

ESPECTRO TRÓFICO DEL TOLLO VIEJA Mustelus henlei (PISCES:
TRIAKIDAE), CAPTURADO CON RED DE ARRASTRE CAMARONERO Y

MALLADOR, ENTRE LA PARTE NORTE DE BUENAVENTURA Y BOCA SAN
JUAN, PACÍFICO COLOMBIANO

ANDREA FRANCO MORENO

UNIVERSIDAD JORGE TADEO LOZANO
FACULTAD DE CIENCIAS NATURALES

PROGRAMA DE BIOLOGÍA MARINA
BOGOTÁ, 2008

ESPECTRO TRÓFICO DEL TOLLO VIEJA Mustelus henlei (PISCES:
TRIAKIDAE), CAPTURADO CON RED DE ARRASTRE CAMARONERO Y

MALLADOR ENTRE LA PARTE NORTE DE BUENAVENTURA Y BOCA SAN
JUAN, PACÍFICO COLOMBIANO

ANDREA FRANCO MORENO

Trabajo de grado presentado como requisito para optar al título de
Biólogo Marino

Director
JUAN PABLO CALDAS ARISTIZÁBAL

Biólogo Marino, C. M. Sc

Subgerencia de Pesca y Acuicultura – Instituto Colombiano Agropecuario ICA

Co – Director
FELIPE GALVÀN MAGAÑA

PhD. Ecología Marina

Centro Interdisciplinario de Ciencias Marinas CICIMAR-IPN

UNIVERSIDAD JORGE TADEO LOZANO
FACULTAD DE CIENCIAS NATURALES

PROGRAMA DE BIOLOGÍA MARINA
BOGOTÁ, 2008

Asesores y colaboradores:

CHRISTIAN BUSTAMANTE DUARTE; Biólogo Marino, B. Sc
IVÀN MÈNDEZ LOEZA; Oceanólogo
JOSÉ SEBASTIÀN MÈNDEZ; Biólogo Pesquero, B. Sc
COLOMBO ESTUPIÑÀN; Biólogo Pesquero, B. Sc
WILBERTO ANGULO; Biólogo, B. Sc
MARCELA GRIJALBA BENDECK; Bióloga Marina, B. Sc

DEDICATORIA

Este trabajo va dedicado a mi mamá, Nohora, que me ha apoyado en todos los

momentos de mi vida, y que en especial en este trabajo, me dio fuerzas, ánimo y

se aguantó toda mi neura. Gracias mami por todos tus buenos consejos,

paciencia y entrega con mi trabajo, que aunque a veces se que no sabías de lo

que te hablaba me animabas y te interesabas por todo lo que estaba haciendo; sin

ti, nada de esto hubiera sido posible. También quiero mencionar especialmente a

mi tío Manuel, que siempre me ha brindado todo su apoyo y a quien considero mi

papá; tío, esto también es para ti y muchas gracias por todo.

Chris, a ti te doy un agradecimiento grandísimo porque me impulsaste, me

apoyaste, me enseñaste, me aconsejaste y me animaste durante todo este trabajo

(que fue bien largo), y en esos momentos que sentía que no podía más me

ayudaste a salir. Por eso y por muchas otras cosas te considero una persona muy

importante para mi, y se que eres un ser humano muy valioso. A las demás

personas de mi familia, mi abuelita, mis tías, mis primos que siempre estuvieron

ahí conmigo y se aguantaron también mi estrés, esto también es para todos

ustedes.

Finalmente un par de menciones especiales. Una para alguien a quien le hubiera

gustado mucho ser parte de esto y que por cosas desafortunadas de la vida, hoy

no está con nosotros………….Tey, allá donde estés se que me enviaste mucha

fuerza y se que te hubiera gustado estar presente……….y la otra, para alguien

que hace años se fue pero que se que me ilumina en los momentos felices, tristes,

importantes, no tan importantes y en fín, en todo….abuelito, esto también va para

tí

AGRADECIMIENTOS

Primero que todo y aunque sea repetitiva, le agradezco principalmente a mi mamá

por toda su dedicación y apoyo. A toda mi familia por su paciencia y entrega y a

Chris por ser el impulso para lograr gran parte de este trabajo.

Quiero agradecer especialmente al doctor Felipe Galván, quien fue incondicional

con su ayuda profesional en este trabajo, y en el que siempre encontré respuestas

y apoyo. A pesar de estar lejos, fue una ayuda muy importante para el desarrollo

de esta tesis. También le doy gracias a Juan Pablo caldas, porque a pesar que no

tenía mucho tiempo y que todo fue repentino, decidió ser director de esta tesis y

siempre me dio mucho ánimo.

A mis asesores, por ayudarme en los momentos en que más lo necesité. Ivan

Méndez Loeza, porque me guió en la parte estadística y siempre estuvo dispuesto

a colaborarme; a José Sebastián Méndez y Colombo Estupiñán porque gracias a

ellos tuve las mejores claves para poder trabajar, y porque aunque no se

encontraban en el país hicieron todo para que yo pudiera tener las mejores

herramientas de trabajo. A Wilberto angulo en Buenaventura, porque aunque

nuestro contacto no fue mucho, sus conocimientos y sencillez siempre estuvieron

presentes en este trabajo.

A la Universidad Jorge Tadeo Lozano, porque gracias a todo lo aprendido tuve los

elementos para realizar un trabajo muy bueno y porque cada profesor dejó alguna

enseñanza no solo académica sino para la vida. A las personas del CICIMAR-

IPN, que siempre tuvieron disposición para explicarme y guiarme en muchas

cosas.

Le agradezco también a los compañeros de trabajo de mi mamá, quienes

estuvieron pendientes de mí mientras realizaba el trabajo de laboratorio. Y

pasando a otro plano, le agradezco a mi computador que me acompañó durante

toda la tesis pero que el día de la sustentación decidió sacar la mano y no servir

nunca más………..gracias por ese susto! Casi que no puedo sustentar!

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ I ~

TABLA DE CONTENIDO

 Pág.

1. INTRODUCCIÓN JUSTIFICADA 1

2. MARCO TEÓRICO 6

2.1 ÁREA DE ESTUDIO 6

2.2 GENERALIDADES DE LA CAPTURA DE TIBURÓN 10

2.3 GENERALIDADES DE Mustelus henlei 17

2.4 ANTECEDENTES 20

3. PROBLEMA DE INVESTIGACIÓN (Objetivo general) 24

4. OBJETIVOS ESPECÍFICOS 25

5. METODOLOGÍA 26

5.1 FASE DE CAMPO 26

5.2 FASE DE LABORATORIO 28

5.3 FASE DE GABINETE 30

5.3.1 Análisis Cuantitativo 30

5.3.1.1 Índice de Repleción (Llenado) 30

5.3.2 Índices Tróficos 31

5.3.2.1 Método Numérico 31

5.3.2.2 Método Gravimétrico 31

5.3.2.3 Método de Frecuencia de Ocurrencia 32

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ II ~

5.3.2.4 Índice de Importancia Relativa (IIR) 32

5.3.3 Tablas de Contingencia 34

5.3.4 Porcentaje en peso del contenido estomacal con respecto

 al peso corporal (% PC) 35

5.3.5 Índices Ecológicos 35

5.3.5.1 Índice de Diversidad de Presas 35

5.3.5.2 Índice de Uniformidad 36

5.3.5.3 Amplitud del Nicho 37

5.3.5.4 Superposición de Dieta 37

6. RESULTADOS Y DISCUSIÓN 39

6.1 ESPECTRO TRÓFICO POR SEXOS Y ESTADOS DE

MADUREZ 51

6.2 ESPECTRO TRÓFICO POR TALLAS (DIFERENCIAS
ONTOGÉNICAS) 66

6.2.1 Porcentaje en peso del contenido estomacal con respecto
 al peso corporal 66

6.2.2 Intervalo de talla < 40 cm LT 68

6.2.3 Intervalo de talla 40-50 cm LT 69

6.2.4 Intervalo de talla 50-60 cm LT 70

6,2,5 Intervalo de talla > 60 cm LT 70

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ III ~

6.3 ESPECTRO TRÓFICO POR MESES DE MUESTREO 75

6.4 ÍNDICES DE DIVERSIDAD, DIVERSIDAD MÁXIMA Y
 UNIFORMIDAD 82

6.5 AMPLITUD DEL NICHO 84

6.6 TRASLAPAMIENTO TRÓFICO 86

7. CONCLUSIONES 89

8. RECOMENDACIONES 94

BIBLIOGRAFÍA 95

ANEXOS 110

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ IV ~

ÍNDICE DE TABLAS

Tabla 1. Escala de la proporción de llenado de los estómagos extraídos a los

individuos de M. henlei.

 Pág. 28

Tabla 2. Escala para determinar el grado de digestión de las presas encontradas

en el contenido estomacal de M. henlei.

Pág. 28

Tabla 3. Escala para determinar los componentes de mayor importancia dentro

de la dieta de los individuos de M. henlei.

Pág. 33

Tabla 4. Composición de la dieta del cazón Mustelus henlei en el Pacífico

colombiano, expresado en valores porcentuales de los métodos numérico (%N),

gravimétrico (%P), frecuencia de ocurrencia (%FO) e índice de importancia relativa

(%IIR), teniendo en cuenta la categoría: C=presa principal, S=presa secundaria y

P=presa principal.

 Pág. 44

Tabla 5. Valores de diversidad, diversidad máxima y uniformidad determinados

para la dieta del cazón Mustelus henlei, teniendo en cuenta el espectro general,

por sexos, estados de madurez y rangos de tallas.

 Pág. 83

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ V ~

Tabla 6. Valores de amplitud del nicho determinados para la dieta del cazón

Mustelus henlei, teniendo en cuenta el espectro general, por sexos, estados de

madurez e intervalos de tallas.

Pág. 85

Tabla 7. Valores del índice de traslapamiento trófico de Morisita-Horn para la

dieta del cazón M. henlei, señalando en rojo los valores de traslapamiento alto

(0,66-1), en verde los valores de traslapamiento medio (0,3-0,65) y en naranja los

valores de traslapamiento bajo (<0,29).

Pág. 87

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ VI ~

ÍNDICE DE FIGURAS

Figura 1. Delimitación del Pacífico colombiano. Modificado de Google-Earth,

2008.

Pág. 6

Figura 2. Mapa del Puerto de Buenaventura señalando las zonas de Bahía

Cupica y Platoneras a las cuales llega la mayor representación de flotas

camaroneras y artesanales. Tomado y modificado de: Bustamante, 2007.

Pág. 9

Figura 3. Pacífico colombiano, señalando las zonas de Boca San Juan, Boca La

Barra, Juanchaco y Bahía Málaga en las cuales se captura Mustelus henlei.

Círculo rojo: área de pesca artesanal; círculo blanco: área de pesca camaronera.

 Pág. 10

Figura 4. Recurso capturado en el Puerto de Buenaventura, dentro del cual se

registra Mustelus henlei.

Pág. 14

Figura 5. Esquema de las artes de pesca a. Malla artesanal (mallador) y b. Red

de arrastre camaronero. Tomado y modificado de: Bustamante, 2007.

Pág. 15

Figura 6. Delimitación de las zonas de pesca para el área del Pacífico

colombiano: Línea blanca: primera milla náutica para pesca artesanal; Línea roja:

zona I; Franja azul: Zona II y Franja rosa: Zona III: Tomado de: Bustamante, 2007.

Pág. 17

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ VII ~

Figura 7. Esquema general de Mustelus henlei, señalando: a. los dientes con

cúspides agudas y b. el aspecto desilachado de la primera aleta dorsal. Tomado y

modificado de: Bustamante, 2007.

Pág. 19

Figura 8. Morfología interna de Mustelus henlei señalando el estómago.

Pág. 27

Figura 9. Esquema general del aparato mandibular de un cefalópodo. 1. Pico

superior con: A. Rostro, B. Caperuza, C. Ala, D. Cresta y E. Pared lateral. 2. Pico

inferior con: A. Rostro, B. Cresta, C. Pared lateral y D. Ala. Franco, 2008.

Pág. 29

Figura 10. Frecuencias de longitud total para hembras y machos de M. henlei.

Color rojo: machos (88); color naranja: hembras (92).

Pág. 39

Figura 11. Curva acumulativa de especies presa para el tollo vieja Mustelus

henlei.

Pág. 40

Figura 12. Frecuencias del grado de digestión para las presas de M. henlei,

teniendo en cuenta: 1=todas las características morfológicas presentas;

2=individuos sin piel, sin ojos y músculos al descubierto; 3=individuos sin cabeza y

algunas partes del cuerpo presentes y 4=presencia únicamente de otolitos y picos

de calamar.

Pág. 40

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ VIII ~

Figura 13. Frecuencias del índice de repleción o llenado para M. henlei.

Pág. 41

Figura 14. Proporción general de estómagos llenos y vacíos de los individuos de

Mustelus henlei, capturados entre la parte norte de Buenaventura y boca San

Juan, Pacífico colombiano.

Pág. 42

Figura 15. Representación gráfica tridimensional de los índices numérico (%N),

gravimétrico (%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal:

Calamares, Cgr: Cangrejos, Cmr: Camarones, Est: Estomatópodos, Pe: Peces y

O: Otros para M. henlei.

Pág. 50

Figura 16. Frecuencia de individuos y estómagos llenos para hembras de M.

henlei. Color amarillo: número de individuos hembras; color negro: estómagos

llenos.

Pág. 52

Figura 17. Porcentajes de los métodos cuantitativos para las presas principales

de hembras de m. henlei. Color amarillo: %IIR; color verde: %FO; color vinotinto:

%P y color naranja: %N.

Pág. 53

Figura 18. Frecuencia de individuos y estómagos llenos para machos de M.

henlei. Color vinotinto: número de individuos machos; color negro: número de

estómagos llenos.

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ IX ~

Pág. 54

Figura 19. Porcentajes de los métodos cuantitativos para las presas principales

de machos de M. henlei. Color amarillo: %IIR; color verde: %FO; color vinotinto:

%P y color naranja: %N.

Pág. 54

Figura 20. Variación del %IIR de las principales presas consumidas por machos y

hemrbas de M. henlei.

Pág. 55

Figura 21. Representación gráfica tridimensional de los índices numérico (%N),

gravimétrico (%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal:

Calamares, Cgr: Cangrejos, Cmr: Camarones, Est: Estomatópodos, Pe: Peces y

O: Otros para a. Machos y b. Hembras de M. henlei.

Pág. 56

Figura 22. Porcentaje en número de las seis categorías de presas para machos y

hembras de M. henlei. Color amarillo: machos; color verde: hembras.

Pág. 57

Figura 23. Variación de estómagos llenos y vacíos de machos y hembras de M.

henlei en diferente estado de madurez. Color verde: estómagos vacíos; color azul:

estómagos llenos.

Pág. 58

Figura 24. Variación del %IIR de las presas más importantes por estados de

madurez para machos y hembras de M. henlei. Se señalan las presas encontradas

en dos o más estadíos.

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ X ~

Pág. 59

Figura 25. Porcentaje en número (%N) de los principales grupos de presas para

individuos inmaduros y maduros de m. henlei. Color amarillo: machos inmaduros;

color verde: machos maduros; color vinotinto: hembras inmaduras y color naranja:

hembras maduras.

Pág. 62

Figura 26. Representación gráfica tridimensional de los índices numérico (%N),

gravimétrico (%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal:

Calamares, Cgr: Cangrejos, Cmr: Camarones, Est: Estomatópodos, Pe: Peces y

O: Otros para a. Machos inmaduros, b. Machos maduros, c. Hembras inmaduras y

d. Hembras maduras de M. henlei.

Pág. 63

Figura 27. Variación del %IIR de las principales presas consumidas por hembras

grávidas de M. henlei.

Pág. 65

Figura 28. Porcentaje en peso del contenido estomacal con respecto al peso

corporal por clase de talla para M. henlei.

Pág. 67

Figura 29. Variación del número de estómagos y número de estómagos vacíos

para los diferentes rangos de talla de M. henlei. Color verde: número de

estómagos; color amarillo: número de estómagos vacíos.

Pág. 69

Figura 30. Variación del %IIR de las principales presas consumidas en los

diferentes rangos de talla por M. henlei.

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ XI ~

Pág. 71

Figura 31. Porcentaje en número (%N) de los grupos de presas para las

diferentes tallas de M. henlei. Color amarillo: < 40 cm LT; color vinotinto: 40-50 cm

LT; color verde: 50-60 cm LT y color naranja > 60 cm LT.

Pág. 72

Figura 32. Representación gráfica tridimensional de los índices numérico (%N),

gravimétrico (%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal:

Calamares, Cgr: Cangrejos, Cmr: Camarones, Est: Estomatópodos, Pe: Peces y

O: Otros para los rangos de talla a. < 40 cm, b. 40-50 cm, c. 50-60 cm y d. > 60 cm

de M. henlei.

Pág. 73

Figura 33. Variación mensual de estómagos llenos y vacíos para M. henlei

durante octubre de 2006 y abril de 2007. Color azul: estómagos llenos; color

amarillo: estómagos vacíos.

Pág. 76

Figura 34. Variación del %IIR de las presas principales de M. henlei durante los

diferentes meses de muestreo.

Pág. 78

Figura 35. Porcentaje en número (%N) de los grupos de presas para los

diferentes meses de muestreo de M. henlei. Color amarillo: octubre-noviembre de

2006; color vinotinto: marzo de 2007 y color verde: abril de 2007.

Pág. 80

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ XII ~

Figura 36. Representación gráfica tridimensional de los índices numérico (%N),

gravimétrico (%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal:

Calamares, Cgr: Cangrejos, Cmr: Camarones, Est: Estomatópodos, Pe: Peces y

O: Otros para los meses de muestreo a. octubre y noviembre de 2006, b. marzo

de 2007 y c. abril de 2007.

Pág. 81

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ XIII ~

ÍNDICE DE ANEXOS

ANEXO A. Algunas de las presas encontradas en el contenido estomacal de

Mustelus henlei, teniendo en cuenta sus principales características de

identificación.

Pág. 110

ANEXO B. Distribución de algunas de las principales especies presa de Mustelus

henlei, teniendo en cuenta rangos batimétricos y cercanía a la costa. Se señalan

en verde las especies comúnmente encontradas en estuarios.

Pág. 117

ANEXO C. Frecuencia del número de presas por estómago para machos y

hembras de Mustelus henlei.

Pág. 119

ANEXO D. Composición de la dieta de hembras del cazón Mustelus henlei en el

Pacífico colombiano, expresado en valores porcentuales del índice de importancia

relativa (%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa

secundaria y P=presa principal.

Pág. 120

ANEXO E. Composición de la dieta de machos del cazón Mustelus henlei en el

Pacífico colombiano, expresado en valores porcentuales del índice de importancia

relativa (%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa

secundaria y P=presa principal.

Pág. 122

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ XIV ~

ANEXO F. Resultados obtenidos para el estadístico G para sexos, estados de

madurez clases de talla y meses de muestreo de Mustelus henlei. a. Valores

obtenidos sin eliminar ninguno de los grupos de presas; b. Valores obtenidos

eliminando los grupos de presas para los que se obtuvo un mayor valor G.

Pág. 124

ANEXO G. Composición de la dieta de los machos juveniles del cazón Mustelus

henlei en el Pacífico colombiano, expresado en valores porcentuales del índice de

importancia relativa (%IIR), teniendo en cuenta la categoría: C=presa

circunstancial, S=presa secundaria y P=presa principal.

Pág. 125

ANEXO H. Composición de la dieta de los machos adultos del cazón Mustelus

henlei en el Pacífico colombiano, expresado en valores porcentuales del índice de

importancia relativa (%IIR), teniendo en cuenta la categoría: C=presa

circunstancial, S=presa secundaria y P=presa principal.

Pág. 127

ANEXO I. Composición de la dieta de las hembras juveniles del cazón Mustelus

henlei en el Pacífico colombiano, expresado en valores porcentuales del índice de

importancia relativa (%IIR), teniendo en cuenta la categoría: C=presa

circunstancial, S=presa secundaria y P=presa principal.

Pág. 128

ANEXO J. Composición de la dieta de las hembras adultas del cazón Mustelus

henlei en el Pacífico colombiano, expresado en valores porcentuales del índice de

importancia relativa (%IIR), teniendo en cuenta la categoría: C=presa

circunstancial, S=presa secundaria y P=presa principal. Pág. 130

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ XV ~

ANEXO K. Composición de la dieta de los individuos correspondientes al intervalo

de talla < 40 cm LT, del cazón Mustelus henlei en el Pacífico colombiano,

expresado en valores porcentuales del índice de importancia relativa (%IIR),

teniendo en cuenta la categoría: C=presa circunstancial, S=presa secundaria y

P=presa principal.

Pág. 132

ANEXO L. Composición de la dieta de los individuos con LT entre 40 cm-50 cm,

del cazón Mustelus henlei en el Pacífico colombiano, expresado en valores

porcentuales del índice de importancia relativa (%IIR), teniendo en cuenta la

categoría: C=presa circunstancial, S=presa secundaria y P=presa principal.

Pág. 133

ANEXO M. Composición de la dieta de los individuos con LT entre 50 cm-60 cm,

del cazón Mustelus henlei en el Pacífico colombiano, expresado en valores

porcentuales del índice de importancia relativa (%IIR), teniendo en cuenta la

categoría: C=presa circunstancial, S=presa secundaria y P=presa principal.

Pág. 135

ANEXO N. Composición de la dieta de los individuos con LT mayor a 60 cm, del

cazón Mustelus henlei en el Pacífico colombiano, expresado en valores

porcentuales del índice de importancia relativa (%IIR), teniendo en cuenta la

categoría: C=presa circunstancial, S=presa secundaria y P=presa principal.

Pág. 137

ANEXO O. Composición de la dieta de los ejemplares capturados en octubre-

noviembre de 2006, del cazón Mustelus henlei en el Pacífico colombiano,

expresado en valores porcentuales del índice de importancia relativa (%IIR),

 ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

~ XVI ~

teniendo en cuenta la categoría: C=presa circunstancial, S=presa secundaria y

P=presa principal.

Pág. 138

ANEXO P. Composición de la dieta de los ejemplares capturados en marzo de

2007, del cazón Mustelus henlei en el Pacífico colombiano, expresado en valores

porcentuales del índice de importancia relativa (%IIR), teniendo en cuenta la

categoría: C=presa circunstancial, S=presa secundaria y P=presa principal.

Pág. 140

ANEXO Q. Composición de la dieta de los ejemplares capturados en abril de

2007, del cazón Mustelus henlei en el Pacífico colombiano, expresado en valores

porcentuales del índice de importancia relativa (%IIR), teniendo en cuenta la

categoría: C=presa circunstancial, S=presa secundaria y P=presa principal.

