, Section 1630.

State of Nevada. 2016. Restrictions on importation, transportation and possession of certain species. Nevada Administrative Code, Chapter 503, Section 110.

Texas Parks and Wildlife. 2019. Invasive, prohibited and exotic species. Texas Parks and Wildlife, Austin, Texas. Available: https://tpwd.texas.gov/huntwild/wild/species/exotic/prohibited_aquatic.phtml. (August 2019).

Utah Office of Administrative Rules. 2019. Classification and specific rules for fish. Utah Administrative Code, Rule R657-3-23.

Virginia Department of Game and Inland Fisheries. 2019. Nongame fish, reptile, amphibian and aquatic invertebrate regulations. Virginia Department of Game and Inland Fisheries, Henrico, Virginia. Available: <https://www.dgif.virginia.gov/fishing/regulations/nongame/>. (August 2019).

10 References Quoted But Not Accessed

Note: The following references are cited within quoted text within this ERSS, but were not accessed for its preparation. They are included here to provide the reader with more information.

Jégu, M. 2003. Serrasalminae (pacus and piranhas). Pages 182–196 *in* R. E. Reis, S. O. Kullander, and C. J. Ferraris, Jr., editors. Checklist of the freshwater fishes of South and Central America. EDIPUCRS, Porto Alegre, Brazil.