Pág. 141

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

1. INTRODUCCIÓN JUSTIFICADA

Los tiburones comprenden una variedad de peces en su mayoría con cuerpos

cilíndricos o moderadamente deprimidos que difieren de sus parientes más

cercanos, las rayas o peces batoideos, en la posición lateral de las aberturas

branquiales y por no tener las aletas pectorales fusionadas con la cabeza por

encima de estas hendiduras (Compagno et al., 1995; En: Fischer et al., 1995).

Adicionalmente, presentan como característica compartida la presencia de un

esqueleto cartilaginoso, el cual desarrollaron como una adaptación para reducir su

peso corporal y mantenerse nadando sin hundirse, ya que carecen de una vejiga

gaseosa que es característica en peces más derivados (Parker y Parker, 2002).

El área del Pacífico centro oriental aloja una fauna de tiburones representada por

18 familias, dentro de las cuales se encuentra Triakidae, cuyos individuos

denominados comúnmente como tollo vieja, se encuentran ampliamente

distribuidos en mares tropicales, templados y fríos, desde aguas someras hasta

profundidades moderadas. Se alimentan de invertebrados bentónicos

especialmente de crustáceos, moluscos, poliquetos, pequeños peces óseos y

huevos de peces; específicamente, Mustelus henlei se alimenta de cangrejos,

camarones, estomatópodos, isópodos, calamares, poliquetos, tunicados y

pequeños peces óseos como anchoas, góbidos y lenguados. Los crustáceos,

especialmente los cangrejos, camarones e isópodos son las presas más

frecuentes de esta especie, seguidas por poliquetos y peces (Compagno et al.,

1995; En: Fischer et al., 1995). A diferencia de la dieta descrita anteriormente,

Méndez – Macías (2006), menciona que una de sus presas principales son los

calamares, sobrepasando incluso a los estomatópodos, y Gómez et al. (2003),

mencionan que en cuanto a porcentaje en peso, es más representativo el

estomatópodo Squilla panamensis, seguido de restos de peces y calamares de la

1

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

familia Lolliginidae, destacando que se dan algunos periodos, para el caso de la

Isla de Gorgona, donde los moluscos tienen una alta presencia.

En cuanto a la pesca y utilización de este recurso, por ser una especie muy

abundante en aguas costeras, se captura comúnmente con anzuelo (Compagno et

al.1995; En: Fischer et al., 1995) y para el área de Buenaventura se captura

incidentalmente con redes de arrastre camaronero y malla artesanal. Teniendo en

cuenta que la pesca es un renglón económico en donde el sector primario no se

beneficia del valor agregado que representa la transformación del producto y su

colocación en el mercado, esta actividad genera mano de obra, pero poco efecto

sobre el bienestar de la población (Secretaría de Agricultura y Pesca, 2007). La

falta de leyes y planes de ordenamiento se deben a la carencia de buena

información y al poco seguimiento y conocimiento biológico y pesquero de estas

especies asociadas a zonas costeras en el Pacifico colombiano (Watts y Wu,

2005); así mismo, el pescador artesanal de la región Pacífica es muy

especializado y generalmente no realiza una pesquería diversificada, debido a

razones de localización y al desconocimiento de otros métodos y tipos de

pesquerías. En los últimos años se ha dado impulso a la diversificación como

medio para mejorar la rentabilidad de la explotación pesquera y disminuir la

presión sobre el recurso camarón buscando la sostenibilidad del recurso por

medio de la Estrategia CESPA y el Programa de Pesca INPA – VECEP

(Secretaría de Agricultura y Pesca, 2007).

De esta manera se ha aumentado la importancia de especies consideradas como

incidentales, entre ellas Mustelus henlei, convirtiéndolas en un recurso primordial

para la comunidad pesquera de la zona, generándose una preocupación general

ante el aumento en la pesca de estos individuos y las consecuencias que ello

podría tener en las poblaciones de esta especie; por lo tanto, resulta necesario

2

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

evaluar las pesquerías del tiburón, así como las actividades en que los tiburones

constituyen una importante captura incidental (FAO, 1999) . Los tiburones son

organismos fundamentales en los ecosistemas marinos debido al papel que

cumplen en los niveles superiores de la cadena trófica, actuando como

densoreguladores de numerosas poblaciones con las que se encuentran

interactuando y que están en los niveles tróficos más bajos (Bonfil, 1994), lo cual,

sumado a sus características biológicas (crecimiento lento, madurez a grandes

tallas, baja fecundidad y potencial reproductivo reducido), hace a éstos individuos

vulnerables a la sobrepesca (Bonfil, 1994). Además de esto, la limitada

información biológica con respecto a estos organismos, dificulta la determinación

de la resiliencia de las poblaciones de elasmobranquios a la pesca y complica el

desarrollo de políticas de conservación, por lo que es preferible determinar

parámetros biológicos individualmente para cada especie y así proveer la mejor

información que permita llevar a cabo la conservación de estos organismos (Frisk

et al., 2001).

En cuanto al conocimiento de la especie, a pesar de que Compagno et al. (1995),

plantean una dieta base para Mustelus henlei, también aclaran que ésta se trata

de una especie abundante pero poco conocida en aguas templadas y tropicales.

Para el Pacífico Colombiano solamente se cuenta con un estudio puntual realizado

por Gómez et al. (2003) acerca de los hábitos tróficos de la especie, el cual fue

realizado en el Parque Nacional Natural Gorgona. Por esto se hace necesario

ampliar el conocimiento acerca de la biología de la especie, continuando con el

estudio realizado por Bustamante (2007), haciendo énfasis en el espectro trófico

de los individuos, diferenciando entre los hábitos alimentarios que se presentan

entre sexos, estados de madurez, tallas y meses de muestreo, además de la

influencia del tipo de arte empleada para su captura. Se tomaron en cuenta

además aspectos como la frecuencia y representatividad de las especies

3

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

consumidas, determinando de esta manera la dieta de la especie, y

complementando la información existente acerca de sus aspectos biológicos y

pesqueros. El estudio de la alimentación de forma integral, aporta información

biológica básica que da a conocer las vías de flujo energético en las comunidades

y permite comprender las interacciones que se establecen entre las especies

como la depredación y la competencia (Galván – Magaña et al., 1989),

constituyéndose en una herramienta para el conocimiento de la relación entre

estos organismos y su ambiente, teniendo presente que tanto la sobrevivencia,

como el crecimiento y la reproducción de cada individuo dependen del ingreso de

energía y nutrientes generados a partir de sus patrones de alimentación (Cailliet et

al., 1986). Además, estos patrones en conjunto con las relaciones intraespecíficas

de los propios peces son factores que frecuentemente determinan la distribución

de estos organismos en el ecosistema durante el desarrollo de su vida (Aburto,

1997).

Por lo anterior, el presente estudio fue desarrollado en la ciudad de Buenaventura,

que constituye uno de los puertos de mayor importancia del país, y al que llega

una gran representatividad de la flota pesquera del Pacífico colombiano, tomando

para este caso las capturas realizadas entre la parte norte del municipio y el área

de Boca San Juan, donde la especie Mustelus henlei es representativa en los

desembarcos, y de la cual no se tiene mayor conocimiento a nivel mundial ni local,

cuya dieta podría mostrar diferencias en relación a los resultados obtenidos en

estudios realizados en otros puntos del Pacífico.

Este proyecto se desarrolló como requisito para optar por el título de Biólogo

Marino y fue realizado dentro del marco de la Línea de Investigación Bioecología

de Especies del Grupo de Investigación de Peces Cartilaginosos (GIPECA) del

4

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Programa de Biología Marina, de la Facultad de Ciencias Naturales de la

Universidad de Bogotá Jorge Tadeo Lozano.

5

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

2. MARCO TEÓRICO

 2.1 ÁREA DE ESTUDIO

El Pacífico colombiano se encuentra al occidente de Colombia, demarcado

geográficamente, al norte, por la hoya del río Juradó ubicada a los 7° 28´N, y al

sur por el río Guaitara que se encuentra a los 0° 14´N (Figura 1)(Eslava, 1992). Al

estar regido por la Zona de Convergencia Intertropical, la cual fluctúa para

Colombia entre 0° N durante enero y febrero y 10° N entre julio y agosto, presenta

una gran nubosidad permanente y una alta frecuencia de lluvias, alcanzando un

máximo entre abril - junio (con su máxima en abril) y septiembre – noviembre (con

su máximo a finales de octubre y principios de noviembre), y un mínimo durante

diciembre – marzo y julio – agosto el cual se cataloga como una transición de

época seca a lluviosa (Eslava, 1992).
.

Figura 1. Delimitación del Pacífico Colombiano. Modificado de Google-Earth, 2008.

6

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Toda la cuenca del Pacífico colombiano se encuentra dentro de la región de bajas

presiones atmosféricas conocida como “Concavidad Ecuatorial de Bajas

Presiones”, donde convergen los vientos alisios de cada hemisferio para formar la

ZCIT. Aquí llegan masas de aire con diferencias térmicas y gradientes de

humedad, que ascienden en forma de una banda nubosa por procesos de

convección (Prahl et al., 1990). El patrón de corrientes superficiales está

dominado por el desplazamiento del ZCIT; el Pacífico tropical limita con el frente

ecuatorial, generando una zona de transición de aguas de la ensenada de

Panamá y las aguas frías de la corriente de Perú ubicada entre Punta Galeras y

Cabo Blanco (1° N y 4° S), respectivamente (Cantera, 1992). La corriente

ecuatorial del norte formada en bahía de Panamá, se desplaza hasta los 12° N;

por su parte, la contracorriente Ecuatorial del norte se presenta con mayor

intensidad de mayo a diciembre, mientras que la corriente del golfo de Panamá

forma un desplazamiento ciclónico que alcanza los 150 m/s en los meses de

diciembre a abril cuando los Alisios del norte tienen mayor fuerza (Cantera, 1992).

La contracorriente de Colombia con dirección noreste tiene un papel importante en

la sedimentación de barras arenosas paralelas a la costa. La zona también se ve

influenciada por el fenómeno del Niño que se da por la disminución de los Alisios

en el Pacífico central, afectando el funcionamiento y las migraciones verticales de

algunas especies (Cantera, 1992). Estas características, hacen del área del

Pacífico colombiano, una región de alta diversidad de peces debido a sus

relaciones ancestrales con el Indo-Pacífico; sin embargo, se debe tener en cuenta

que la biodiversidad del Pacífico colombiano es menor que la del Indo-Pacífico ya

que sus condiciones ecológicas derivadas de las corrientes frías de Humboldt y las

surgencias limitan el establecimiento de invertebrados tales como corales y

ecosistemas típicos tropicales, aunque en cuanto a la ictiofauna y demás

organismos superiores estas surgencias han contribuido en la diversidad y

7

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

abundancia de gran variedad de peces a lo largo del Pacífico Oriental Tropical

(Márquez, 1996).

La región del Pacífico vallecaucano, tiene una extensión de 230 kilómetros de

longitud que constituyen una unidad ecológica, geográfica, económica, racial y

sociocultural claramente diferenciable. La pesca artesanal se realiza casi

exclusivamente en las desembocaduras de los ríos y aguas someras cerca de la

costa, siendo la captura de langostino y camarón tití, la más ejercida (Secretaría

de Agricultura y Pesca, 2007). En este área se localizan las actividades pesqueras

del recurso camarón a nivel industrial (Penaeus occidentalis, Penaeus vannamei y

Penaeus stylirostris) y su respectiva fauna acompañante. El área de distribución

de los recursos someros está calculada en aproximadamente 10400 km2,

incluyendo las zonas estuarinas y de crecimiento que generalmente no están al

alcance de la pesca industrial (Navia, 2002).

En el área de influencia de Buenaventura, municipio ubicado sobre la costa

pacífica a los 3° 53´35” N y 77° 4´10” O, con 7 msnm y una temperatura promedio

de 28° C, se estima que hay en la actualidad un total de 271.401 habitantes, de los

cuales 2.150 son pescadores que pertenecen a 32 comunidades asentadas en el

departamento del Valle del Cauca (Secretaría de Agricultura y Pesca, 2007). Este

municipio se encuentra ubicado a 145 km (dos horas vía terrestre) de la capital del

departamento (Cali), que es el punto de mayor importancia en cuanto a la

comercialización de recursos pesqueros que llegan desde el puerto (Gobernación

del Valle del Cauca, 2007). Su área urbana se divide en doce comunas, de las

cuales cuatro pertenecen a la zona insular y ocho a la zona continental, y aquellas

consideradas como las más importantes, económicamente hablando,

corresponden a las localizadas en la Isla de Cascajal, mientras que la más

poblada, es la número 12 que se encuentra en la zona de acceso a la ciudad

8

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

cubriendo todas estas un área total de 6078 km2 (Alcaldía Municipal de

Buenaventura, 2007).

La ubicación central del puerto sobre toda la extensión del Pacífico colombiano,

refleja la mayor presencia de embarcaciones de pesca industrial y artesanal del

Pacífico (Gobernación del Valle del Cauca, 2007), incluyendo pesca blanca, pesca

de camarón y pesca atunera. Se da una gran concentración de flotas pesqueras

principalmente hacia la zona de Bahía Cupica y Platoneras que se encuentran

dentro de las industrias artesanales y pesqueras industriales de El Piñal (Figura 2),

con una representación de 181 motonaves aproximadamente, de las cuales 32

pertenecen a la flota camaronera que realiza la pesca incidental del recurso tollo

vieja; hacia la zona de La Palera y Arpecol llega prácticamente la totalidad de las

embarcaciones de pesca blanca y atún, contribuyendo con la mayor captura de

tiburones pelágicos (Gobernación del Valle del Cauca, 2007). Para el presente

estudio se tomaron individuos capturados entre la parte norte de Buenaventura y

Boca San Juan, incluyendo las zonas de Boca La Barra, Juanchaco y Bahía

Málaga (Figura 3), que son los principales puntos de captura de la especie.

Figura 2. Mapa del Puerto de Buenaventura señalando las zonas de Bahía Cupica y

Platoneras a las cuales llega la mayor representación de flotas camaroneras y artesanales.
Tomado y modificado de: Bustamante, 2007.

9

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

 Figura 3. Pacífico colombiano, señalando las zonas de Boca San Juan, Boca La Barra,
Juanchaco y Bahía Málaga en las cuales se captura Mustelus henlei. Círculo rojo: área de

pesca artesanal; círculo blanco: área de pesca camaronera.

2.2 GENERALIDADES DE LA CAPTURA DE TIBURÓN

La pesca es una actividad humana que consiste básicamente en la extracción de

organismos acuáticos mediante variadas técnicas e instrumentos. Los

consumidores directos son los mismos pescadores artesanales o bien otras

comunidades, para lo cual la explotación pesquera será mucho mayor (pesca

industrial) (Pauly et al., 1993). La captura se define como el número de animales

extraídos o el peso de los mismos, como resultado de una operación de pesca.

Esta misma, puede cuantificarse de diferentes maneras, como en desembarques

(peso de los productos traídos a tierra) y captura bruta (peso en vivo total de los

animales capturados), la cual se divide a su vez en captura retenida y descartes,

siendo la segunda el peso vivo de los animales que se devuelven al mar después

10

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

de la captura, bien por ser individuos de tallas no permitidas, o por tratarse de

especies con una baja demanda comercial, las cuales son retenidas

denominándose captura incidental (Cook, 2001; En: Acevedo et al., 2004).

Mustelus henlei es considerada como captura incidental, encontrándose dentro de

la categoría de captura retenida ya que, a pesar de no ser el producto objetivo de

la pesca, es aprovechado y llevado a puerto.

El descarte genera altos niveles de mortalidad en la población mundial de

tiburones, y como efecto de la actividad de pesca camaronera ha sido estimado en

2800 millones de toneladas (Stevens, 2000). El volumen mundial de pesca se

acerca a los 100 millones de toneladas anuales, de las cuales cerca del 30% (27

millones de toneladas) está constituido por especies de fauna acompañante no

objeto de la pesca, que se descartan y retornan al mar como desechos (Sutton y

Whitfield, 1997). Así, las poblaciones de tiburones continúan disminuyendo en el

mundo en la medida en que continúa la pesca, tanto tradicional a nivel artesanal

(que incluye la pesca comercial a pequeña escala y la de subsistencia) e

industrial. Además de estas pesquerías especializadas, la pesca de atunes y de

arrastre que operan en áreas considerablemente amplias, también capturan

incidentalmente significativos números de peces cartilaginosos; muchas de estas

capturas accidentales obtenidas durante las faenas de arrastre en las plataformas

y taludes continentales del mundo no entran en los recuentos y estadísticas, o

simplemente se desdeñan (Tricas et al., 1998).

El problema de estos organismos es que son peces caracterizados por ser

particularmente vulnerables a la sobre explotación, debido a su estrategia K en su

historia de vida, la cual se caracteriza por un crecimiento lento, madurez sexual a

grandes tallas, bajo potencial reproductivo y fecundidad y una estrecha relación

entre el número de juveniles producidos y el tamaño de la biomasa de las crías.

Además de esto, presentan una relación stock – reclutamiento generalmente
11

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

densodependiente, necesitando muchas décadas para su recuperación (Stevens

et al., 2000). De esta manera, se generan efectos directos como el decrecimiento

en la abundancia y el desplazamiento de tallas grandes por tallas pequeñas,

atribuídos principalmente a la explotación en la mayoría de las especies que

genera cambios en la estructura de tallas, y en parámetros específicos de las

poblaciones como efecto de la pesca continua de las mismas, generando

extinciones y consecuencias en la estructura de las comunidades marinas, y

efectos indirectos como cambios en las interacciones tróficas, disminución en la

relación predador – presa, cambios ontogénicos en la dieta, canibalismo, y

desplazamiento de especies (Stevens et al., 2000).

Lo anterior genera una gran preocupación a nivel mundial para lograr un manejo

sostenible de estos animales, pues su desaparición puede traer graves efectos en

los ecosistemas marinos, que van desde cambios en la abundancia, la estructura

de las poblaciones, los parámetros de la historia de vida y hasta la extinción de las

especies; de esta manera, se generan efectos indirectos en las relaciones tróficas

de la comunidad a través de la remoción selectiva de predadores y de presas, de

competidores y la sustitución de especies (Stevens et al., 2000). En cuanto al

Corredor Biológico del Pacífico, del cual hacen parte Costa Rica, Panamá,

Ecuador y Colombia, que contiene diversas especies endémicas marinas, tiene

características ecológicas complejas e interrelacionadas debido a la convergencia

de corrientes marinas que afectan las migraciones y la distribución de muchas

especies. El área también es vulnerable a la degradación resultante de la

actividad humana por ejemplo, la sobreexplotación de los recursos, la degradación

del hábitat y la introducción de especies exóticas. Así mismo, la mayoría de las

especies de tiburón capturadas en las pesquerías dentro del Corredor son

clasificadas como “altamente migratorias”, por lo que las políticas de manejo de

los tiburones en un país afectan profundamente la capacidad de otros países para

12

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

implementar sus propios planes de manejo, haciendo que el único método racional

para la conservación de los tiburones se de a través de la cooperación regional

(Watts y Wu, 2005). Se presentan además fuertes vínculos de pesca comercial

entre los cuatro países que hacen parte del Corredor, por lo que con frecuencia

embarcaciones ecuatorianas (que incluso practican el aleteo de tiburón) pescan en

las aguas de Colombia, y embarcaciones colombianas pescan ilegalmente en las

aguas panameñas. Sumado a esto, traficantes de droga colombianos ahora

participan en el comercio de aletas como un método de lavado de dinero, y como

resultado, la frontera entre Ecuador y Colombia se ha convertido en un área de

mucha actividad de comercio de aletas (Watts y Wu, 2005), situación que se

observa claramente en el puerto de Buenaventura.

En cuanto a Colombia, existen pocos datos sobre las poblaciones de tiburones en

la costa del Pacífico del país; las estadísticas de la FAO señalan que la captura

fluctúa entre 200 y 1000 toneladas al año. Los tiburones se capturan de manera

incidental en diversas pesquerías, incluyendo la pesquería atunera de línea larga;

estos organismos se pescan también por sus aletas, utilizando anzuelos y redes ó

incidentalmente por pesquerías camaroneras. Al igual que en algunos otros

países de la región, en Colombia existen muelles privados donde los barcos

pesqueros descargan sus productos, y varios de estos se encuentran en el puerto

de Buenaventura. Finalmente, para la zona del Pacífico colombiano, los datos

sobre las tendencias de la captura de tiburones son escasos; sin embargo, se

sugiere que la población está disminuyendo, explicando además que los tamaños

más comunes de las especies que descargan en el puerto, coinciden con

individuos juveniles, dando a conocer que los pescadores artesanales no tienen

acceso a individuos adultos si aún quedan (Watts y Wu, 2005) (Figura 4).

13

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Figura 4. Recurso capturado en el Puerto de Buenaventura dentro del cual se registra a
Mustelus henlei.

En el presente estudio, los individuos muestreados constituyeron tiburones

capturados por pesca con malla artesanal (mallador) e incidentalmente con red de

arrastre camaronero (Figura 5 a y b). Esta última, se enfoca principalmente en la

pesca de camarón de aguas someras (CAS) y profundas (CAP) y se maniobra por

un barco pesquero de arrastre. La CAS y la CAP se utilizan principalmente en

Buenaventura y Tumaco con la diferencia que, para el caso de la primera, se

puede enmarcar en la pesca artesanal e industrial y la segunda solamente se lleva

a cabo por pesca industrial. Los buques que realizan esta práctica concentran su

esfuerzo de captura sobre el camarón, realizando arrastres con duración de tres

horas en el día y de seis en la noche, aproximadamente (Navia, 2002). Se emplea

un aparejo doble de pesca de arrastre, donde las especies que se capturan no se

elevan demasiado del fondo, de modo que el rendimiento de la pesca depende del

ancho del área cubierta, siendo de mayor importancia la abertura horizontal y

14

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

correspondiendo éste al método más empleado en la pesca comercial en zonas de

fondos areno – fangosos (Fyson, 1982).

Figura 5. Esquema de las artes de pesca a. Malla artesanal (mallador) y b. Red de arrastre
camaronero. Tomado y modificado de: Bustamante, 2007

La malla artesanal se enfoca principalmente a la captura de pargo, pelada, ñato,

barbince, sierra, gualajo y picuda; las embarcaciones que realizan esta actividad

generalmente son de madera, recubiertas en fibra de vidrio. Existen

aproximadamente 50 embarcaciones de este tipo, correspondiendo el mayor

porcentaje a Buenaventura; con éstas, se efectúan faenas de 8 a 12 días y son

demonidadas “Viento y Marea”, ya que la faena la realizan mar afuera sin arribar a

la orilla hasta el final de la misma. Con la malla artesanal se ha generado un

15

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

mercado informal de pescado en la zona del puente del Piñal en Buenaventura

(Ver Figura 2) (Angulo, 2007).

En cuanto a las zonas de pesca, para Buenaventura éstas se han clasificado en

tres:

• Zona I: va desde la primera milla, contando desde la línea de base recta de

la costa, hasta las 12 millas náuticas mar afuera, siendo la primera milla

exclusiva de los pescadores artesanales.

• Zona II: va desde las 12 millas náuticas hasta las 30 millas náuticas

• Zona III: va desde las 30 millas náuticas en donde terminan las aguas

jurisdiccionales colombianas. Es decir, van desde la costa hacia mar afuera

y es válido para toda la costa, el sur o el norte (Figura 6).

Mustelus henlei puede ser capturado entre las zonas I norte y II norte, áreas

conocidas como Boca San Juan, La Bocana y Cabo Marzo. También se

presentan registros para JuanChaco y La Barra, que se encuentran al norte de

Buenaventura (Bustamante, 2007).

16

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

17

Figura 6. Delimitación de las zonas de pesca para el área del Pacífico colombiano. Línea
blanca: primera milla náutica para pesca artesanal; Línea roja: Zona I; Franja azul: Zona II;

Franja Rosa: Zona III. Tomado de: Bustamante, 2007

2.3 GENERALIDADES DE Mustelus henlei

La familia Triakidae se caracteriza por tener un cuerpo alargado y esbelto, con las

dos últimas aberturas branquiales situadas por detrás del origen de las aletas

pectorales; tienen los repliegues nasales anteriores poco o muy expandidos o

fuertemente atrofiados, pero en ningún caso formando barbillones. La primera de

las aletas dorsales es mucho más corta que la caudal y su base está situada

enteramente por delante de las aletas pélvicas; la segunda dorsal es un poco más

pequeña que la primera y su origen se sitúa por delante de la aleta anal, la cual es

tan grande o más pequeña que la segunda dorsal. La aleta caudal es asimétrica

con su borde superior liso sin pedúnculo caudal, sin fosetas precaudales, ni quillas

(Compagno et al., 1995; En: Fischer et al., 1995).

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Las especies del género Mustelus existen en la mayoría de los mares tropicales y

templados del mundo; son costeras, abundantes y se alimentan principalmente de

invertebrados. Son capturadas mediante pesquerías locales usando palangres,

redes agalleras y redes de arrastre (Pérez, 2006). Estos tiburones son

relativamente pequeños, con cuerpos delgados, ojos grandes y ovales, dientes

con una cúspide muy pequeña y redonda, aletas dorsales sin espina, una segunda

aleta dorsal alrededor de tres cuartos del tamaño de la primera y sin muesca

precaudal. Algunas especies de este género tienen importancia comercial y otras

son consideradas como basura por los pescadores (Castro, 1996ª; En: Pérez,

2006). Se encuentran alrededor de 25 especies en el género, todas son

demersales y habitan por grupos de especies en aguas templadas y tropicales

sobre las plataformas continentales de todos los océanos (Heemstra, 1997).

Hasta el momento, se presentó una confusión taxonómica entre las especies

Mustelus lunulatus y M. henlei en el Pacífico colombiano, pero en la actualidad, y

gracias a trabajos de identificación llevados por Bustamante (2007) y Franco

(2007), ambas especies fueron diferenciadas, teniendo en cuenta aspectos

morfológicos tales como la apariencia de la primera aleta dorsal, el aspecto de los

dientes y la talla de los machos.

Mustelus henlei (Figura 7) como características diagnósticas, presenta ojos

moderadamente grandes con un espacio interorbital angosto; las narinas al igual

que los espiráculos son pequeñas, y los pliegues labiales superiores son

notablemente más largos que los inferiores. La boca es relativamente larga, con

un espacio internarinal angosto y en su interior se encuentran dientes con una

cúspide bien formada, alta, aguda y ligeramente asimétrica, y con cúspides

accesorias pequeñas sobre cada lado de la base de la cúspide primaria en los

dientes de la mayoría de los juveniles; en adultos las cúspides accesorias son

rudimentarias o ausentes (Figura 7 a). El palatocuadrado no se encuentra

18

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

subdividido cerca de la sínfisis, por lo que la mandíbula superior está compuesta

por dos cartílagos. Los dentículos son usualmente tridentados, con dos crestas

centrales prominentes que se extienden hasta la punta de los mismos y algunos

de éstos presentan dos crestas a cada lado de las centrales (Pérez, 2006). Los

bordes posteriores de las aletas dorsales y caudal son deshilachados, con una

banda negra conspicua (Figura 7 b). Su color es café oscuro uniforme arriba y

blanco abajo; sin embargo, especímenes capturados en zonas someras pueden

presentar una coloración menos oscura en comparación con aquellos de aguas

profundas (Pérez, 2006). M. henlei se diferencia de M. lunulatus ya que en este

último los dientes no presentan cúspide (molariformes) o tienen una cúspide baja y

redonda. No obstante, M. henlei al igual que M. hacat, presenta pliegues labiales

superiores más largos que los inferiores, contrario a lo que sucede en M.

lunulatus, en el que los pliegues labiales superiores son más cortos que los

inferiores (Pérez, 2006).

b a

Figura 7. Esquema general de Mustelus henlei, señalando: a. los dientes con cúspides
agudas y b. el aspecto deshilachado de la primera aleta dorsal. Tomado y modificado de:

Bustamante, 2007.

19

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Esta especie es vivípara con placenta vitelina, produciendo 3 a 5 embriones por

camada; las crías nacen de alrededor de 19 a 21 cm de longitud total (Compagno

et al., 1995; En: Fischer et al., 1995). Las hembras maduran, según Pérez (2006),

entre 57 y 66 cm y los machos entre 55 y 56 cm; no obstante Compagno et al.

(1995) asegura que las hembras tienen su madurez entre los 51 y 63 cm y los

machos entre 52 y 66 cm.

En cuanto a la distribución de la especie, se menciona que está en el Pacífico

noreste desde el norte de California hasta el Golfo del mismo nombre, y también

hacia Ecuador y Perú (Compagno et al., 1995; En: Fischer et al., 1995). Se puede

encontrar desde la zona de mareas hasta por lo menos 200 m de profundidad,

siendo muy común, como en el caso del Pacífico colombiano, encontrarlo en

bahías cerradas y someras de fondos fangosos.

2.4 ANTECEDENTES

El primer estudio de relevancia en cuanto al género para el Pacífico, fue el

presentado por Talent (1982), quien destaca que en la Ciénaga Elkhorn,

California, las presas más consumidas por el cazón Mustelus californicus fueron

crustáceos que se encuentran en la superficie de las planicies lodosas; por su

parte, M. henlei se alimenta principalmente de crustáceos, siendo los más

frecuentes H. oregonensis, Cancer gracilis y Cancer productus.

Entre los estudios biológico – pesqueros en elasmobranquios, se destaca

Samame et al. (1989), quienes señalan que las especies de la familia Triakidae

son peces del sistema demersal y que en especial Mustelus whitneyi se alimenta

principalmente de crustáceos de las familias Calappidae, Portunidae y Squillidae;

los peces ocupan el segundo lugar y en menores porcentajes los anélidos,

moluscos, holotúridos, algas y nemátodos.

20

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Ellis et al. (1995), registran que la especie Mustelus asterias se alimenta casi

exclusivamente sobre crustáceos, los cuales comprenden el 97,4% de su dieta.

Galván–Magaña et al. (1989), determinaron los aspectos tróficos y la abundancia

estacional de tiburones del bajo golfo de California (México), determinando como

presas principales de Mustelus lunulatus crustáceos bénticos y peces.

Yamaguchi et al. (2000), examinan los contenidos estomacales de 936 individuos

de Mustelus manazo en cinco locaciones diferentes en Japón y Taiwan,

determinando que estos individuos emplean dos estrategias alimentarias: una, que

involucra la remoción de invertebrados del sustrato lodoso sin necesidad de

triturarlos y otra, que incluye la trituración de individuos presentes en la superficie

del sustrato, siendo las presas más importantes los cangrejos, los estomatópodos

y los camarones.

Kamura y Hashimoto (2004), comparan los hábitos alimentarios de cuatro

especies de triákidos, Triakis scyllium, Hemitriakis japanica, Mustelus griseus y

Mustelus manazo, en Japón, encontrando que M. griseus se alimenta de

crustáceos y disminuye la diversidad de presas consumidas con la edad; por su

parte M. manazo es un predador preferencial de crustáceos y poliquetos.

Méndez (2004), trabajó los hábitos alimentarios de los cazones Mustelus

californicus y Mustelus lunulatus en el alto golfo de California, analizando 87

estómagos de M. californicus y 93 de M. lunulatus, capturados por pesca artesanal

en la zona, con el fín de describir la composición alimentaria de ambas especies y

evaluar las diferencias intraespecíficas (entre sexos y ontogénicas) e

interespecíficas.

Pérez (2006), determinó la biología y taxonomía de los tiburones del género

Mustelus de la región norte del golfo de California, presentando y discutiendo

21

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

resultados de las especies pertenecientes a este género, determinando la

presencia de cuatro especies de tiburones en el norte del Golfo de California a

saber: M. californicus (Gill), M. henlei (Gill), M. lunulatus (Jordan y Gilbert) y una

nueva especie M. hacat. Para M. henlei menciona que es una especie vivípara

placentada, que produce de 1 a 21 crías por hembra, señalando que la talla de

maduración de las hembras está entre 57 y 66 cm LT, mientras que la de los

machos se encuentra entre 57 y 66 cm LT. Hace énfasis también en las

diferencias y similitudes que se pueden presentar entre las especies a la hora de

la identificación

Escobedo (2006), presenta la determinación de edad y crecimiento en el tiburón

Mustelus lunulatus en la región del norte del Golfo de California por medio de

anillos vertebrales, calculando los parámetros de crecimiento.

Méndez y Velásquez (2006), analizaron el espectro trófico del tiburón cazón de

leche Mustelus lunulatus (Jordan y Gilbert, 1883), monitoreado en la Playa de

Tarquí, en Manta, Ecuador, empleando individuos capturados durante el período

de Noviembre 2003 a Octubre 2004; se determinaron sus posibles variaciones de

alimentación por talla, sexo y por trimestres. Se obtuvieron un total de 314

estómagos de los cuales 299 presentaron alimento y 15 se encontraron vacíos; así

mismo, se determinó que este se considera como un predador especialista ya que

la dieta es poco diversa y está constituida principalmente por Portunus iridiscens,

Iliacantha spp., Squilla panamensis y Calappa saussurei.

En Colombia se tiene como antecedente el trabajo realizado por Fernández (1975)

quien encontró que Mustelus lunulatus habita sobre sustratos fangosos en aguas

someras, donde se alimenta principalmente de crustáceos, pequeños peces y en

ocasiones moluscos gasterópodos. Rojas (2000) destaca que las tendencias

22

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

alimenticicas de M. lunulatus lo califican como uno de los principales

depredadores de crustáceos del sistema demersal, mientras que Navia (2002)

describe esta especie como un depredador especialista del estomatópodo Squilla

panamensis.

Navia (2002), mostró los aspectos básicos de la biología de los elasmobranquios

capturados de manera incidental en las faenas de camarón de aguas someras en

el Pacífico colombiano, realizando muestreos mensuales entre los meses de Julio

y Diciembre de 2001, colectándose un total de 231 individuos pertenecientes a

siete familias, nueve géneros y 11 especies, identificando 21 categorías de presas

para cinco especies de las cuales estomatópodos, camarones y peces obtuvieron

los mayores valores de significación en la dieta, en comparación con los aportes

de cangrejos, anomuros, gasterópodos y bivalvos que fueron clasificados como

ocasionales.

Finalmente Gómez et al. (2003) estudian los hábitos alimentarios de Mustelus

lunulatus y M. henlei colectados en el Parque Nacional Natural Gorgona en el

Pacífico colombiano entre junio de 1988 y julio de 1992,obteniendo 139 muestras

de contenido estomacal de M. lunulatus y 51 de M. henlei, determinando que

generalmente ambas especies depredan sobre crustáceos principalmente sobre

Portunus iridiscens, Squilla panamensis e Hipoconcha panamensis encontrando

en segundo lugar moluscos de la familia Loliginidae y en menor proporción peces

encontrando además nemátodos e isópodos los cuales se consideraron como

accidentales por lo que no se tuvieron en cuenta en los análisis.

23

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

3. PROBLEMA DE INVESTIGACIÓN (Objetivo General)

La alta tasa y frecuencia de captura incidental registrada para la especie Mustelus

henlei por red de arrastre camaronero y malla artesanal en el Puerto de

Buenaventura, y su relación en la reducción del número de individuos a través del

tiempo, hacen necesario complementar los estudios biológicos y pesqueros que

existen sobre la especie, haciendo énfasis en el espectro trófico de la misma; por

lo tanto, teniendo en cuenta el ámbito geográfico y temporal de las capturas, el

presente estudio busca evaluar el contenido estomacal de los especímenes

extraídos por la pesca artesanal e industrial, categorizando la relación en la

composición, abundancia, biomasa y tamaño de las presas, a nivel de sexos

(machos y hembras), estados de madurez (juveniles y adultos), tallas (< 40 cm,

40-50 cm, 50-60 cm y > 60 cm LT) y meses de muestreo, los cuales constituyen

aspectos que no han sido evaluados de manera integrada para la especie en el

Pacífico colombiano.

24

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

4. OBJETIVOS ESPECÍFICOS

• Establecer las diferencias entre los hábitos alimentarios de ambos sexos

(machos y hembras), estados de madurez (juveniles y adultos), rangos de

talla (< 40 cm, 40-50 cm, 50-60 cm y >60 cm LT) y meses de muestreo de

Mustelus henlei, a partir de la composición, abundancia, biomasa y tamaño

de las presas encontradas en los contenidos estomacales de la especie.

• Comparar entre los diferentes sitios de muestreo (zona norte I y II) y artes

de pesca (malla artesanal y red de arrastre camaronero) para determinar si

factores como las presas (especies), su abundancia y tamaño se

encuentran influenciados por la zona en la cual se encuentren los individuos

capturados.

25

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

5. METODOLOGÍA

5.1 FASE DE CAMPO

Se realizaron tres muestreos entre octubre de 2006 y mayo de 2007, registrando

180 individuos de Mustelus henlei los cuales fueron capturados con red de arrastre

camaronero (motonaves camaroneras) y malla artesanal (embarcaciones Viento y

Marea); los desembarcos con redes camaroneras fueron realizados en el muelle

de la Agropesquera Bahía Cupica, mientras que los de malla artesanal en el

muelle El Piñal. Se registró información general de la pesquería, teniendo en

cuenta el tipo de arte, zona de captura y esfuerzo en número de horas, para lo

cual se contó con la colaboración de los pescadores de la zona.

Se tomaron datos morfométricos de cada individuo, midiendo la longitud total (LT),

longitud precaudal (LPC), longitud del tronco (si era viable), peso total y peso

eviscerado, para lo que se empleó una balanza portátil Ohaus con precisión de 0,1

g y una gramera mecánica con capacidad de 10 kg y precisión de 0,5 kg. Se

registraron además aspectos reproductivos externos determinando el sexo a partir

de la presencia o ausencia de cláspers y discriminando el estado de madurez de

los individuos a partir de la longitud del clásper, el grado de calcificación y la

posición de este con respecto a las aletas pélvicas (atrás, sobre y delante de

éstas) para el caso de los machos; para las hembras no se pudo definir el estado

de madurez por medio de características externas, por lo que después de la

disección se estableció si se encontraban en estado de gravidez o no, mediante la

observación de la textura de la pared del útero, así como por la presencia de ovas

o embriones al interior del compartimiento uterino.

26

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Así mismo, se tuvo en cuenta la talla media de madurez sexual (TMM) registrada

para esta especie (Bustamante, 2007), para corroborar las observaciones

realizadas en campo. La información recopilada en la fase de campo fue

ordenada en matrices de datos permitiendo un mejor manejo de la información

para realizar la fase de gabinete.

Para obtener el contenido estomacal se realizó un corte ventral a cada uno de los

individuos desde la cloaca hasta el centro de las aletas pectorales (Figura 8),

llevando a cabo la extracción de los estómagos, los cuales fueron sellados en su

parte anterior y posterior mediante el empleo de hilo dental, siguiendo con el

respectivo corte. Después de esto, se calculó la proporción de llenado de cada

uno de los estómagos teniendo en cuenta la escala propuesta por Galván et al.,

(1989) (Tabla 1). Finalmente, los estómagos fueron inyectados con alcohol al 70%

y almacenados en recipientes plásticos llenos de alcohol, los cuales se acopiaron

en neveras de icopor, lo cual permitió la conservación de las muestras para poder

llevar a cabo la posterior identificación del tipo de presas consumidas por cada

individuo.

a

Figura 8. Morfología interna de Mustelus henlei, señalando el estómago.

27

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Tabla 1. Escala de la proporción de llenado de los estómagos extraídos a los individuos de
M. henlei

Escala Porcentaje de llenado

1 Vacío

2 25%

3 50%

4 75%

5 100%

5.2 FASE DE LABORATORIO

El peso del contenido estomacal de cada uno de los individuos, así como la

separación de las presas por grupos taxonómicos y la determinación del grado de

digestión teniendo en cuenta la escala propuesta por Galván et al., (1989) (Tabla

2), se llevó a cabo en los laboratorios de la Universidad Jorge Tadeo Lozano de

Bogotá.

Tabla 2. Escala para determinar el grado de digestión de las presas encontradas en el

contenido estomacal de M. henlei.

Escala Características

1 Todas las características morfológicas presentes

2 Individuos sin piel, sin ojos y músculos al descubierto

3 Individuos sin cabeza y algunas partes del cuerpo presentes

4 Presencia únicamente de otolitos y picos de calamar

Luego de la separación de las presas por grupos taxonómicos, se llevó a cabo la

identificación, cuantificación y peso de las mismas con la ayuda de una balanza

analítica marca Ohaus AR2140 con precisión de 0,01 gr hasta 400 gr, proceso que

se realizó en los Laboratorios de Química y Biología del Colegio Distrital La

Amistad en Bogotá, registrando todos estos datos en formatos de laboratorio. Para

28

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

la identificación de los organismos se empleó un estereoscopio marca PXS – B y

un microscopio ENOSA 10x-45 mm; para los crustáceos, se llevó a cabo la

identificación mediante la utilización de las claves de Hendrickx (1997) para

Braquiuros desde Dromiidae hasta Leucosiidae y Hendrickx (1999 a; 1999 b) para

Braquiuros Majoidea, Parthenopoidea, Estomatópodos, Camarones y Portúnidos.

En el caso de los peces la identificación fue llevada a cabo por medio del empleo

del texto Estadíos Tempranos de Peces del Pacífico Colombiano Tomos I y II

propuesta por Beltrán – Herrera (2000). Para los cefalópodos, debido a que las

partes blandas fueron en la mayoría de los casos digeridas rápidamente, la única

estructura reconocible fue el aparato mandibular conocido como “pico” (Figura 9),

el cual permitió la identificación taxonómica, empleando las claves de Ickeringill y

Lu (2002), Wolff (1984) y Clarke (1986), contando además con la asesoría del Dr.

Felipe Galván-Magaña del Centro Interdisciplinario de Ciencias Marinas

(CICIMAR-IPN) (ANEXO A).

1

2

Figura 9. Esquema general del aparato mandibular de un cefalópodo.1. Pico superior con:
A. Rostro, B. Caperuza, C. Ala, D. Cresta y E. Pared lateral. 2. Pico inferior con: A. Rostro, B.

Cresta, C. Pared lateral y D. Ala. Franco, 2008.

29

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

5.3. FASE DE GABINETE

Los datos morfométricos, la información biológica y pesquera, así como los

estados de digestión y el peso de las presas fueron organizados en matrices de

datos diseñadas en el programa Microsoft Office Excel 2007 facilitando así el

manejo de la información. Se llevó a cabo la realización de una curva acumulativa

de número de presas por estómago de M. henlei, determinando de esta manera si

el número de estómagos colectado fue el adecuado para describir los hábitos

alimentarios de la especie (Cailliet et al., 1986). El análisis cuantitativo, así como

los índices tróficos y los ecológicos fueron determinados con el programa Microsft

Office Excel 2007 facilitando el cálculo de las diferentes ecuaciones.

5.3.1 Análisis cuantitativo

A partir de los datos obtenidos, se realizaron una serie de índices que profundizan

en el conocimiento de la ecología trófica de los peces y que se relacionan con la

alimentación selectiva, así como con las relaciones tróficas indirectas entre los

peces (Méndez, 2004). Estos índices fueron hallados para complementar la

información cualitativa obtenida a partir de las muestras colectadas.

5.3.1.1 Índice de Repleción (Llenado)

 IR = PE/PC

PE = peso del contenido estomacal

PR = peso corporal del pez

30

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Este índice se realizó para comparar la intensidad con la que se encuentran

comiendo los individuos de la especie al momento de la captura (Méndez, 2004).

5.3.2 Índices Tróficos

5.3.2.1 Método numérico

Se separaron los componentes de cada muestra en categorías de alimento,

compilando el número total de individuos de cada una y expresándolo como un

porcentaje del número total de individuos por categoría (Hyslop, 1980). En los

casos en los que las presas se encontraron en un estado avanzado de digestión,

el número de individuos se obtuvo a partir del conteo de tórax, pares de ojos y

quelas en el caso de los crustáceos y de la cuantificación del número de otolitos

para los peces (Talent, 1976); en cuanto a los cefalópodos, se obtuvo el número

de individuos mediante el conteo de pares de picos que constituyen su aparato

mandibular (Méndez, 2004). Este índice se calculó a partir de la ecuación:

%N = (Ni/NT)*100

Donde:

%N = Porcentaje en número

Ni = Número total de individuos de cada categoría o i especie

NT = Número total de individuos

5.3.2.2 Método Gravimétrico

Se tuvo en cuenta el peso de los contenidos estomacales, sumando los pesos de

cada componente alimenticio, expresándolo como el porcentaje de la suma total

31

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

de todos los componentes para todos los estómagos (Peláez, 1997). Este índice

se calculó a partir de la ecuación:

%P = (Pi/PT)*100

Donde:

%P = Porcentaje en peso

Pi = Peso de una presa en la muestra

PT = Peso total de las diferentes presas encontradas en las muestras

5.3.2.3 Método de Frecuencia de Ocurrencia

Este índice refleja la ocurrencia con la que se encuentra cada componente

alimenticio, y fue expresado como el porcentaje de la totalidad de estómagos con

alimento. Para esto, se compilaron los tractos que contuvieron cada componente,

expresándolos como un porcentaje del total de tractos con alimento (Peláez,

1997). Este índice se calculó mediante la siguiente fórmula:

%FO = (Ni / NT) * 100

Donde:

FO = Frecuencia de ocurrencia

Ni = Número de tractos que tenían el mismo componente

NT = Número de tractos con alimento.

5.3.2.4 Índice de Importancia Relativa (IIR)

Este índice muestra los componentes de mayor importancia dentro del espectro

trófico, indicando que alimentos son preferenciales, secundarios y

32

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

circunstanciales, según la escala propuesta por Duarte y Von Schiller (1997)

(Tabla 3):

Tabla 3. Escala para determinar los componentes de mayor importancia dentro de la dieta
de los individuos de M. henlei

Escala Categoría

0 – 20 Presas circunstanciales

21 – 200 Presas secundarias

201 - 20000 Presas principales

Así mismo, permite confrontar las diferencias en un mismo grupo taxonómico ya

que incorpora la biomasa, cantidad y aparición de cada presa en una sola

medición (Peláez, 1997):

IIR = (%P +%N) * %FO

Donde:

IIR = Índice de Importancia Relativa

%P = Porcentaje en peso

%N = Porcentaje en número

%FO= Porcentaje de frecuencia de ocurrencia

Teniendo en cuenta estos índices y siguiendo la metodología propuesta por

Costello (1990), se realizó un modelo tridimensional con la ayuda del programa

STATISTICA 7.0 (Data Analysis Software System) de StatSoft, Inc. que mostró los

datos de los niveles del contenido estomacal de la población, permitiendo una

descripción detallada de la importancia de las presas (dominantes o raras), la

estrategia alimentaria del predador (especialista o generalista) y el grado de

homogeneidad de la alimentación en la población predadora (Costello, 1990; En:

33

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Cortés, 1997). Este método gráfico también fue realizado para mostrar las

diferencias ontogénicas, entre sexos, por estados de madurez, por clases de talla

y meses de muestreo que se presentaron en los individuos capturados.

5.3.3 Tablas de contingencia

Para soportar las comparaciones cualitativas y cuantitativas que en cuanto a sexo,

ontogenia, estados de madurez, clases de talla y meses de muestreo se llevaron a

cabo, continuando con la metodología propuesta por Crow, 1982, se realizaron

tablas de contingencia R x C para probar la independencia entre categorías

alimentarias y las características de los predadores, donde R fue el número de

categorías de presas y C la cantidad de categorías de predadores (Machos,

Hembras, etc.). Para esto las presas fueron agrupadas en seis grandes

categorías (Cangrejos, Camarones, Estomatópodos, Calamares, Peces y Otros),

utilizando la taxonomía y la ecología como bases para esta agrupación

(agrupación intuitiva) y teniendo en cuenta un mínimo de 10 estómagos por

categoría de presa.

Los valores correspondieron al número total de presas de cada grupo encontradas

en los estómagos de cada categoría de predador, ya que la cantidad de cada una

de las presas es la única medida estadísticamente válida para ser introducida en

este tipo de tablas; la frecuencia de ocurrencia no fue utilizada para este análisis,

debido a que la suma de las filas y las columnas no representaría la cantidad real

de las presas, lo cual violaría los supuestos de la prueba de Chi-cuadrado.

34

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

5.3.4 Porcentaje en peso del contenido estomacal con respecto al peso
corporal % PC

Las diferencias ontogénicas fueron evaluadas a partir de la cuantificación entre el

peso del contenido estomacal con respecto al peso total de cada individuo (%PC),

el cual indica la cantidad de alimento que contienen los organismos con respecto a

su peso corporal; para esto se debió llevar a cabo la transformación ArcSen para

los datos debido a que estos eran porcentuales. Se realizó una prueba de

Kruskal-Wallis (debido a que los datos no presentaron una distribución normal por

lo tanto fueron considerados no paramétricos), evaluando si se presentaban o no

diferencias significativas en el %PC entre las cuatro clases de talla determinadas

(< 40 cm, 40-50 cm, 50-60 cm, > 60 cm LT); al encontrar diferencias entre las

clases de talla (Ht<Hc, p<0,05), se llevó a cabo para cada intervalo la prueba de

Mann-Whitney (los datos no presentaron distribución normal ni homogeneidad de

varianzas), para evaluar si se presentaban diferencias significativas entre el % PC

de machos y hembras. Como complemento, se realizó una representación gráfica

del promedio del %PC para cada intervalo de talla, observando de esta manera el

comportamiento de este índice.

Todas las pruebas estadísticas fueron realizadas con la ayuda del programa

StatGraphics Plus 4.0 de StatSoft, Inc.

5.3.5 Índices Ecológicos
5.3.5.1 Diversidad de presas

Teniendo en cuenta que la diversidad de las presas encontradas generalmente

incrementa con el número de estómagos analizados (Wetherbee y Cortés, 2004),

se calculó la variación espacial en la diversidad para el espectro general, por

35

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

sexos, estados de madurez y clases de talla. Este índice presenta un intervalo de

valores que va de 0 a 6; así, valores menores a 3 indican una dieta poco diversa,

la cual se encuentra dominada por pocas especies, mientras que valores mayores

a 3, indican una dieta dominada por varias especies (Bocanegra et al., 2000). La

ecuación empleada para la determinación de este índice fue:

H´= ∑ S (Pj ln Pj)

Donde:

H´= Índice de Shannon – Wienner

S = Número total de especies presas identificadas

Pj = Número de i especies, expresadas como una proporción de la suma de Pj por

todas las especies presa

5.3.5.2 Uniformidad de presas

El índice de uniformidad de Pielou se calculó para determinar si hay igualdad o no

entre las especies presa identificadas o si por el contrario, existía dominancia de

una o varias especies. Este, fue calculado, al igual que el de diversidad, para el

espectro general, por sexos, estados de madurez y clases de tallas mediante el

empleo de la siguiente ecuación:

E = H´/ M H´

Donde:

E = Índice de uniformidad

H´= Índice de Shannon – Wienner

MH´= Diversidad máxima posible

36

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

5.3.5.3 Amplitud del nicho

La amplitud del nicho fue calculada por medio del índice de Levin, el cual propone

que esta característica puede ser estimada por medio de la cuantificación de la

distribución de los depredadores con respecto a sus presas (Krebs, 1985). La

cuantificación se llevó a cabo para las mismas categorías mencionadas en los dos

índices anteriores. Así:

Bi = 1/n – 1{(1/∑Pij al cuadrado) – 1}

Donde:

Bi = Índice de Levin para el predador j

Pij = Proporción de la dieta del depredador i sobre la presa j

N = Número de categorías de presas

Los valores de este índice fluctúan de 0 a 1; menores a 0,6 indican que la dieta

está dominada por pocas presas, por lo tanto se trata de un predador especialista

y mayores a 0,6 indican dietas de predadores generalistas.

5.3.5.4 Superposición de Dieta

Se realizó el análisis de traslapamiento trófico para M. henlei para determinar si se

presentaba esta característica por sexos, estados de madurez y clases de talla.

Fue empleado el índice de Morisita-Horn (Horn, 1966) con la ayuda del programa

SIMIL.EXE (Pérez y Sola, 1993) de la siguiente forma:

Cλ = 2∑(Pxi * Pyi)/(∑Pxi2 + ∑Pyi2)

37

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Donde:

Cλ = Índice de Morisita – Horn entre sexo o estado de madurez X, y entre sexo o

estado de madurez Y

Pxi = Proporción de presa i del total de presas consumidas por el sexo o estado de

madurez X

Pyi = Proporción de presa i del total de presas consumidas por el sexo o estado de

madurez Y

n = Número total de presas

Los valores de este índice oscilan entre 0 y 1 y fue empleada la escala propuesta

por Langton (1982) en la que valores de 0 a 0.29 indican un traslapamiento bajo;

valores de 0.30 a 0.59 indican traslapamiento medio y valores mayores a 0.6

indican traslapamiento alto. Cuando los valores de este índice llegan a 1 indican

que los elementos se encuentran en igual abundancia en la dieta de los

depredadores, por lo que hay un traslapamiento total (Méndez y Velásquez, 2006).

38

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

6. RESULTADOS Y DISCUSIÓN

Las muestras de contenido estomacal se colectaron entre octubre de 2006 y abril

de 2007, tomando un total de 180 individuos de Mustelus henlei, dentro de los

cuales se registraron 92 (51%) hembras y 88 (49%) machos. Así mismo, del total

de estómagos analizados en el caso de las hembras, 55 (60%) correspondieron a

individuos inmaduros y 37 (40%) a individuos maduros, mientras que para el caso

de los machos, 77 (88%) correspondieron a individuos inmaduros y 11 (13%)

pertenecieron a organismos maduros (teniendo en cuenta las tallas de madurez

reportadas por Bustamante, 2007) (Figura 10).

Figura 10. Frecuencias de longitud total para hembras y machos de M. henlei. Color rojo:

machos (88); color naranja: hembras (92).

De acuerdo a la curva acumulativa de especies presa la cual mostró una asíntota

bien definida (Scena et al., 2006), el número de estómagos analizados fue

suficiente para describir el espectro trófico de Mustelus henlei en el puerto de

Buenaventura, teniendo en cuenta que esta alcanzó el punto de estabilización en

65 estómagos (Figura 11).

39

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Figura 11. Curva acumulativa de especies presa para el tollo vieja Mustelus henlei.

Cabe anotar que en la mayoría de los estómagos colectados (48), se encontraron

presas en un estado de digestión 3, al cual pertenecen individuos sin cabeza y con

algunas partes del cuerpo presentes, mientras que el menor número perteneciò al

grado de digestión 1 en el que todas las características distintivas de los

organismos se encuentran presentes (Figura 12).

Figura 12. Frecuencias del grado de digestión para las presas de M. henlei, teniendo en
cuenta: 1=todas las características morfológicas presentes; 2=individuos sin piel, sin ojos y
músculos al descubierto; 3=individuos sin cabeza y algunas partes del cuerpo presentes y

4=presencia únicamente de otolitos y picos de calamar.

40

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Así mismo, para la mayoría de individuos se observaron estómagos llenos por

debajo y hasta el 50 % de su capacidad, obteniendo, para el índice de repleción

valores que generalmente se encontraron entre 0 (vacío) y 1 (25%) (Figura 13).

Figura 13. Frecuencias del Índice de repleción o llenado para M. henlei.

Esto indica que el contenido estomacal de los individuos colectados se encontraba

parcialmente digerido, por lo que la mayor parte de las presas se encontraban

representadas por sus estructuras duras; en el caso de los crustáceos se

identificaron partes como el caparazón, las quelas y en algunas ocasiones el

rostrum, para los cefalópodos se encontraron generalmente estructuras como los

picos y finalmente, en el caso de los peces solo en algunos casos se encontraron

los cuerpos con la mayoría de sus estructuras representativas.

En comparación con estudios realizados sobre otras especies pertenecientes al

género tales como M. californicus y M. lunulatus para las cuales se reportan altos

porcentajes de individuos con estómagos llenos (100 y 99%, respectivamente)

(Méndez, 2004), en el presente estudio la mayoría de organismos (71%)

presentaron contenido estomacal, presentándose un comportamiento similar al

mostrado por las especies mencionadas. Según Wetherbee y Cortés (2004), es

poco probable que el uso de artes de pesca pasiva tales como redes agalleras o

41

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

artes de pesca activa como redes de arrastre para capturar tiburones, atraiga

individuos con los estómagos vacíos; de igual forma, Wetherbee y Cortés, (2004),

mencionan que individuos capturados a grandes profundidades pueden regurgitar

el contenido del estómago, mientras que aquellos que son capturados en zonas

poco profundas no presentan este comportamiento. Por esto, es probable que el

alto porcentaje de individuos capturados con el estómago lleno se deba a que los

organismos analizados en la presente investigación, fueron capturados con malla

artesanal y red de arrastre camaronero, además de la baja posibilidad de

encontrar a la especie a profundidades mayores a los 200 m, teniendo en cuenta

que para el área de estudio generalmente se encuentra en aguas someras

estuarinas.

Hacia octubre y noviembre de 2006, el número de estómagos llenos fue mayor

(Figura 14), teniendo en cuenta que para estos meses, el número de individuos

capturados fue notablemente menor con respecto a las capturas realizadas en los

meses de marzo y abril de 2007. Para estos últimos, el número de estómagos

vacíos fue bajo encontrando que en marzo fueron colectados más individuos con

respecto a abril, teniendo en cuenta que la proporción de estómagos vacíos fue

mayor para este último mes con un 51,2% en contraste con la proporción obtenida

para marzo en la que solamente el 40% de los estómagos fueron encontrados sin

contenido.

Figura 14. Proporción general de estómagos llenos y vacíos de los individuos de M. henlei
capturados entre la parte norte de Buenaventura y Boca San Juan, Pacífico Colombiano

42

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

En total, se identificaron 52 presas agrupadas en tres categorías principales, las

cuales fueron crustáceos, cefalópodos y peces. Entre éstos, y teniendo en cuenta

el método numérico, los crustáceos se destacaron con un 46,07% siendo las

presas más representativas el estomatópodo Squilla panamensis con 15

individuos y el portunido Euphylax dovii con 13 individuos en total; por su parte,

para el caso de los cefalópodos para los cuales se registró un valor de 34,46% en

cuanto a este índice, la única especie reportada fue Lolliguncula diomedeae

presentando 81 individuos y constituyéndose en la presa más importante dentro

de la dieta de la especie. Finalmente, los teleósteos reportaron un porcentaje de

17,23% mostrando a la especie Anchoa sp., a la familia Aulopodidae y al Morfotipo

1 como las presas más destacadas con 3 individuos reportados para cada una

(Tabla 4).

Teniendo en cuenta el método gravimétrico, los componentes más relevantes

dentro de la dieta de M. henlei fueron, en orden de importancia, L. diomedeae con

un 52,65% , seguido de Callinectes arcuatus con un 5,5%, S. panamensis con

5,51%, Euphylax dovii con 4,82% y finalmente, el Morfotipo 1 de los peces con

1,63%. Con respecto al Índice de Importancia Relativa (IIR), los cefalópodos se

destacaron con un % IIR=32,73 siendo L. diomedeae (% IIR=26,8) la presa más

representativa; para los crustáceos se obtuvo % IIR= % 32,09 con las especies S.

panamensis (% IIR=0,6), E. dovii (% IIR= 0,21), C. arcuatus (% IIR= 0,16), y el

Suborden Dendrobranchiata (% IIR=0,12). Para el caso de los teleósteos se

registró un % IIR de 5,12 destacándose el Morfotipo 1 (% IIR=0,02), la familia

Clupeidae (% IIR=0,02) y Anchoa sp (% IIR=0,02).

Cabe mencionar que debido a que los tiburones presentan una alimentación

intermitente (Wetherbee y Cortés, 2004), se observaron diferentes grados de

digestión provocando que el % IIR tanto de los restos de crustáceos, como de los

43

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

restos de cefalópodos y los restos de peces sea elevado; sin embargo, estas

agrupaciones no se tomaron en cuenta durante el análisis ya que éste fue

específico para categorías taxonómicas definidas.

Tabla 4. Composición de la dieta del cazón Mustelus henlei en el Pacífico Colombiano,
expresado en valores porcentuales de los métodos numérico (%N), gravimétrico (%P),

frecuencia de ocurrencia (%FO) e índice de importancia relativa (%IIR), teniendo en cuenta la
categoría: C=presa circunstancial, S=presa secundaria y P=presa principal.

Presa % N %P %FO IIR %IIR Categoría

CRUSTÁCEOS 46,07 33,23 73,44 5823,10 32,09 *

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Arenaeus mexicanus 0,38 0,128 0,78 0,39 0,002 C

Callinectes arcuatus 1,87 5,51 3,91 28,83 0,16 S

Euphylax dovii 4,87 4,82 3,91 37,86 0,21 S

Portunus asper 1,50 0,78 1,56 3,56 0,02 C

Portunus xantusii 0,38 0,11 0,78 0,38 0,002 C

Portúnidos n.i. 1,87 2,26 3,13 12,92 0,07 C

Familia Dorippidae 0,38 0,42 0,78 0,62 0,003 C

Familia Goneplacidae 0,38 0,05 0,78 0,33 0,002 C

Familia Leucosiidae

Randallia agaricias 0,75 0,23 1,56 1,53 0,008 C

Familia Raninidae

Raninoides benidicti 1,12 1,07 1,56 3,42 0,02 C

Ranínidos n.i. 0,38 0,13 0,78 0,39 0,002 C

Familia Majidae 0,38 0,17 0,78 0,42 0,002 C

Familia Parthenopidae

Parthenope sp. 0,38 0,12 0,78 0,38 0,002 C

Partenópidos n.i. 0,38 0,17 0,78 0,42 0,002 C

Familia Paguridae 0,38 0,05 0,78 0,33 0,002 C

Infraorden Anomura

Familia Chirostylidae 0,38 0,11 0,78 0,38 0,002 C

44

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Tabla 4.....
Presa % N %P %FO IIR %IIR Categoría

CAMARONES

Familia Penaeidae

Metapenaeopsis sp. 0,38 0,34 0,78 0,56 0,003 C

Penaeus brevirostris 0,38 1,27 0,78 1,28 0,007 C

Trachypenaeus sp1 1,87 1,05 2,34 6,85 0,04 C

Trachypenaeus sp2 0,38 0,27 0,78 0,50 0,003 C

Xiphopenaeus sp. 1,87 1,70 0,78 2,79 0,02 C

Peneidos n.i. 2,62 0,71 3,13 10,40 0,06 C

Familia Solenoceridae

Solenocera agassizi 0,38 0,63 0,78 0,79 0,004 C

Familia Sicyoniidae

Sicyonia sp. 0,75 0,68 1,56 2,24 0,01 C

Familia Sergestidae 1,12 0,67 1,56 2,80 0,01 C

Suborden Dendrobranchiata 2,62 1,29 5,47 21,37 0,12 S

Superfamilia Penaeoidea 0,38 0,03 0,78 0,31 0,002 C

Camarones n.i. 1,12 0,16 0,78 1,01 0,006 C

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 5,62 5,17 10,16 109,53 0,6 S

Squilla sp. 1,12 0,24 2,34 3,18 0,02 C

Cloridopsis cf. Dubia 1,50 0,29 3,13 5,58 0,03 C

Squillidos n.i. 1,87 1,31 3,91 12,41 0,07 C

Familia Hemisquillidae

Hemisquilla sp. 0,38 0,06 0,78 0,34 0,002 C

Familia Lysiosquillidae

Lysiosquilla panamica 0,75 0,80 1,56 2,42 0,01 C

RESTOS DE CRUSTÁCEO 5,24 0,47 8,59 49,06 0,27 *

MOLUSCOS 34,46 54,99 66,41 5939,70 32,73 *

Familia Lolliginidae

Lolliguncula diomedeae 30,34 52,65 58,59 4862,68 26,80 P

45

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Tabla 4.....
Presa % N %P %FO IIR %IIR Categoría

RESTOS DE CEFALÓPODO 4,12 2,34 7,81 50,43 0,28 *

PECES 17,23 11,76 32,03 928,60 5,12 *

Familia Clupeidae

Anchoa sp. 1,12 0,62 1,56 2,73 0,02 C

Clupeidos n.i. 0,75 1,14 1,56 2,95 0,02 C

Familia Pristigasteridae

Opisthopterus sp. 0,75 0,16 1,56 1,42 0,008 C

Pristigasteridos n.i. 0,75 0,77 1,56 2,38 0,01 C

Familia Myctophidae

Diogenichthys sp. 0,38 0,34 0,78 0,56 0,003 C

Familia Sphyraenidae

Sphyraena sp. 0,75 0,16 1,56 1,41 0,008 C

Familia Aulopodidae 1,12 1,50 0,78 2,05 0,01 C

Familia Gobiidae 0,38 0,63 0,78 0,79 0,004 C

Familia Priacanthidae

Pristigenis sp. 0,38 0,58 0,78 0,74 0,004 C

Familia Paralichthydae 0,38 0,17 0,78 0,43 0,002 C

Morfotipo 1 1,12 1,63 1,56 4,30 0,02 C

Morfotipo 2 0,75 0,71 0,78 1,14 0,006 C

RESTOS DE PECES 7,87 3,11 16,41 180,05 0,99 *

OTROS 2,25 0,02 3,13 7,10 0,04 *

MATERIAL VEGETAL 2,25 0,02 3,13 7,10 0,04 *

n.i. : especímenes no identificados

* Componentes no categorizados

De acuerdo a lo anterior, se puede observar que L. diomedeae constituye la presa

más importante consumida por el cazón M. henlei, constituyéndose en la única

presa principal dentro de la dieta, lo cual se explica debido a que, además de ser

muy común el consumo de moluscos de este tipo por parte de tiburones pequeños

y bentónicos (Wetherbee y Cortés, 2004), presenta una amplia distribución de este

46

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

cefalópodo a lo largo del Pacífico Oriental Central, encontrándose desde Baja

California hasta Perú, formando grandes agregaciones en el Golfo de Panamá

(Roper, C. et al., 1984). Así mismo, esta especie se caracteriza por presentar

hábitos neríticos, costeros, encontrándose a profundidades entre 1 y 70 m

(Hendrickx y Salgado-Barragán, 1991),inclusive hasta los 190 m siendo más

común aproximadamente a los 45 m de profundidad (Sánchez, 2003)en donde se

encuentran en abundancia organismos pertenecientes a la especie en estudio.

Teniendo en cuenta que este cefalópodo es de los más abundantes en la zona,

destacando algunos periodos en donde tiene una mayor presencia (Gómez et al.,

2003) y que constituyó la presa más observada en los estómagos, se puede

sugerir a M. henlei como un depredador oportunista hacia presas abundantes, lo

que le facilita maximizar su consumo con un gasto mínimo de energía, tal como se

sugiere para varias especies de tiburones (Wetherbee et al., 1990) (ANEXO B).

Definidas como presas secundarias se encontraron cuatro categorías, el

estomatópodo S. panamensis, los portúnidos C. arcuatus y E. dovii y finalmente, el

Suborden Dendrobranchiata de los camarones. Con respecto a la primera

especie, ésta se caracteriza por ser típicamente tropical, encontrándose

principalmente sobre fondos arenosos y lodosos a profundidades entre 18 y 102 m

(ANEXO B), siendo muy frecuente en los arrastres camaroneros en el área del

Pacífico (Hendrickx y Salgado-Barragán, 1991); así mismo, por encontrarse dentro

del grupo de los estomatópodos es una especie bastante común en la plataforma

continental de las regiones tropicales, siendo ecológicamente importantes ya que

ocupan todos los ambientes marinos, siendo a menudo muy abundantes, y viendo

favorecido el crecimiento de sus poblaciones en las zonas donde tradicionalmente

se captura camarón, debido a que en éstas encuentran abundancia de alimento

(Hendrickx y Sánchez, 2005) lo cual explica su presencia como una de las presas

importantes consumidas por la espcie en estudio.

47

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Por su parte, Callinectes arcuatus se caracteriza por habitar estuarios y sistemas

lagunares costeros, así como aguas marinas costeras sobre fondos lodosos,

lodoso – arenosos y de lodo mezclado con conchuela, los cuales constituyen

ambientes en los que se encuentra el cazón M. henlei. Cabe mencionar además,

que este portúnido se encuentra aproximadamente a 40 m de profundidad sobre la

plataforma continental (ANEXO B), migrando hacia las bocas de los sistemas

lagunares estuarinos y aguas marinas costeras durante la época de lluvias, que

para el caso del Pacífico colombiano se da en los períodos comprendidos entre

abril – junio y septiembre – noviembre, teniendo en cuenta que la mayoría de

individuos para los cuales fue reportada esta presa, fueron capturados en los

meses de noviembre – octubre de 2006, los cuales, como se puede observar, se

encuentran dentro del período de lluvias que rige la zona.

 Euphylax dovii, constituye una especie bentónica (distribuida desde la zona

intermareal hasta unos 60 m de profundidad) y pelágica (hasta distancias de 1200

millas nàuticas de la costa), siendo bentónica en las primeras fases de su

desarrollo, en las cuales seguramente es consumida por M. henlei, debido a su

carácter costero y a la profundidad máxima a la que se encuentra. Finalmente, el

Suborden Dendrobranchiata, al igual que la mayoría de los camarones, se

encuentra habitando aguas someras o moderadamente profundas, a

profundidades inferiores a 100 metros (ANEXO B), siendo bentónicos y viviendo

sobre fondos fangosos, arenosos o rocosos, que son principalmente los ambientes

en los que se distribuye el cazón en estudio.

Contrastando los resultados obtenidos para los índices numérico (%N),

gravimétrico (%P) y de frecuencia de ocurrencia (%FO), y teniendo en cuenta que

se llevó a cabo una agrupación de las presas en sus seis grupos principales, se

48

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

observa que la dieta de M. henlei, es dominada por los calamares la cual es una

categoría conformada únicamente por la especie L. diomedeae; los cangrejos

fueron el segundo grupo más representativo dentro del espectro seguido de los

camarones, teniendo en cuenta que los primeros presentaron una mayor

contribución con respecto al peso y a la frecuencia de ocurrencia, mientras que

ambos aportaron casi la misma cantidad de individuos en la dieta.

En relación al grupo de los estomatópodos, su aporte fue menor en relación a los

demás grupos de crustáceos mencionados en cuanto a número de individuos y

peso de las presas, pero compartió con los cangrejos una ocurrencia considerable

dentro de los estómagos examinados. Para el caso de los peces, estos aportaron

casi igual proporción en peso que los camarones, pero el número de individuos

con respecto al total y la frecuencia con la que fueron encontrados fue baja en

relación con los grupos ya mencionados; por último, se encontró el grupo

denominado otros constituido principalmente por material vegetal, el cual fue

encontrado en varios individuos pero su peso no fue representativo para el

espectro total (Figura 15).

49

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Figura 15. Representación gráfica tridimensional de los índices numérico (%N), gravimétrico
(%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal: Calamares, Cgr: Cangrejos,

Cmr: Camarones, Est: Estomatópodos, Pe: Peces, O: Otros para M. henlei.

Comparando con los estudios realizados para la misma especie en Gorgona y

teniendo en cuenta la poca información existente acerca de estos individuos, se

presentan diferencias en cuanto a los hábitos alimentarios de M. henlei, ya que,

para el caso de la Isla, Gómez et al. (2003), destacan a los crustáceos como el

grupo más importante y representativo a los crustáceos y dentro de éste, las

especies Portunus iridiscens, Hypoconcha panamensis, Squilla mantoidea e

Iliacantha hancocki se señalan como las presas más importantes; así mismo,

50

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Bohórquez-Herrera (2006) menciona que las presas principales consumidas por el

género para la misma zona son Crustáceo sp1, Familia Squillidae, Infraorden

Brachyura, Squilla panamensis y la Subdivisión Euteleostei al contrario de las

mencionadas en el presente estudio (S. panamensis, C. arcuatus, E. dovii y el

suborden Dendrobranchiata), en el que además L. diomedeae se destacó como la

presa principal consumida por esta especie.

Sin embargo, cabe mencionar que en los estudios realizados en la Isla de

Gorgona, también se menciona a la familia Lolliginidae, y a su vez, los crustáceos

identificados en esa ocasión tal como sucede en el presente estudio, se

encuentran distribuidos entre los dos y 180 m de profundidad asociados

generalmente a fondos arenosos y lodosos, lo que indica que la especie

preferiblemente se alimenta en zonas costeras no muy profundas y sus individuos

se encuentran principalmente sobre fondos lodosos. Cabe aclarar además, que

varias de las especies de crustáceos reportadas en esta investigación pertenecen

al sistema estuarino (Hendrickx, 1997), por lo que, para el área comprendida entre

el norte de Buenaventura y Boca San Juan, esta especie se encuentra

principalmente en bahías cerradas, cerca de zonas estuarinas.

6.1 ESPECTRO TRÓFICO POR SEXOS Y ESTADOS DE MADUREZ

Como se mencionó anteriormente, de los 180 estómagos colectados, el 51%

correspondieron a hembras de las cuales el 40% fueron maduras y el 60% se

reportaron inmaduras; por su parte, para el caso de los machos los cuales

representaron el 49% de los individuos colectados en total, el 87,5% fueron

identificados como individuos inmaduros mientras que el 13% correspondieron a

machos maduros. Para el caso de las hembras que en su mayoría se encontraron

entre los 35 y los 65 cm, la dieta estuvo constituida por 43 componentes

51

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

alimenticios encontrados en 71 estómagos (Figura 16), encontrando que la

mayoría de estas presentaban entre una y dos presas por estómago, con un

máximo de siete presas lo cual se presentó únicamente en una hembra (ANEXO

C).

Figura 16. Frecuencia de individuos y estómagos llenos para hembras de M. henlei. Color
amarillo: número de individuos hembras; color negro: estómagos llenos.

Según los métodos cuantitativos, la presa principal para las hembras de esta

especie fue L. diomedeae, seguida por S. panamensis, E. dovii, C. arcuatus y la

Familia Penaeidae (ANEXO D) las cuales fueron determinadas como presas

secundarias. Teniendo en cuenta la distribución de los individuos mencionados y

que la familia Penaeidae se encuentra en la plataforma continental generalmente a

profundidades no mayores a 80 m, siendo algunas de sus especies, dependientes

de los sistemas lagunares y estuarinos para llevar a cabo su crecimiento

(Hendrickx, 1997), se puede decir que las hembras de la especie en estudio

presentan una distribución más cercana a zonas estuarinas y costeras, en donde

pueden resguardarse de los predadores y resguardar también sus crías (Figura

17).

52

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

53

igura 17. Porcentajes de los métodos cuantitativos para las presas principales de hembras
rd : %

F
de M. henlei. Color amarillo: %IIR; color ve FO; color vinotinto: %P y color naranja:

%N.

 su diversificación puede ser fácilmente consumido por la especie

igura 19).

e

Para el caso de los machos cuya mayoría también se encontró entre los 35 y 65

cm de LT, la dieta estuvo constituida por 29 componentes alimenticios

encontrados en 56 estómagos (Figura 18), encontrando entre una y dos presas en

la mayoría de los individuos con un máximo de ocho presas para el caso de uno

de los machos solamente (ANEXO C). En este caso, se encontraron como presas

principales al estomatópodo S. panamensis y al calamar L. diomedeae y fueron

agrupadas como presas secundarias C. arcuatus, E. dovii y la Familia Squillidae

(ANEXO E) la cual se encuentra en una amplia variedad de sustratos y

profundidades, distribuyéndose desde la zona litoral hasta por lo menos 500 m de

profundidad (Hendrickx, 1997), por lo que se convierte en un grupo muy

abundante dentro de la zona en la que se encuentra M. henlei, teniendo en cuenta

que debido a

(F

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

54

Figura 18. Frecuencia de individuos y estómagos llenos para machos de M. henlei. Color
vinotinto: número de individuos machos; color negro: número de estógamos llenos.

Figura 19. Porcentajes de los métodos cuantitativos para las presas principales de machos
de M. henlei. Color amarillo: %IIR; color verde: %FO; color vinotinto: %P y color naranja:

%N.

Las diferencias que se presentan entre la composición de la dieta de machos y

hembras (Figura 20)se deben a que, a pesar que las hembras consumen una

mayor variedad de presas, haciendo uso de más recursos que los machos

teniendo en cuenta que sus requerimientos energéticos son mayores, tienen como

presa principal solamente a L. diomedeae, mientras que para el caso de los

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

machos también es de gran relevancia, además de la presa mencionada, el

estomatópodo S. panamensis cuyas características fueron mencionadas

anteriormente, y que, además de esto, es un organismo bastante frecuente en las

zonas donde se lleva a cabo arrastre camaronero que constituyen distancias que

los machos de mayor tamaño (que consumieron este crustáceo), seguramente

alcanzan con facilidad .

Figura 20. Variación del %IIR de las principales presas consumidas por machos y hembras
de M. henlei.

De igual manera, se observa que las hembras tienden a consumir mayor cantidad

de peces con respecto a los machos, los cuales inclinan su consumo hacia los

estomatópodos; también se identifica una mayor frecuencia en la presencia de

cangrejos y camarones para las hembras, grupos que también fueron relevantes

en cuanto al aporte en peso para la dieta de las mismas (Figura 21).

55

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

56

b

a

Figura 21. Representación gráfica tridimensional de los índices numérico (%N), gravimétrico
(%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal: Calamares, Cgr: Cangrejos,
Cmr: Camarones, Est: Estomatópodos, Pe: Peces, O: Otros para a. Machos y b. Hembras de

M. henlei.

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Cabe anotar que los estudios realizados acerca de los hábitos alimentarios para el

género indican que los crustáceos que se encuentran cercanos al fondo

(bentónicos) son las presas más importantes dentro de la dieta; así mismo,

algunos de estos estudios revelan diferencias en la dieta entre sexos, pero sin

embargo no se conocen las causas por las que se presentan diferencias entre

resultados (Kamura y Hashimoto, 2004).

Las diferencias alimentarias encontradas en la presente investigación, no son

significativas desde el punto de vista estadístico, teniendo en cuenta que las

presas fueron agrupadas en categorías más amplias (Cangrejos, Camarones,

Estomatópodos, Calamares, Peces y Otros) las cuales fueron escogidas de

manera intuitiva, tomando como referencia la ecología y la taxonomía de las

especies (Crow, 1982); así, se puede decir que la dieta entre sexos no es

considerablemente variable (G = 6.93, g.l. = 5, p>0.05) a pesar de las diferencias

descritas anteriormente (Figura 22) (ANEXO F).

Figura 22. Porcentaje en número (%N) de las seis categorías de presas para machos y

hembras de M. henlei. Color amarillo: machos; color verde: hembras.

57

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

En cuanto a los estados de madurez, para el caso de los machos inmaduros se

presentaron 50 estómagos llenos y 27 vacíos, mientras que para los organismos

maduros se registraron 4 vacíos; con respecto a las hembras, para aquellas que

se encontraron por debajo de la Talla Media de Madurez Sexual (TMM) se

registraron 43 estómagos llenos y 12 vacíos, mientras que en el caso de las

maduras se registraron 28 estómagos llenos y 9 vacíos (Figura 23).

maduras

inmaduras

maduros

inmaduros

Figura 23. Variación de estómagos llenos y vacíos de machos y hembras de M. henlei en
diferente estado de madurez. Color verde: estómagos vacíos; color azul: estómagos llenos.

Al comparar la dieta entre organismos maduros e inmaduros, en el caso de los

machos se observó que los juveniles presentaron una dieta conformada por 25

componentes alimenticios en 50 estómagos, destacándose el cefalópodo L.

diomedeae (% IIR=82,69) como la única presa principal, seguido del

estomatópodo S. panamensis (% IIR=3,7), squillidos no identificados (% IIR=1,16)

y Lysiosquilla panamica (% IIR=0,53%) (ANEXO G) los cuales constituyeron

elementos secundarios dentro de la dieta de estos individuos; los demás

componentes fueron circunstanciales. En cuanto a los machos maduros, la dieta

estuvo conformada por 12 componentes alimenticios en seis estómagos, siendo

representativos, en términos del % IIR L. diomedeae (23,77%), el portúnido E.

dovii (21,47%), S. panamensis (19,49%), la familia Sergestidae (6,43%) y C.

arcuatus (4,87%) constituyéndose en las presas principales, mientras que los

58

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

demás componentes se encontraron dentro del grupo de las presas secundarias

(Figura 24) (ANEXO H).

Figura 24. Variación del % IIR de las presas más importantes por estados de madurez para

machos y hembras de M. henlei. Se señalan las presas encontradas en dos o más estadíos.

Con respecto a las hembras inmaduras, éstas mostraron una dieta conformada

por 28 componentes alimenticios en 43 estómagos, y dentro de éstos nuevamente

el cefalópodo L. diomedeae se destacó como la única presa principal con un %IIR

de 90,8, seguido del leucósido Randallia agaricias (% IIR=1,01) y los penèidos no

identificados (% IIR=0,33) que constituyeron el grupo de las presas secundarias

(ANEXO I); los demás componentes fueron considerados circunstanciales.

En el caso de las hembras maduras, se presentaron 28 componentes alimenticios

distribuidos en 28 estómagos y dentro de éstos, L. diomedeae consituyó la única

presa principal (% IIR=80), mientras que C. arcuatus (% IIR=4,4), E. dovii (%

IIR=2,68), Xiphopenaeus sp. (% IIR=1,18), la Familia Pristigasteridae (% IIR=1,01),

S. panamensis (% IIR=0,96), la Familia Aulopodidae (% IIR=0,65), el Suborden

59

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Dendrobranchiata (% IIR=0,59), el Morfotipo 1 de los peces (% IIR=0,59),

Portunus asper (% IIR=0,57), Raninoides benidicti (% IIR=0,57) y Cloridopsis

cf.dubia (% IIR=0,52) se encontraron dentro del grupo de las presas secundarias;

los demás constituyeron elementos circunstanciales dentro de la dieta (Figura 24)

(ANEXO J).

Para los individuos inmaduros en el caso de los machos, a pesar de que

presentaron una mayor cantidad de componentes alimenticios con respecto a los

machos maduros, la dominancia de las presas varía ya que los juveniles, se

caracterizaron por presentar un menor número de especies dominantes y a su

vez, esta dominancia estuvo notablemente inclinada hacia el cefalópodo L.

diomedeae, contrario a lo que sucede en el caso de los individuos maduros en los

que cinco componentes fueron considerados como principales, apareciendo en

proporciones similares dentro de la dieta, sin evidenciar una dominancia completa

del cefalópodo. Loewe et al., 1996; ., mencionan que el tiburón cambia su dieta

conforme va creciendo y proponen que los cambios ontogénicos tanto en la

diversidad como en la talla de las presas que conforman la dieta, se debe a que

estos organismos al aumentar su talla mejoran la eficiencia para capturar sus

presas, ya que poseen los sentidos completamente desarrollados y son capaces

de capturar presas más grandes y rápidas; por el contrario, los individuos de tallas

más pequeñas no pueden presentar este mismo comportamiento y tienen que

alimentarse de presas menos rápidas que generalmente no presentan un alto

contenido de energía, lo cual suplen alimentándose de todas las presas a las que

tengan acceso, por lo que, para este caso, se observa una mayor cantidad de

componentes en la dieta de los juveniles.

En el caso de las hembras, las inmaduras a pesar de mostrar una dieta

compuesta por la misma cantidad de componentes que en el caso de las de mayor

60

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

tamaño, consumen fundamentalmente tres presas dentro de las cuales se destaca

L. diomedeae como la única presa principal contrario a lo que sucede en el caso

de las hembras maduras, las cuales, a pesar de consumir principalmente este

mismo cefalópodo también incluyen dentro de sus presas más frecuentes 11

componentes más dentro de los cuales se destaca C. arcuatus, E. dovii y

Xiphopenaeus sp., lo cual indica que hacen uso de una mayor cantidad de

recursos, ya que sus requerimientos energéticos son mayores en especial, si se

encuentran en estado de gravidez (Galván – Magaña, com. pers.). Así mismo, al

consumir presas como los crustáceos mencionados, los cuales se distribuyen

generalmente en aguas poco profundas asociándose a fondos blandos, limosos o

arenosos y encontrándose principalmente en zonas estuarinas, se puede suponer

que las hembras adultas se encuentran principalmente hacia zonas costeras en

las cuales encuentran más resguardo para sus crías, durante el estado de

gestación o para el futuro alumbramiento, y una mayor oferta alimenticia para

cubrir sus requerimientos energéticos.

Las diferencias estadísticas encontradas en la composición de la dieta entre los

diferentes estados de madurez de los individuos de M. henlei, se encuentran

principalmente en el grupo de los cangrejos (G = 42, gl = 15, p<0.05), ya que estos

no son tan comunes en la dieta de los individuos inmaduros (tanto machos como

hembras) los cuales tienen una marcada preferencia por consumir al cefalópodo L.

diomedeae u organismos de menor tamaño, mientras que para el caso de los

individuos maduros los cuales tienen más destreza para atrapar las presas, este

grupo cobra gran importancia (Figura 25). Al excluír el grupo cangrejos del

análisis, se eliminan las diferencias entre la dieta de individuos juveniles y adultos

de ambos sexos (G = 18.83, gl = 12, p>0.05)(ANEXO F).

61

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Figura 25. Porcentaje en número (%N) de los principales grupos de presas para individuos
inmaduros y maduros de M. henlei. Color amarillo: machos inmaduros; color verde: machos

maduros; color vinotinto: hembras inmaduras y color naranja: hembras maduras.

Sin embargo, de acuerdo a la representación gráfica tridimensional, además de las

diferencias en el grupo de los cangrejos, se encuentra que el grupo de los

Estomatópodos también toman importancia hacia los organismos adultos (para el

caso de los machos), mientras que los camarones presentan un comportamiento

inverso. De la misma manera los calamares y los peces disminuyen su

representatividad en los individuos maduros, tanto de machos como de hembras

(Figura 26), por lo que se puede sugerir una segregación espacial entre individuos

juveniles y adultos ya que estos pueden ocupar hábitats diferentes y por lo tanto

alimentarse de presas diferentes (Loewe et al., 1996), en donde los juveniles se

alimentan especialmente de L. diomedeae que es una especie que se encuentra

normalmente hasta los 70 m de profundidad cercana a la costa, mientras que los

adultos pueden alimentarse de presas que se encuentran un poco más alejadas

de ésta, que a su vez presentan mayores tallas en comparación a aquellas

consumidas por los individuos juveniles.

62

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

63

b

a

 Figura 26. Representación gráfica tridimensional de los índices numérico (%N),
gravimétrico (%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal: Calamares,

Cgr: Cangrejos, Cmr: Camarones, Est: Estomatópodos, Pe: Peces, O: Otros para a. Machos
inmaduros, b. Machos maduros, c. Hembras inmaduras y d. Hembras maduras de M. henlei.

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

64

Continuaciòn Figura 26…….

c

d

Figura 26. Representación gráfica tridimensional de los índices numérico (%N), gravimétrico
(%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal: Calamares, Cgr: Cangrejos,
Cmr: Camarones, Est: Estomatópodos, Pe: Peces, O: Otros para a. Machos inmaduros, b.

Machos maduros, c. Hembras inmaduras y d. Hembras maduras de M. henlei.

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Con respecto a las hembras grávidas, estas consumieron un total de 20

componentes alimenticios en 32 estómagos (se presentaron 7 estómagos vacíos)

y fueron reportadas para los meses de marzo y abril de 2007, los cuales se

encuentran dentro del período de apareamiento que según Bustamante, 2007 se

extiende desde finales de enero hasta finales de marzo. Se destacaron de

acuerdo al % IIR las especies L. diomedeae y S. panamensis, así como la familia

Penaeidae (Figura 27), siendo el primero el único componente principal y el

segundo el único componente secundario; los demás, constituyeron componentes

circunstanciales dentro de la dieta de las hembras grávidas, resaltando la

presencia de los camarones peneidos dentro de la dieta.

Figura 27. Variación del %IIR de las principales presas consumidas por hembras grávidas de
M. henlei.

Sin embargo, cabe mencionar que con respecto a las demás hembras varía un

poco la composición de la dieta ya que no se incluye la misma cantidad ni riqueza

de componentes, evidenciándose una marcada tendencia a consumir una sola

presa que para el caso es L. diomedeae, la cual se encuentra principalmente a 35

65

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

m de profundidad (Hendrickx y Sánchez, 2005), el cual constituye un rango

batimétrico al que seguramente llegan estas hembras a alimentarse sin necesidad

de alejarse considerablemente de la costa; así mismo, se pensaría que las

hembras en este estado no realizan grandes desplazamientos para alimentarse,

pero aún así la presencia en su dieta de organismos pertenecientes a la familia

Aulopodidae, así como aquellos del género Sphyraena muestran que aún en su

estado, si se alejan un poco de la costa para conseguir alimento. Por lo anterior,

es difícil definir un comportamiento preciso para las hembras grávidas por lo que

se hace necesario llevar a cabo más muestreos, en los que se puedan estudiar

una mayor cantidad de individuos en estado de gravidez para tener información

más clara acerca de su dieta.

6.2 ESPECTRO TRÓFICO POR TALLAS (DIFERENCIAS ONTOGÉNICAS)

6.2.1 Porcentaje en peso del contenido estomacal con respecto al
pescorporal (%PC)

El %PC de M. henlei presenta diferencias significativas entre las clases de talla

asignadas (Hc = 10,75, gl = 3, p = 0.013), encontrando que su tendencia es

inversamente proporcional al tamaño de los individuos, ya que es mayor en

organismos pequeños y menor en los individuos de mayor tamaño (Figura 28).

Así mismo, al aplicar la prueba de Mann – Whitney para cada clase de talla

(p<0,05 en todos los intervalos), se encontraron diferencias significativas entre

machos y hembras para el rango correspondiente a 40 – 50 cm (W = 419, z =

2.08, p = 0,02), en el que los machos presentan un %PC de 0,95, mientras que las

hembras mostraron un %PC de 1,46.

66

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Esta tendencia, indica que las hembras de esa talla específicamente se alimentan

con mayor intensidad que los machos, lo cual se puede explicar, como se ha

mencionado anteriormente, debido a que las hembras tienen mayores

requerimientos energéticos durante el crecimiento con respecto a los machos, ya

que éstas generalmente alcanzan mayores tallas y, además de esto, por

encontrarse en este rango de talla seguramente se encuentran en período de

apareamiento o gestación (Bustamante, 2007). El comportamiento presentado en

este porcentaje, se puede explicar debido a que los organismos más pequeños se

alimentan con más intensidad que los organismos de mayores tamaños, debido a

que necesitan más energía para crecer y no ser depredados, mientras que los

más grandes son selectivos a la hora de la alimentación, maximizando su

eficiencia; de igual manera se debe tener en cuenta que factores como el hecho

que los juveniles consuman todas las presas a las que tengan acceso debido a su

falta de habilidad para conseguir presas de mayor tamaño o más rápidas, también

influyen en los resultados obtenidos para esta característica.

Figura 28. Porcentaje en peso del contenido estomacal con respecto al peso corporal por
clase de talla para M. henlei.

67

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Esta misma tendencia se presenta en otras especies de Mustelus, en las que, al

igual que en este caso, la relación entre el peso del contenido estomacal y el peso

corporal muestra una tendencia a disminuir a medida que aumentan las tallas; de

esta forma, Yamguchi et al., (2000), describieron esta relación para el cazón M.

manazo, señalando que no existen diferencias significativas para machos y

hembras en ninguna de las clases de talla, y que el %PC disminuye en las tallas

más grandes. Así mismo, Méndez (2004) afirma que para M. californicus y M.

lunulatus se presenta esta misma relación, aunque en este último, en el rango de

talla de 75 a 95 cm (subadultos y adultos) no se observa una disminución, lo cual

también se presenta en el presente estudio ya que, para los organismos adultos

(>60 cm) el %PC no tiende a disminuir, sino que al contrario, aumenta un poco con

respecto al rango de talla anterior, para lo cual no se sugiere una posible

explicación en el presente trabajo.

6.2.2 Intervalo de talla <40 cm LT

Para esta categoría se obtuvieron un total de siete estómagos, de los cuales uno

no presentó contenido estomacal (Figura 29). La dieta de los individuos estuvo

constituida por 14 componentes, dentro de cuales se destacaron según el % IIR,

L. diomedeae (% IIR= 27,57), Trachypenaeus sp1 (% IIR=14,43), Penaeus

brevirostris (% IIR=12,25), squìllidos no identificados (% IIR= 9,69) y penèidos no

identificados (% IIR=9,45) como las presas principales dentro de la dieta de los

individuos de menor talla, mientras que los demás componentes fueron

considerados secundarios (Figura 30) (ANEXO K). Como se dijo anteriormente,

los individuos de menor tamaño hacen uso de cualquier presa que se encuentren,

debido a su poca habilidad a la hora de la captura; sin embargo, cabe aclarar que

el número de individuos registrados para esta talla es reducido, lo cual se debe a

que durante los meses de muestreo se presentan los períodos de alumbramiento

68

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

(octubre-noviembre) y apareamiento (marzo y abril), por lo que era poco probable

la captura de individuos de longitudes tan pequeñas.

 6.2.3 Intervalo de talla 40 – 50 cm LT

En este caso, se obtuvieron un total de 100 estómagos de los cuales 31 se

encontraban vacíos (Figura 29); la dieta de los individuos estuvo contituida por 30

componentes (incluyendo restos de crustáceos, restos de peces y restos de

cefalópodos), y dentro de éstos, L. diomedeae (% IIR=86,13) fue la única presa

principal, mientras que S panamensis (% IIR=3,41), los portùnidos no identificados

(% IIR= 0,61) y el Suborden Dendrobranchiata (% IIR=0,38) constituyeron los

componentes secundarios; las presas restantes fueron circunstanciales (Figura

30) (ANEXO L). A pesar de encontrar una mayor cantidad de componentes en

comparación con el intervalo anterior, y teniendo en cuenta que para éste el

número de individuos fue menor, se puede observar una marcada tendencia a

consumir a L. diomedeae, el cual, suple los requerimientos energéticos de estos

individuos, los cuales, por encontrarse en crecimiento, tienen un mayor consumo

de alimentos.

Figura 29. Variación del número de estómagos y número de estómagos vacíos para los
diferentes rangos de talla de M. henlei. Color verde: número de estómagos; color amarillo:

número de estómagos vacíos.

69

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

6.2.4 Intervalo de talla 50 – 60 cm LT

Para este intervalo, se obtuvieron un total de 58 estómagos (17 vacíos)(Figura 29),

encontrándose 27 componentes alimenticios (incluyendo restos de crustáceos,

restos de peces y restos de cefalópodos), destacándose como la única presa

principal L. diomedeae (% IIR=92,88) al igual que en el caso anterior, y

constituyendo el grupo de las presas secundarias C. arcuatus (% IIR=0,74) y el

estomatópodo Cloridopsis cf. dubia (% IIR=0,51); los demás componentes fueron

considerados presas circunstanciales (Figura 30) (ANEXO M). En este caso, es

importante mencionar que C. arcuatus fue una presa consumida principalmente

por individuos pertenecientes a este rango de talla, teniendo en cuenta que su

tamaño era grande en comparación con otras presas, lo cual se puede explicar

debido a que los tiburones más grandes pueden alimentarse de presas de mayor

tamaño y así mismo, pueden ser cazadores más eficientes y capaces de capturar

presas más veloces (Loewe et al.,1996). Esto mismo sucede en el caso del

estomatópodo Cloridopsis cf.dubia el cual, fue reportado solamente para

individuos de tallas grandes.

6.2.5 Intervalo de talla >60 cm LT

Se obtuvieron un total de 17 estómagos (4 vacíos) (Figura 29), con una dieta

compuesta por 18 presas (incluyendo restos de crustáceos, restos de peces y

restos de cefalópodos), dentro de las cuales fueron importantes L. diomedeae (%

IIR= 33,39), E. dovii (% IIR=20,1), S. panamensis (% IIR= 11,69) y C. arcuatus (%

IIR=7,26) destacándose como las presas principales, siendo las demás presas

secundarias o circunstanciales (Figura 30)(ANEXO N). Nuevamente, para este

caso se demuestra que los organismos más grandes, a pesar de no presentar la

mayor cantidad de componentes alimenticios, si incluyen dentro de sus presas

70

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

principales más cantidad de categorías, en comparación con tallas más pequeñas

en las que se observa una marcada tendencia a consumir una sola presa principal;

todo esto, debido a la facilidad de acceso a más variedad de hábitats y

profundidades.

Figura 30. Variación del % IIR de las principales presas consumidas en los diferentes rangos
de talla por M. henlei.

Se presentan diferencias ontogénicas en la dieta de M. henlei, principalmente en

los grupos camarones, calamares y cangrejos (G = 64.38, gl = 15, p =

0,00000001)(Figura 31)(ANEXO F) ya que, en el caso de los individuos de menor

talla se presenta una mayor tendencia a consumir camarones de pequeños

tamaños, mientras que en el caso de los calamares (específicamente L.

diomedeae), se presenta una mayor proporción de consumo en individuos que se

encuentran en crecimiento incluyendo hembras en gestación (tallas 40-50 y 50-60

cm); para el caso de los cangrejos hay un aumento considerable del consumo en

los individuos de mayor talla (50 – 60 y >60 cm), teniendo en cuenta así mismo

71

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

que tanto el tamaño como el peso de las presas fue considerable en comparación

con otros componentes.

Figura 31. Porcentaje en número (%N) de los grupos de presas para las diferentes tallas de
M. henlei. Color amarillo: < 40 cm LT; color vinotinto: 40-50 cm LT; color verde: 50-60 cm LT

y color naranja: > 60 cm LT.

Al realizar la representación tridimensional teniendo en cuenta estos grupos

principales, se observa este mismo comportamiento (Figura 32), teniendo en

cuenta que los peces, por ejemplo, aumentan su representatividad al aumentar el

tamaño de los individuos, mostrando una disminución considerable para aquellos

de tallas más grandes (> 60 cm LT).

72

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

73

b a

d c

Figura 32. Representación gráfica tridimensional de los índices numérico (%N), gravimétrico
(%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal: Calamares, Cgr: Cangrejos,
Cmr: Camarones, Est: Estomatópodos, Pe: Peces, O: Otros para los rangos de talla a. < 40

cm, b. 40-50 cm, c. 50-60 cm y d. > 60 cm de M. henlei.

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Al eliminar estos tres grupos del análisis, las diferencias ontogénicas en la dieta

desaparecieron (G = 11.44, gl = 5, p = 0,16), por lo que se comprueba que estas

son las categorías que influyen en las diferencias presentadas. De esta manera,

los cambios ontogénicos en la dieta de esta especie, tal como sucede en los

estudios realizados para M. manazo (Yamaguchi et al., 2000), M. californicus y M.

lunulatus (Méndez, 2004), pueden deberse a que, además de lo mencionado, las

diferentes tallas de tiburones pueden ocupar diferentes hábitats (Loewe et al.,

1996), sugiriendo una separación espacial entre los individuos de mayor y menor

tamaño, en la que especies como Penaeus brevirostris y Trachypenaeus sp1 que

se encuentran principalmente sobre fondos lodosos de la plataforma continental,

asociadas a sistemas estuarinos y generalmente a profundidades no mayores a 80

m (Hendrickx, 1997), pueden ser consumidas fácilmente por individuos de

tamaños pequeños, que seguramente se encuentran distribuidos hacia esas

zonas. Así mismo, L. diomedeae puede ser generalmente consumido por

individuos de tamaños intermedios (subadultos y adultos), debido a que es una

presa de tamaño un poco mayor por lo que es consumida más fácilmente por este

tipo de individuos.

Finalmente, en el caso de presas como C. arcuatus que, como se ha mencionado,

habita sistemas lagunares costeros y zonas estuarinas en las cuales se encuentra

la especie en estudio, y aunque no alcanza grandes profundidades (máximo 40

m), el tamaño de los individuos encontrados demuestra el por qué son consumidos

especialmente por los cazones de mayor tamaño (>60); para el caso de E. dovii,

se puede decir que los tiburones más grandes tienen más fácil acceso a esta

especie, ya que seguramente se alejan más fácilmente de la costa y alcanzan

mayores profundidades. Así mismo, la importancia que cobra el estomatópodo S.

panamensis en las tallas más grandes se debe principalmente a la distribución y

tallas alcanzadas por estos individuos. Estos cambios ontogénicos en los hábitos

74

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

alimentarios se explican debido a que a medida que los tiburones aumentan de

talla, también cambian el hábitat que ocupan, los patrones de movimiento, y el

tamaño de las mandíbulas, los dientes y el estómago; así mismo son mayores los

requerimientos energéticos y aspectos tales como la experiencia con las presas y

la vulnerabilidad a la predadación mejoran la capacidad de los tiburones de mayor

tamaño para capturar presas diferentes a las consumidas por los juveniles

(Graeber, 1974; Weihs et al., 1981; Stillwell & Kohler, 1982; En: Wetherbee y

Cortés, 2004).

Con respecto a estudios anteriores realizados para especies pertenecientes al

género, se observa que se presentan, tal como en el presente caso, diferencias

ontogénicas en la dieta; así, en el caso de M. manazo algunas presas tendieron a

disminuir a la vez que la longitud del cazón incrementó (Yamaguchi et al., 2000).

Para M. lunulatus se presentaron cambios ontogénicos en los grupos de presas

camarones y moluscos y para M. californicus se reportaron diferencias solamente

para el grupo cangrejos (Méndez, 2004). Como se puede observar, M. lunulatus,

M. californicus en el Pacífico mexicano y M. henlei en el Pacífico colombiano,

presentan diferencias en los mismos grupos de presas para los diferentes rangos

de talla.

6.3 ESPECTRO TRÓFICO POR MESES DE MUESTREO

En cuanto a las diferencias en el espectro trófico de la especie según los meses

de muestreo, se obtuvo que para marzo de 2007 se obtuvieron la mayor cantidad

de estómagos, con un total de 95 individuos colectados (27 con estómagos

vacíos), seguido por el mes de abril con un total de 65 estómagos (22 vacíos) y

por último los meses de noviembre de 2006 con 8 estómagos colectados (1 vacío)

y octubre del mismo año con 12 estómagos en total (2 vacíos) (Figura 33).

75

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Lo anterior, debido posiblemente a que los individuos colectados en puerto

durante los meses de abril y marzo de 2007, provenían de la pesca artesanal con

mallador, la cual se puede considerar es más dirigida hacia esta especie por lo

que se captura una mayor cantidad de individuos en cercanías a la costa, donde

se encuentra principalmente la especie. Además de lo anterior, se debe tener en

cuenta que las hembras posiblemente se encuentran más asociadas a sistemas

estuarinos o al ecosistema sumergido del mangle durante el estado de gestación o

alumbramiento, ciclo que según Bustamante (2007), inicia entre los meses de

febrero y abril con las primeras etapas de desarrollo embrionario.

 Figura 33. Variación mensual de estómagos llenos y vacíos para M. henlei, durante octubre
de 2006 y abril de 2007. Color azul: estómagos llenos; color amarillo: estómagos vacíos.

Así mismo, la poca cantidad de individuos capturados hacia los meses de octubre

y noviembre de 2006, se debe, en primera medida, a que las capturas de estos

meses fueron realizadas con red de arrastre camaronero la cual, como se

mencionó anteriormente, es utilizada en zonas más alejadas de la costa por lo que

76

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

es menos probable encontrar individuos pertenecientes a la especie que, como se

ha descrito, es principalmente costera; de igual forma, se registró para estos

meses una mayor captura de hembras (octubre 8 hembras:4 machos; noviembre 5

hembras:3 machos), sugiriendo una segregación sexual ya que las necesidades a

lo largo del ciclo de vida de la hembra y los machos es divergente a causa de los

periodos de gestación y alumbramiento que relega a las hembras a lugares más

apartados y/o seguros para llevar tales procesos (Springer, 1960 y Acevedo,

1996), teniendo en cuenta que hacia los últimos tres meses del año se presenta

posiblemente la etapa final de desarrollo (alumbramiento)(Bustamante, 2007).

Para los meses de octubre y noviembre de 2006, se reportaron 28 componentes

alimenticios, dentro de los cuales se destacaron C. arcuatus (% IIR=27,35) y L.

diomedeae (% IIR=10,88) como los componentes principales dentro de la dieta de

los individuos capturados en estos meses, los cuales fueron agrupados como un

solo muestreo. Por su parte, P. asper (% IIR=8,47), el morfotipo 1 de los peces (%

IIR=8,19), Trachyhpenaeus sp1 (% IIR=8,07), Xiphopenaeus sp. (% IIR=5,18), la

familia Sergestidae (% IIR=5,06) y R. benidicti (% IIR=4,89), fueron consideradas

como presas secundarias (ANEXO O)

Estos resultados muestran una tendencia a consumir una mayor riqueza de presas

para estos meses (Figura 34), en los que en el caso específico de las hembras se

debe presentar una mayor reserva de energía debido a la presencia de embriones

en estados avanzados de desarrollo, lo cual se puede suponer debido a las tallas

presentadas por las hembras capturadas, las cuales en su mayoría se encontraron

por encima de la TMM (52,64 cm) corroborando un posible alumbramiento. Es

importante tener en cuenta que la mayoría de individuos capturados para estos

meses son organismos de tallas medianas a grandes, que a su vez, capturan

77

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

presas de mayor tamaño tales como las registradas en estos estómagos, las

cuales, se encontraban en tallas entre 8 y 10 cm aproximadamente.

Figura 34. Variación del % IIR de las presas principales de M. henlei durante los diferentes
meses de muestreo.

Con respecto al mes de marzo de 2007, se registraron 28 componentes

alimenticios en 68 estómagos, destacando al cefalópodo L. diomedeae como la

presa más importante con % IIR=94,73 y después de este, al estomatópodo S.

panamensis y al portúnido E. dovii con % IIR=1,49 y 0,78, respectivamente

(ANEXO P). Se presentó un comportamiento similar para el mes de abril del

mismo año, en el que nuevamente L. diomedeae y S. panamensis se destacaron

como las presas principales con un % IIR de 49,42 y 5,57, respectivamente

(ANEXO Q). Para estos dos meses, se observa una marcada dominancia de L.

diomedeae y S. panamensis, al contrario de lo sucedido en los otros dos meses de

muestreo en el que una mayor cantidad de especies domina la dieta de los

individuos; en este caso se debe tener en cuenta que, según el ciclo reproductivo

planteado por Bustamante (2007), marzo y abril corresponden a los meses en los

78

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

que se estaría llevando a cabo el apareamiento de los individuos, por lo que

seguramente el desplazamiento hacia otros lugares para buscar alimento es más

reducido que en otras épocas del año. Así mismo, las tallas de las presas

encontradas en estos individuos son más pequeñas en comparación con las

reportadas para los meses de octubre y noviembre de 2007, teniendo en cuenta

que la mayoría de individuos capturados para marzo y abril se encontró en un

rango de talla de 40-60 cm aproximadamente, evidenciando la presencia de

individuos adultos y sub-adultos que se encuentran en crecimiento; no obstante,

para estos meses también fueron registrados la mayoría de organismos pequeños

(menores a 40 cm de longitud total), que seguramente encuentran más fácil la

captura de especies tales como L. diomedeae y algunos crustáceos de tamaño

pequeño.

De esta forma, se puede decir que las principales diferencias encontradas en la

composición de la dieta entre los diferentes meses de muestreo para M. henlei,

radican principalmente en los grupos calamares y camarones (Gc = 56.8, gl = 10,

p = 0.00001), los cuales, al ser eliminados del análisis por tablas de contingencia,

permiten que desaparezcan las diferencias en la composición de la dieta de esta

especie por meses de muestreo (Gc = 12.32, gl = 6, p = 0.14) (Figura 35)(ANEXO

F) lo cual corrobora que, como se mencionó anteriormente, para los meses de

marzo y abril de 2007 la dieta se compone principalmente del cefalópodo L.

diomedeae, mientras que para el periodo comprendido entre octubre y noviembre

de 2006, la dieta muestra una mayor riqueza de especies presa dentro de las

cuales se encuentran varios géneros de camarones de aguas someras,

confirmando las diferencias que se presentan en la dieta entre estos periodos.

79

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Figura 35. Porcentaje en número (%N) d elos grupos de presas para los diferentes meses de
muestreo de M. henlei. Color amarillo: octubre-noviembre de 2006; color vinotinto: marzo de

2007 y color verde: abril de 2007.

Cabe aclarar que la representación tridimensional (Figura 36) muestra que para el

grupo de los cangrejos también se presentan diferencias, ya que su abundancia es

mayor para octubre y noviembre de 2006 en comparación con los otros meses de

muestreo; sin embargo, estadísticamente este grupo no marcó diferencias en la

composición de la dieta, situación que también se presenta para el grupo de los

peces y los estomatópodos, cuya representatividad es baja para el mes de marzo,

mientras que para octubre-noviembre de 2006 y abril de 2007 son grupos más

determinantes Es importante tener en cuenta que las diferencias estacionales que

se presentan en la dieta reflejan presumiblemente una migración estacional bien

sea de los tiburones o de las presas que estos consumen (Wetherbee y Cortés,

2004); de igual forma, la diversidad de las presas en las diferentes regiones y la

aparente plasticidad en los comportamientos alimentarios de los elasmobranquios

(Heithaus et al., 2007), constituyen aspectos que permiten que se presenten

cambios en la dieta de los individuos de M. henlei.

80

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

b

c

a

Figura 36. Representación gráfica tridimensional de los índices numérico (%N), gravimétrico
(%P) y de frecuencia de ocurrencia (%FO), para los grupos Cal: Calamares, Cgr: Cangrejos,
Cmr: Camarones, Est: Estomatópodos, Pe: Peces, O: Otros para los meses de muestreo a.

octubre y noviembre de 2006, b. marzo de 2007 y c. abril de 2007 de M. henlei.

81

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Con respecto a las artes de pesca empleadas para la captura de los individuos

muestreados, se debe tener en cuenta que aquellos obtenidos en el 2006 fueron

todos capturados con red de arrastre camaronero, con la cual se captura gran

cantidad de pesca incidental, ya que su arte es selectivo a camarones de aguas

profundas y camarones de aguas someras que por su tamaño implican la captura

de gran variedad de peces de hábitos costeros, demersales y bentónicos

incluyendo tiburones costeros de pequeñas tallas (Bustamante, 2007). No

obstante, para el caso del mallador artesanal con el cual fueron capturados los

individuos muestreados en los meses de marzo y abril de 2007, su pesca está

dirigida principalmente a camarones de aguas someras y fauna acompañante

dentro de la cual se encuentran tiburones juveniles, de hábitos costeros y de

pequeñas tallas (Bustamante, 2007). No se hizo énfasis en las diferencias

encontradas en la composición de la dieta según el arte de pesca, debido a que

estas corresponden a las diferencias presentadas en los meses de muestreo como

se especificó anteriormente.

En cuanto a las zonas de pesca tampoco se llevó a cabo un análisis profundo

debido a que la gran mayoría de individuos fueron encontrados en la zona I Norte

(Ver figura 5). Por su parte, aquellos capturados en el mes de octubre de 2006,

que alcanzaron a encontrarse hasta la zona II en su mayoría presentando talla

grande, fueron capturados con red de arrastre camaronero y por su tamaño,

seguramente podrían alcanzar mayores distancias de la costa.

6.4 ÍNDICES DE DIVERSIDAD, DIVERSIDAD MÁXIMA Y UNIFORMIDAD

M. henlei presenta una diversidad promedio representativa (3,04 ± 0,03) a nivel

general, la cual disminuye al diferenciar por sexos (MACHOS=2,86±0,05;

HEMBRAS=2,92±0,04) y estados de madurez (MACHOS

82

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

INMADUROS=2,47±0,05; MACHOS MADUROS=2,26±0,08)(HEMBRAS

INMADURAS=2,49±0,05; HEMBRAS MADURAS=2,94±0,05). Así mismo, la

diversidad promedio según los diferentes rangos de talla (<40 cm=2,36±0,07; 40-

50 cm=2,5±0,05; 50-60 cm=2,59±0,05 y >60 cm=2,61±0,06) fue baja en

comparación con la diversidad general. Sin embargo, cabe mencionar que estas

diversidades promedio para los diferentes grupos no fueron notablemente bajas

con respecto a las diversidades máximas (Tabla 5); no obstante, se puede decir

que la dieta de M. henlei es diversa encontrándose dominada por varias especies

a pesar que L. diomedeae se presenta como la única presa principal, pero

encontrando a S. panamensis, E. dovii, C. arcuatus y el Suborden

Dendrobranchiata como otras presas representativas dentro de la dieta. Sin

embargo, es importante tener en cuenta que la importancia obtenida para el

material no identificado (restos de crustáceos, restos de calamares, restos de

peces y otros), pudo aumentar los valores de diversidad promedio obtenidos para

el presente estudio.

Tabla 5. Valores de diversidad, diversidad máxima y uniformidad determinados para la dieta
del cazón Mustelus henlei, teniendo en cuenta el espectro general, por sexos, estados de

madurez y rangos de tallas.

Categoría Diversidad Diversidad Máxima Uniformidad

GENERAL 3,04 3,97 0,77

MACHOS 2,86 3,40 0,84

HEMBRAS 2,92 3,71 0,79

MACHOS INMADUROS 2,47 3,26 0,80

MACHOS MADUROS 2,26 2,48 0,90

HEMBRAS INMADURAS 2,49 3,33 0,70

HEMBRAS MADURAS 2,94 3,30 0,92

< 40 CM 2,36 2,56 0,90

40 – 50 CM 2,50 3,40 0,70

50 – 60 CM 2,59 3,30 0,80

 60 CM 2,61 2,89 0,90

83

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

En cuanto a la diversidad por sexos, se observa que este valor es mayor para las

hembras en comparación con el obtenido para los machos, lo cual se debe a que

las hembras hacen uso de más cantidad de recursos que los machos, pero

presentando una menor uniformidad que se puede deber a la preferencia de éstas

a consumir a L. diomedeae. Por otra parte, cabe anotar que la diversidad es muy

similar entre estadíos de madurez y tallas lo cual indica que con respecto a estas

categorías la especie se está alimentando de presas similares; sin embargo, para

el caso de los machos maduros se obtuvo un valor más bajo de diversidad (2,26)

lo cual se puede explicar debido a que el portúnido E. dovii domina notablemente

sobre las demás presas. En el caso de los organismos menores a 40 cm de

longitud total para los cuales se obtuvo una diversidad promedio de 2,36, se

observa una marcada dominancia del camarón Trachypenaeus sp1 el cual es un

género que se encuentra asociado a fondos lodosos y fangosos, generalmente

cercano a la costa y menos de 40 m de profundidad donde los individuos más

pequeños acceden fácilmente.

6.5 AMPLITUD DEL NICHO

Con respecto al nicho trófico de la especie, se encontraron valores bajos para el

índice de Levin en relación con el espectro general (Bi=0,15), mostrando una

alimentación selectiva que lleva a una dieta dominada por pocas especies presa.

Sin embargo, se observa que las hembras son un poco más selectivas sobre las

presas (Bi=0,16) con respecto a los machos (Bi=0,28), lo que demuestra que a

pesar que éstas hacen uso de una mayor cantidad de recursos se inclinan más

hacia el consumo de presas como L. diomedeae, al contrario del comportamiento

demostrado por los machos los cuales además de esta, también incluyen con

84

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

frecuencia a S. panamensis en su dieta. Con respecto a los estados de madurez,

se observa que los organismos inmaduros (Bi machos:0,18; Bi hembras: 0,17)

presentan una dieta dominada por pocas presas en la que L. diomedeae

constituye el único componente principal, mientras que los adultos (Bi

machos=0,6; Bi hembras= 0,42), muestran una dieta en la que a pesar de existir

menor o igual cantidad de componentes en relación a los presentes en la dieta de

los organismos inmaduros, se presenta un dominio por parte de varias presas. Así,

para el caso de los machos maduros además de L. diomedeae, constituyen presas

principales E. dovii, S. panamensis, C. arcuatus y la Familia Sergestidae y para el

caso de las hembras maduras, aunque solamente L. diomedeae se presenta como

componente principal, presas como C. arcuatus, E. dovii, Xiphopenaeus sp., S.

panamensis y la Familia Pristigasteridae cobran importancia dentro de la dieta

(Tabla 6).

Tabla 6. Valores de amplitud del nicho determinados para la dieta del cazón Mustelus henlei,
teniendo en cuenta el espectro general, por sexos, estados de madurez e intervalos de tallas

Categoría Amplitud del Nicho

GENERAL 0,15

MACHOS 0,28

HEMBRAS 0,16

MACHOS INMADUROS 0,18

MACHOS MADUROS 0,6

HEMBRAS INMADURAS 0,17

HEMBRAS MADURAS 0,42

< 40 CM 0,7

40 – 50 CM 0,16

50 – 60 CM 0,19

 60 CM 0,56

85

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Finalmente, con respecto a los diferentes rangos de talla, se observa que los

rangos extremos (<40 cm y >60 cm), presentan valores altos para este índice

(Bi=0,7; Bi=0,56 respectivamente), lo cual se debe principalmente a que para

estos rangos se presenta una dieta un poco más generalista en la que varias

presas constituyen componentes importantes; así, para el caso de los individuos

con una LT menor a 40 cm, se registran cinco categorías como componentes

principales, y para el caso de los individuos de LT > 60 cm son cuatro las presas

relevantes. Sin embargo, para estos dos intervalos de tallas se debe tener en

cuenta que la cantidad de individuos colectados fue poca y esto puede sesgar la

información arrojada por este índice.

Con respecto a los intervalos correspondientes a 40-50 cm y 50-60 cm se

obtuvieron valores bajos para este índice (Bi=0,16; Bi=0,19), observando la

dominancia de L. diomedeae para los dos rangos de talla, indicando que la dieta

de los individuos de estas longitudes está dominada por pocas presas. En

general, se puede considerar que M. henlei en esta zona se consideraría un

depredador especialista debido al mayor consumo de L. diomedeae, que

constituye la presa más importante dentro del espectro de esta especie (Ver Tabla

6), teniendo en cuenta que en algunos casos la dieta tiende a ser más amplia a

medida que los individuos aumentan de tamaño y son adultos (Talent, 1976;

Cortés & Gruber, 1990; Loewe et al., 1996 y Wetherbee et al., 1996-1997), como

sucedió en la presente investigación.

6.6 TRASLAPAMIENTO TRÓFICO

Para el índice de superposición de dieta se reportaron valores altos entre sexos

(Cλ=0,96), estados de madurez de las hembras (Cλ=0,9) y entre los rangos de

talla correspondientes a 40-50 cm vs. 50-60 cm (Cλ=0,94), mostrando que para

86

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

estas categorías el traslapamiento trófico es alto lo que indica que consumen los

mismos alimentos; para este caso la presa de consumo conjunto fue L.

diomedeae, mostrando que para estos casos no se presenta una segregación por

sexos, ni por estados de madurez en el caso de las hembras, ni para los rangos

de talla mencionados, lo cual permite asegurar que estos individuos se alimentan

en zonas costeras en donde es abundante la oferta alimenticia, permitiendo que

todos los componentes alimenticios se encuentren en la misma abundancia (Tabla

7).

Tabla 7. Valores del índice de traslapamiento trófico de Morisita-Horn para la dieta del cazón
M. henlei, señalando en rojo los valores de traslapamiento alto (0,66 – 1), en verde los

valores de traslapamiento medio (0,3 – 0,65) y en naranja los valores de traslapamiento bajo
(<0,29)

Categoría Traslapamiento
trófico

Machos vs. Hembras 0,96
Machos inmaduros vs.

Machos maduros
0,2

Hembras inmaduras vs.

Hembras maduras
0,9

< 40 cm vs. 40–50 cm 0,48
< 40 cm vs. 50–60 cm 0,47
< 40 cm vs. > 60 cm 0,19

40–50 cm vs. 50–60 cm 0,94
40-50 cm vs. > 60 cm 0,47
50-60 cm vs. > 60 cm 0,4

Dentro de las categorías que mostraron un traslapamiento trófico medio, se

encuentran los intervalos de tallas de <40 cm vs. 40-50 cm (Cλ=0,48), <40 cm vs.

50-60 cm (Cλ=0,47), 40-50 cm vs. > 60 cm (Cλ=0,47) y 50-60 cm vs. >60 cm

(Cλ=0,4) lo cual indica que entre tallas, hay uno o más recursos compartidos

87

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

debido a que la mayor oferta, aumentando las posibilidades de consumo como

sucede en el caso de L. diomedeae que es la única presa común para los cuatro

intervalos de talla y S. panamensis que fue reportada en individuos pertenecientes

a los intervalos 40 – 50 cm y > 60 cm. Finalmente, se encuentran dos categorías

que presentaron los menores valores de traslapamiento trófico, dentro de las

cuales se encontraron el intervalo < 40 cm vs. > 60 cm (Cλ=0,19) y los estados de

madurez en los machos (Cλ=0,2); en este caso el traslapamiento se considera no

significativo lo cual se debe a que, en el primer caso, las dietas de los individuos

de rangos de talla extremos están compuestas por presas diferentes. Este

comportamiento, sugiere una segregación entre los individuos de tallas extremas,

observando que aquellos que son de menor longitud además de consumir

organismos más pequeños, se alimentan de todas las presas que se encuentran

debido a su falta de habilidad al momento de la captura mientras que los de mayor

tamaño consumen presas más grandes y más rápidas.

En cuanto al resultado obtenido para los estados de madurez en los machos, se

observa que a pesar que los inmaduros consumen una mayor cantidad de

componentes en comparación con los adultos, estos últimos incluyen cinco

componentes principales en su dieta los cuales, según los resultados obtenidos se

encuentran en abundancias similares, por lo que se puede concluir que para los

adultos es más fácil acceder a más sitios en busca de alimento por lo que tienen

una mayor amplitud en su dieta. Lo anterior, debido a que el traslapamiento trófico

ocurre más frecuentemente entre clases de talla consecutivas o similares (Platell

et al., 1998), especialmente si éstas comparten ubicaciones geográficas

adyascentes (Yamaguchi et al., 2000).

88

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

7. CONCLUSIONES

 El gran porcentaje de estómagos encontrados con presas para el tollo vieja

Mustelus henlei, puede deberse a las artes de pesca empleadas y a que,

para el área de estudio, estos individuos no se encuentran a grandes

profundidades.

 La principal presa consumida por el cazón Mustelus henlei es el cefalópodo

Lolliguncula diomedeae, cuya presencia fue más abundante en individuos

capturados en los meses de marzo y abril de 2007, evidenciando una gran

oferta del cefalópodo en la zona de estudio.

 Después de esta, los crustáceos Squilla panamensis y Euphylax dovii se

destacaron en términos de cantidad de individuos, mientras que además de

estos el portúnido Callinectes arcuatus fue de las presas más importantes

en lo que se refiere al aporte en peso. Los peces fueron el grupo menos

representativo dentro de la dieta.

 Las diferencias encontradas en el espectro entre machos y hembras se

basan fundamentalmente en que las hembras consumen como único

alimento preferencial al cefalópodo L. diomedeae, mientras que los machos

además de este, incluyen como un componente importante dentro de su

dieta al estomatópodo S. panamensis. Sin embargo, estadísticamente

estas diferencias no son significativas, por lo que se presenta un

traslapamiento trófico en el espectro trófico por sexos.

 En cuanto al espectro por estados de madurez, se presentan diferencias

estadísticamente significativas entre individuos maduros e inmaduros

principalmente en el grupo de los cangrejos, ya que los individuos maduros

89

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

aumentan el consumo de estos, mientras que disminuyen el consumo de

presas tales como camarones, calamares y peces, sugiriendo una

segregación espacial entre individuos juveniles y adultos. Sin embargo, en

el caso de las hembras estas diferencias son menos notorias que en los

machos, en los cuales se presenta un traslapamiento muy bajo.

 Las hembras grávidas consumen principalmente Lolliguncula diomedeae,

teniendo en cuenta que su dieta difiere de la presentada por las hembras en

general, ya que incluyen menos componentes alimenticios. Se pensaría

que las hembras grávidas tenderían a resguardarse consumiendo presas

exclusivamente costeras y encontradas a poca profundidad, pero sin

embargo, la presencia de componentes tales como Sphyraena sp. y la

familia Aulopodidae muestran que éstas si se alejan un poco de la costa,

por lo que se hace necesaria una mayor cantidad de individuos en este

estado y muestreos continuos para poder determinar un comportamiento.

 Las diferencias presentadas en el espectro por tallas, se encuentran

principalmente en los grupos camarones, calamares y cangrejos. De esta

manera, individuos pequeños (< 40 cm LT) tienden a consumir camarones

de pequeño tamaño, individuos sub-adultos y adultos consumen en mayor

proporción calamares, mientras que los de mayor envergadura se alimentan

en gran proporción de cangrejos de mayor tamaño. Así, a medida que los

individuos aumentan de tamaño pueden ocupar diferentes hábitats por lo

que tienen acceso a diferentes presas.

 Corroborando lo expuesto en el punto anterior, se presentan diferencias en

el %PC entre las diferentes clases de talla, siendo mayor en individuos más

pequeños y menor en los más grandes, tal como sucede en otras especies

90

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

de Mustelus. En cuanto a cada clase de talla se presentan diferencias en el

%PC de machos y hembras para el rango correspondiente a 40-50 cm LT,

siendo mayor en hembras, indicando que éstas se alimentan con mayor

intensidad. Para los demás intervalos estas diferencias no fueron

representativas.

 Entre los diferentes meses de muestreo se presentan diferencias en la

composición de la dieta de los individuos principalmente en los grupos

calamares y camarones. Así, los calamares fueron mas abundantes para

los meses de marzo y abril de 2007, mientras que los camarones fueron

representativos en el muestreo realizado entre octubre y noviembre de

2006. Temporalmente, la oferta alimenticia puede variar debido a la

presencia – ausencia o a la proliferación de determinadas especies las

cuales aparecen en las diferentes épocas del año, lo cual, considerando

que los tiburones son depredadores oportunistas que consumen las presas

que se encuentren en mayor cantidad mostrando una notable plasticidad,

puede determinar los cambios temporales en la dieta de los individuos.

 Según la diversidad obtenida para el espectro general, la dieta de Mustelus

henlei es diversa, conformada por varias especies presa importantes dentro

de ésta. Así mismo, la diversidad es mayor en hembras que en machos

encontrando que éstas incluyen dentro de su dieta una mayor cantidad de

componentes alimenticios. En cuanto a estados de madurez, para los

machos inmaduros y las hembras maduras se reportaron valores más altos

de diversidad, observando que la dieta no está dominada por una sola

especie; entre clases de talla se obtuvieron valores similares, los cuales

reflejan una dieta conformada por una cantidad considerable de

componentes, sin una dominancia completa de alguna especie.

91

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

 En cuanto a la amplitud del nicho, se observa que en general, M. henlei

constituye un grupo de individuos especialistas, cuya dieta se encuentra

dominada por pocas especies presa, para el caso L. diomedeae. Sin

embargo, la amplitud es considerable en los individuos maduros (machos y

hembras) evidenciando que éstos presentan una dieta más variada, tal

como sucede con los intervalos de talla extremos (< 40 cm LT, > 60 cm LT)

que presentan este mismo comportamiento. Sin embargo, se debe tener en

cuenta que estos fueron los grupos con menor representatividad de

individuos lo cual puede influenciar estos resultados.

 Se presenta un traslapamiento trófico alto entre machos y hembras,

hembras maduras e inmaduras, y entre los individuos sub-adultos y adultos

(40-50 cm LT, 50-60 cm LT), mostrando que entre estos grupos no se

presenta una segregación espacial, o esta es mínima. Por su parte, entre

machos maduros e inmaduros e individuos de los intervalos de talla

extremos (< 40 cm LT, > 60 cm LT) el traslapamiento es muy bajo,

evidenciando que en el caso de los machos si se puede presentar alguna

segregación según el estado de madurez y que así mismo, individuos

pequeños y los de mayor tamaño ocupan hábitats diferentes.

 Según los componentes identificados dentro de la dieta del cazón, se puede

decir que M. henlei es una especie costera que se encuentra, para el caso

del área de estudio, asociada a zonas estuarinas desplazándose en

algunas ocasiones a sectores un poco más alejados de la costa. Así

mismo, se pueden observar diferencias en la dieta entre individuos de

pequeña y gran envergadura, evidenciando una posible segregación

92

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

espacial, ocupando diferentes hábitats y comprobando la plasticidad que

este tipo de especies presenta en cuanto a su alimentación.

 En comparación con estudios realizados para el género y la especie en

otros puntos del Pacífico, para este caso se encuentra una evidente

dominancia del cefalópodo L. diomedeae, contrario a lo reportado para los

otros estudios, en los que los crustáceos constituyen el grupo más

representativo dentro de la dieta. Para el presente estudio, este grupo fue

el más diverso, pero a pesar de esto, la alta presencia del calamar permitió

definir a ésta como una especie especialista, teniendo en cuenta sin

embargo que se encontró una cantidad considerable de componentes

alimenticios. Por esto, se podrían considerar a estos como individuos

oportunistas que aprovechan la oferta alimenticia que se presenta en las

diferentes épocas del año.

93

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

8. RECOMENDACIONES

 Es importante continuar con el estudio acerca de los hábitos alimentarios de

la especie, ya que muestreos periódicos que cubran una mayor cantidad de

tiempo, permitirían establecer diferencias temporales más claras en cuanto

a la oferta alimenticia que se presenta en el área de estudio, teniendo en

cuenta las migraciones que llevan a cabo las presas.

 Así como se hizo con esta especie, debería llevarse a cabo el estudio de los

hábitos alimentarios de especies como Squatina californica, Sphyrna tiburo,

Sphyrna lewini, Alopias pelagicus y algunos carcharhínidos, las cuales

están siendo explotadas en gran cantidad en el área de estudio, y de las

que no se tiene conocimiento acerca de muchos de sus aspectos

biológicos, entre estos, sus hábitos alimentarios. Esto contribuiría en parte

al conocimiento de las especies y a plantear una posible distribución de las

mismas dando aportes para lograr un ordenamiento que propenda por la

permanencia de éstas.

94

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

BIBLIOGRAFÍA

ACEVEDO, G. 1996. Contribución al estudio de la biología y la dinámica

poblacional de los tiburones de la familia Carcharhinidae (Chondrychthyes:

Lamniformes) en la Ensenada de Panamá. Trabajo de grado para optar al título

de Biólogo. Facultad de Ciencias, Departamento de Biología, Universidad del

Valle, Cali. 213 p.

ACEVEDO, K., BOHÓRQUEZ, J., MOLINA, E., MORENO, C., MORENO, F. 2004.

Caracterización y algunos aspectos biológicos del ensamblaje de tiburones y rayas

(Subclase Elasmobranchii) descartado por la flota camaronera en el Caribe

colombiano entre agosto y noviembre del 2004. Seminario de Investigación.

Universidad Jorge Tadeo Lozano. Facultad de Biología Marina. 189 p.

ALCALDIA MUNICIPAL DE BUENAVENTURA, 2007. División Política del

Municipio de Buenaventura. En línea: ,. Fecha de consulta: Agosto 22 de 2008.

ANGULO, W. 2007. Presentación Artes de Pesca en el Puerto de Buenaventura.

Instituto Colombiano de Desarrollo Rural, INCODER.

BAIGORRI, A., POLO, C. 2004. Espectro trófico de dos especies de tiburón zorro

(Chondrychthyes Alopiidae) Alopias pelagicus (Nakamura, 1935) y Alopias

superciliosus (Loewe, 1839) en Playa Tarquí, Manta, Ecuador. Tesis de grado

para optar al título de Biólogo Marino. Universidad Jorge Tadeo Lozano, Facultad

de Biología Marina. Santa Marta. 133p.

95

http://www.buenaventura.gov.co/

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

BELTRÁN – LEÓN, B. y HERRERA, R. 2000. Estadíos Tempranos de Peces del

Pacífico Colombiano Tomo I. Instituto Nacional de Pesca y Acuicultura INPA,

Ministerio de Agricultura y Desarrollo Rural. Buenaventura, Colombia. 359 p.

---------------- 2000. Estadíos Tempranos de Peces del Pacífico Colombiano Tomo

II. Instituto Nacional de Pesca y Acuicultura INPA, Ministerio de Agricultura y

Desarrollo Rural. Buenaventura, Colombia. 367 p.

BOCANEGRA, N., ABITIA, L. y GALVÁN, F. 2000. Espectro trófico de la

berrugata californiana Menticirrus undulatus de laguna Ojo de Liebre, Baja

California Sur, México. CICIMAR-IPN, México. p. 659-675.

BONFIL, R. 1994. Overview of world elasmobranch fisheries. FAO Fish. Tech.

Pap. No. 341.

BUSTAMANTE, C. 2006. Bases para un plan de ordenamiento a partir de

aspectos biológico – pesqueros y ecológicos de tiburones capturados con redes

de boliche y palangre tiburonero (calabrote) en el Pacífico colombiano.

Anteproyecto del trabajo de grado para optar al título de Biólogo Marino. Programa

de Biología Marina, Facultad de Ciencias Naturales, Universidad Jorge Tadeo

Lozano. Bogotá. 41p.

---------------- 2007. Análisis histórico del recurso tiburón y bases biológico –

pesqueras del tiburón vieja (Chondrichthyes: Triakidae) Mustelus henlei (Gill,

1863) capturado en la pesca camaronera y artesanal en el Puerto de

Buenaventura, Pacífico colombiano. Informe Final. Instituto Colombiano de

Desarrollo Rural (INCODER). Bogotá, Colombia. 97 p.

96

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

---------------- 2007. Análisis histórico del recurso tiburón y bases biológico –

pesqueras del tollo vieja (Chondrychthyes: Triakidae) Mustelus henlei (Gill, 1863),

capturado en la pesca camaronera y artesanal en el Puerto de Buenaventura,

Pacífico colombiano. Trabajo de grado para optar al título de Biólogo Marino.

Programa de Biología Marina, Facultad de Ciencias Naturales, Universidad Jorge

Tadeo Lozano. Bogotá. 159 p.

CAILLIET, M., LOVE, M. y EBELING, A. 1986. Fishes. A Field and Laboratory

Manual on Their Structure. Identification and Natural History. Waveland Press

Inc., United States of America.194 p.

CANTERA, J. 1992. Oceanografía: Colombia Pacífico. Proyecto Biopacífico

INDERENA-DNP-GEF-PNUD-COL/92/G31, Fondo para la Protección del Medio

Ambiente. Editado por: Pablo Leyva. Bogotá: Fondo para la protección del Medio

Ambiente “José Celestino Mutis”. 35 p.

CARPENTER, K. 2002. FAO Species Identification Guide for Fishery Purposes.

Volume I: Introduction, mollusks, crustaceans, hagfishes, sharks, batoid fishes and

chimaeras. Food and Agriculture Organization of the United Nations, Rome. 599

p.

CASTRO, J. 1996a. The Sharks of North American Waters. Texas A. & M.

University Press., College Station. Segunda Edición. Texas, USA. 180 p. En:

PÉREZ, J. 2006. Biología y taxonomía de los tiburones del género Mustelus

(Elasmobranchii) de la región norte del Golfo de California. Tesis de grado para

obtener el título de Doctor en Ciencias en Ecología Marina. Centro de

Invesigación Científica y de Educación Superior de Ensenada, Ensenada, Baja

California, México. 174 p.

97

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

CLARKE, M. 1986. A handbook for the identification of cephalopod beaks.

Clarendon Press. Oxford. 273 pp.

COMPAGNO, L., KRUPP, F. y SCHNEIDER, W. 1995. Tiburones. En: FISCHER,

F., KRUPP, W., SCHNEIDER, C., SOMMER, K, CARPENTER, K. y NIEM, V.

1995. Pacífico centro – oriental. Volumen II. Vertebrados – Parte 1. Guía FAO

para la identificación de species para los fines de pesca. Organización de las

Naciones Unidas para la Alimentación y la Agricultura, FAO, Roma. p. 647 – 743.

COOK, R. 2001. The magnitude and impact of Bycatch mortality by fishing gear.

Reykjavik Conference on Responsible Fisheries in the Marine Ecosystem 3. FRN

Marine Laboratory. Iceland. En: ACEVEDO, K., BOHÓRQUEZ, J., MOLINA, E.,

MORENO, C., MORENO, F. 2004. Caracterización y algunos aspectos biológicos

del ensamblaje de tiburones y rayas (Subclase Elasmobranchii) descartado por la

flota camaronera en el Caribe colombiano entre agosto y noviembre del 2004.

Seminario de Investigación. Universidad Jorge Tadeo Lozano. Facultad de

Biología Marina. 189 p.

CORTÉS, E. y GRUBER, H. 1990. Diet, feeding habits and estimates of daily

ration of young lemon sharks, Negaprion brevirostris. p. 204-218.

CORTÉS, E. 1997. A critical review of methods of studying fish feeding base on

analysis of stomach contents: application to elasmobranch fishes. Can. J. Fish.

Aquat. Sci. No. 54, USA. P. 726 – 738.

COSTELLO, M. 1990. Predator feeding strategy and prey importance: a new

graphical analysis. J. Fish Biol. No. 36. P. 261 – 261; En: CORTÉS, E. 1997. A

98

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

critical review of methods of studying fish feeding base on analysis of stomach

contents: application to elasmobranch fishes. Can. J. Fish. Aquat. Sci. No. 54,

USA. P. 726 – 738.

CROW, M. 1982. Some statistical techniques for analyzing the stomach contents

of fish. Fish Food Habits Studies: Proceedings of the 3rd Pacific Northwest

Technical Workshop, University of Washington, Seattle, Wash. P. 8 – 15.

DUARTE, C. y VON SCHILLER, D. 1997. Comunidad de peces demersales de

Golfo de Salamanca (Caribe Colombiano): estructura espacio temporal y

caracterización trófica con énfasis en los hábitos alimentarios de Lutjanus analis

(Cuvier, 1828), Lutjanus sinagris (Linnaeus, 1758), Balistes capricus (Gemlin,

1788) y Balistes vetula (Linnaeus, 1758). Trabajo de grado para optar al título de

Biólogo Marino. Facultad de Biología Marina, Universidad Jorge Tadeo Lozano.

Santa Marta.

ELLIS, J., PAWSON, M. y SHACKLEY, S. 1995. The comparative feeding ecology

of six species of shark and four species of ray (Elasmobranchii) in the North – East

Atlantic. J. Fish Biol. Vol. 48. P. 89 – 106.

ESLAVA, J. 1992. Climatología: Colombia Pacífico. Proyecto Biopacífico

INDERENA – DNP – GEF – PNUD – COL/92/G31. Fondo para la protección del

Medio Ambiente José Celestino Mutis, Bogotá. 35 p.

ESCOBEDO, M. 2006. Determinación de edad y crecimiento en el tiburón Musola

Gris (Mustelus lunulatus Jordan y Gilbert, 1883) en la Región Norte del Golfo de

California por medio de anillos vertebrales. Tesis de grado para obtener el título

de Licenciado en Biología. Centro Universitario de Ciencias Biológicas y

Agropecuarias, Universidad de Guadalajara. Las Agujas, Zapopan, Jalisco. 46 p.

99

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

FAO. 1999. Plan de Acción Internacional para la conservación y ordenación de los

tiburones. Plan de Acción Internacional para la ordenación de la capacidad

pesquera. Organización de las Naciones Unidas para la Alimentación y la

Agricultura, FAO, Roma. p. 13 – 21.

FERNÁNDEZ, P. 1975. Estudio biológico y pesquero de algunas especies de

tiburones del Pacífico colombiano pertenecientes al orden Lamniformes, Berg,

Leos (1940). Trabajo de Grado para optar al título de Biólogo Marino. Universidad

Jorge Tadeo Lozano, Facultad de Biología Marina, Bogotá. P. 26 – 35.

FISCHER, W., KRUPP, F., SCHNEIDER, W., SOMMER, C., CARPENTER, K. y

NIEM, V. 1995. Guía FAO para la identificación de especies para los fines de la

pesca. Pacífico Centro – Oriental, Volumen II. Organización de las Naciones

Unidas para la Agricultura y la Alimentación, Roma. 151 p.

FRANCO, A. 2007. Espectro trófico del tollo vieja Mustelus henlei (Pisces:

Triakidae), capturado incidentalmente con red de arrastre camaronero y mallador,

en Buenaventura, Pacífico colombiano. Anteproyecto del trabajo de grado para

optar al título de Biólogo Marino. Universidad Jorge Tadeo Lozano. 47 p.

FRISK, M., MILLER, T y FOGARTY, M. 2001. Estimation and analysis of

biological parameters in elasmobranch fishes: a comparative life history study.

Can. J. Fish. Aquat. Sci. Vol 58, USA. P. 969 – 981.

FYSON, J. 1982. Proyectos de embarcaciones pesqueras. Arrastreros

Pequeños. Documento Técnico de Pesca, Organización de las Naciones Unidas

para la Agricultura y la Alimentación, FAO. Roma, 54 p.

100

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

GALVAN, F., NIENHUIS, H. y KLIMLEY, P. 1989. Seasonal abundance and

feeding habits of shark of the lower gulf of California, México. Fish and Game. Vol

75. México. P. 74 - 84

GOBERNACIÓN DEL VALLE DEL CAUCA, 2007. Municipios del departamento,

Buenaventura. En línea: http:// www.valledelcauca.gov.co/publicaciones. Fecha

de consulta: Agosto 20 de 2008.

GÓMEZ, G., ZAPATA, L., FRANKE, R., RAMOS, G. 2003. Hábitos alimentarios

de Mustelus lunulatus y M. henlei (Pises: Triakidae) colectados en el Parque

Nacional Natural Gorgona, Pacífico colombiano. Bol. Invest. Mar. Cost. N° 32.

Santa Marta. p. 219 – 230. ISSN 0122 – 9761.

GRAEBER, R. 1974. Food intake patterns in captive juveniles lemon shark,

Negaprion brevirostris. p. 554-556. En: WETHERBEE, B. y CORTÉS, E. 2004.

Chapter 8 Food Consumption and Feeding Habits. Biology of sharks and their

relatives. p. 223-244.

HEEMSTRA, P. 1997. A review of the smooth-hound sharks (Genus Mustelus

Family Traikidae) of the Western Atlantic Ocean, with descriptions of two new

species and a new subspecies. Bull. Mar. Sci. Vol 60. p. 894-928.

HEITHAUS, M., FRID, A., WIRSING, A. y WORM, B. 2007. Predicting ecological

consequences of marine top predator declines. Trends in Ecology and Evolution.

Vol. XXX. No. X. p. 1-9.

101

http://www.valledelcauca.gov.co/publicaciones

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

HENDRICKX, M. y SALGADO-BARRAGÁN, J. 1991. Los estomatópodos

(Crustacea: Hoplocarida) del Pacífico mexicano. Publ. Esp. Inst. Cienc. Mar y

Limnol. UNAM. Vol. 10. p. 1-200.

HENDRICKX, M. 1997. Los Cangrejos Braquiuros (Crustacea: Brachyura:

Dromiidae hasta Leucosiidae) del Pacífico Mexicano. Comisión Nacional para el

Conocimiento y Uso de la Biodiversidad, Instituto de Ciencias del Mar y

Limnología, Universidad Autónoma de México. Mazatlán, Sinaloa, México. 178 p.

---------------- 1999. Los Cangrejos Braquiuros (Crustacea: Brachyura: Majoidea y

Parthenopoidea) del Pacífico Mexicano. Comisión Nacional para el Conocimiento y

Uso de la Biodiversidad, Instituto de Ciencias del Mar y Limnología, Universidad

Autónoma de México. 198 p.

---------------- 1999. Estomatópodos. Comisión Nacional para el Conocimiento y

Uso de la Biodiversidad, Instituto de Ciencias del Mar y Limnología, Universidad

Autónoma de México. 280 p.

HENDRICKX, M. y SÁNCHEZ, P. 2005. Estomatópodos del género Squilla

(Hoplocarida: Stomatopoda: Squillidae) recolectados frente a la costa de Sinaloa,

en el SE del Golfo de California, México, en los cruceros CEEMEX C1-C2-C3.

Universidad Autónoma de Baja California. Ensenada, México. p. 31-41.

HORN, H. 1966. Measurment of “overlap” in comparative ecological studies. Am.

Nat. No. 100. P. 419 – 424.

HYSLOP, E. 1980. Stomach contents analysis: a review of methods and their

application. J. Fish Biol. No. 17. P. 411 - 429.

102

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ICKERINGILL, R. y LU, C. 2002. Cephalopod beak identification and biomass

estimation techniques: tools for dietary studies of southern Australian finfishes.

Museum Victoria Science Reports No. 6

KAMURA, S. y HASHIMOTO, H. 2004. The food habits of four species of triakid

sharks, Triakis scyllium, Hemitriakis japonica, Mustelus griseus yMustelus manazo,

in the central Seto Inland Sea, Japan. Fisheries Science. Vol. 70. Hiroshima,

Japan. p. 1019 – 1035.

KREBS, J. 1985. Ecología: Estudio de la distribución y la abundancia, Segunda

Edición. Instituto Ecológico de Recursos Animales, Universidad de Columbia

Británica. Editorial Harla, México. 753 p.

LANGTON, R. 1982. Diets overlap between the atlantic cod Gadhus morhua,

silver hake Merluccius bilinearis and fifteen other northwest Atlantic finfish. Nat.

Mar. Fish. Ser. Fishery Bulletin. Vol. 80. p. 745-759.

LOEWE, C., WETHERBEE, B., CROW, G. y TESTER, A. 1996. Ontogenetic

dietary shifts and feeding behavior of the tiger shark, Galeocerdo cuvier, in

Hawaiian waters. Env. Biol. Fish. Vol. 47. p. 203-211.

LÓPEZ, J. 1988. Manejo operativo de una faena de pesca a bordo de un barco

camaronero en la zona sur del Caribe colombiano. Tesis de grado para obtener el

título de Ingeniero Pesquero. Universidad del Magdalena, Facultad de Ingeniería

Pesquera. Santa Marta.

103

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

MÁRQUEZ, G. 1996. Biodiversidad marina: aproximación con referencia al Caribe.

En: Ecosistemas estratégicos y otros estudios de ecología ambiental. Fondo FEN

Colombia. Bogotá. 67-102 pp.

MÉNDEZ, I. 2004. Hábitos alimentarios de los cazones Mustelus californicus y

Mustelus lunulatus (Triakidae) en el Alto Golfo de California. Tesis de grado para

obtener el título de Oceanólogo. Universidad Autónoma de Baja California,

Facultad de ciencias Marinas. Ensenada, Baja California. 57 p.

MÉNDEZ – MACÍAS, J. y VELÁSQUEZ – CHIQUITO, V. 2006. Espectro trófico de

los tiburones bentónicos: cazón de leche Mustelus lunulatus (Jordan y Gilbert,

1883) y angelote Squatina califórnica (ayres, 1859) desembarcados en la Playa de

Tarquí, Cantón Manta. Tesis de grado para optar al título de Biólogo Pesquero.

Universidad Laica Eloy Alfaro de Manabí, Facultad de Ciencias del Mar. Manta,

Ecuador. 177 p.

NAVIA, A. 2002. Aspectos de la biología de los elasmobranquios capturados

como fauna acompañante del camarón en aguas someras del Pacífico

colombiano. Tesis de grado para optar al título de Biólogo. Facultad de Ciencias,

Departamento de Biología. Universidad del Valle, Cali. 97 p.

PARKER, J y PARKER, S. 2002. The encyclopedia of sharks. Second Edition.

New York: Firefly Books (U. S) Inc. 192 p.

PAULY, D., SPARRE, J. y GAYANILO, F. 1993. FAO The Fisat User´s Guide.

ICLARM y DIFMAR. Food and Agriculture Organization of the United Nations,

Rome. 99 p.

104

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

PELÁEZ, M. 1997. Hábitos alimenticios de la cabrilla sardinera Mycteroperca

rosácea Streets 1877 (Pisces: Serranidae) en la Bahía de la Paz BCS, y las zonas

adyascentes. Tesis de grado para optar al título de Licenciado en Ciencias.

Universidad Autónoma de Baja Californa Sur, México. p. 62

PÉREZ, F. y SOLA, F. 1993. SIMIL: Programa para el cálculo de los índices de

similitud. En línea: Entomología Granadina. Fecha de consulta: Julio 23 de 2008.

PÉREZ, J. 2006. Biología y taxonomía de los tiburones del género Mustelus

(Elasmobranchii) de la región norte del Golfo de California. Tesis de grado para

obtener el título de Doctor en Ciencias en Ecología Marina. Centro de

Invesigación Científica y de Educación Superior de Ensenada, Ensenada, Baja

California, México. 174 p.

PINEDA, F. 1990. El recurso camaronero de aguas someras de la costa pacífica

colombiana según sus estadísticas de producción y esfuerzo de la empresa de

armadores pesqueros colombianos (ARPECOL) para el periodo 1980 – 1985.

Revista de Ciencias, Universidad del Valle. Vol. 2. P. 107 – 116; En: NAVIA, A.

2002. Aspectos de la biología de los elasmobranquios capturados como fauna

acompañante del camarón en aguas someras del Pacífico colombiano. Tesis de

grado para optar al título de Biólogo. Facultad de Ciencias, Departamento de

Biología. Universidad del Valle, Cali. 97 p.

PLATELL, M., POTTER, I. y CLARKE, K. 1998. Resource partitioning by four

species of elasmobranchs (Batoidea: Urolophidae) in coastal waters of températe

Australia. Mar. Biol. Vol. 131. p. 719-734.

105

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

PRAHL, H., CANTERA, J. y CONTRERAS, R. 1990. Manglares y hombres del

Pacífico Colombiano. Bogotá, FEN. 135 p.

ROJAS, P. 2000. Contribución al conocimiento biológico de Mustelus lunulatus un

recurso pesquero potencial en el Pacífico colombiano. Trabajo de grado para

optar al título de Biólogo, Facultad de Ciencias, Departamento de Biología,

Universidad del Valle. Cali. 46 p.

ROPER, C., SWEENEY, M. y NAUEN, C. 1984. Guía FAO de Cefalópodos del

Mundo. Un catálogo ilustrado de las especies de interés en la pesquería. Volumen

III. Organización de las Naciones Unidas para la Agricultura y la Alimentación,

Roma. 273 p.

SAMAME, M., CASTILLO, J. y ESPINO, M. 1989. El tollo un recurso demersal.

Algunos aspectos de la biología y pesquería de Mustelus whitneyi. Comisión

Permanente del Pacífico Sur, Rev. Pacífico Sur. P. 313 – 325.

SÁNCHEZ, P. 2003. Cephalopods from off the Pacific coast of Mexico: biological

aspects of the most abundant species. Instituto de Ciencias del Mar CMIMA-

CSIC. Sci. Mar. Vol. 67. p. 81-90.

SCENA, L., GARCÍA DE LA ROSA, S. y DÍAZ DE ASTARLOA, J. 2006. Trophic

ecology of the Patagonian skate, Bathyraja macloviana, on the Argentine

continental shelf. Jou. Mar. Sci. Vol. 63. p. 867-874.

SECRETARÍA DE AGRICULTURA Y PESCA, 2007. Gobernación del Valle del

Cauca. En línea: http:// www.gobernaciondelvalle.gov.co/agricultura. Fecha de

consulta: Agosto 22 de 2008.

106

http://www.gobernaciondelvalle.gov.co/agricultura

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

SPRINGER, S. 1960. Social organization of sharks population. En: GILBERT, W.,

EWSON, M. y RALL, R. Sharks, Skates and Rays. Ed. The Johns Hopkins Press

USA. p. 149-172.

STEVENS, J. 2000. The population status of highly migratory oceanic sharks in

the Pacific Ocean; En: Proceedings of the Symposium on Managing Highly

Migratory Fish of the Pacific Ocean, 4 – 6th November 1996, Monterey, California,

National Coalition for Marine Conservation, Savannah (In Press).

STEVENS, J., BONFIL, R., DULVY, N. y WALKER, P. 2000. The effects of fishing

on sharks, rays, and chimaeras (chondrichthyans), and the implications for marine

ecosystems. ICES J. Mar. Sci. Vol. 57.p. 476 – 494.

STILLWELL, C. y KOHLER, E. 1982. Food, feeding habits and estimates of daily

ration of the shortfin mako (Isurus oxyrinchus) in the Northwest Atlantic. Can. J.

Fish. Aquat. Sci. Vol. 39. p. 407-414.

SUTTON, M. y WHITFIELD, C. 1997. New Hope for Marine Fisheries.

Environmental Strategy Europe. 84 p

TALENT, L. 1976. Food habits of the leopard shark, Triakis semifasciata, in

Elkhorn slough, Monterey Bay, California. Calif. Fish Game. No. 62. P. 286 – 298.

---------------- 1982. Food Habits of the gray smoothhound Mustelus californicus,

the brown smoothhound, Mustelus henlei, the sholvenose guitarfish, Rhinobatos

productus, and the bat ray, Myliobatis californica, in Elkhorn Slough, California.

California Fish and Game. Vol. 68, No. 4. p. 224 – 234.

107

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

TRICAS, T., DEACON, K., LAST, P., McCOSKER, J., WALKER, T y TAYLOR, L.

1998. Tiburones y Rayas Primera Edición. Ed. Planeta Argentina S.A.I.C. Buenos

Aires, Argentina. 288 p.

WATTS, S y WU, V. 2005. Tocando fondo: La desaparición de los tiburones en el

Pacífico Tropical Oriental. San Francisco: WildAid. 29 p.

WEIHS, D., KEYES, R. y STALLS, D. 1981. Voluntary swimming speeds of two

species of large carcharhinid sharks. p. 219-222.

WETHERBEE, B., GRUBER, S. y CORTÉS, E. 1990. Diet, feeding habits,

digestión and consumption in sharks, with special references to the lemon shark,

Negaprion brevirostris, in Elasmobranchs as Living Resources: Advances in the

Biology, Ecology, Systematics and the Status of the Fisheries. Seattle. p. 29-47.

WETHERBEE, B., LOEWE, C. y CROW, L. 1996. Biology of the Galapagos

shark, Carcharhinus galapagensis, in Hawaii. Environmental Biology of Fishes.

Vol. 25. p. 299-310.

WETHERBEE, B. y CORTÉS, E. 2004. Chapter 8 Food Consumption and

Feeding Habits. Biology of sharks and their relatives. p. 223-244.

WOLFF, C.A. 1984. Identification and estimation of size from the beaks of eighteen

species of cephalopods from the Pacific Ocean. NOAA Tech. Rep. NMFS. 17. 50

pp.

108

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

YAMAGUCHI, A., TANIUCHI, T y SHIMIZU, M. 2000. Geographic variations in

reproductive parameters of the starspotted dogfish, Mustelus manazo, from five

localities in Japan and Taiwan. Environmental Biology of Fishes. Vol. 57. p. 221-

233.

109

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXOS

ANEXO A. Algunas de las presas encontradas en el contenido estomacal de Mustelus
henlei, teniendo en cuenta sus principales características de identificación.

a. Arenaeus mexicanus

noveno diente lateral
más largo que los

anteriores

fisura supraorbital
profunda, ancha y en

forma de “v”.

nueve dientes antero-
laterales

b. Callinectes arcuatus

diente
lateral largo dientes centrales

de la frente bien
marcados

dientes laterales
de la frente en

forma de
triángulo agudo

110

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

c. Euphylax dovii

d. Portunus asper

frente sin
dientes

centrales

cuatro dientes
anterolaterales

cortos

pedúnculo ocular
muy largo

Propodio y dáctilo
de los

pereiópodos 2, 3 y
4 típicamente

aplanados

2 espinas

borde posterior
con una espina y

numerosas
espínulas

111

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

e. Parthenope sp.

frente prominente
hacia atrás, corta

caparazón
ancho y

superficie
tuberculosa

cavidad bucal
cuadrangular

f. Raninoides benidicti

diente orbital
exterior bífido

Parte anterior por
delante de los

dientes hepáticos
lisa

diente
puntiagudo

del quelípedo

una sola espina
lateral

112

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

g. Familia Chirostylidae

abdomen
replegado

 rostro
largo

h. Cloridopsis cf. dubia

Dentículos
hinchados

 dientes
submedianos de
ápices móviles

113

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

i. Squilla panamensis

carin

subm
termin

esp

as
edianas
adas en
inas

carina
mediana

bifurcación
anterior

114

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

j. Penaeus brevirostris

k. F. Gobiidae

115

AE), CAPTURADO CON MALLADOR Y
ACÍFICO COLOMBIANO

116

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKID

RED DE ARRASTRE CAMARONERO EN EL P

l. Pristigenis sp.

m. Lolliguncula diomedeae ula diomedeae

 aparato
mandibular “pico”

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y RED DE ARRASTRE CAMARONERO
EN EL PACÍFICO COLOMBIANO

ANEXO B. Distribución de algunas de las principales especies presa de Mustelus henlei, teniendo en cuenta rangos
batimétricos y cercanía a la costa. Se señalan en verde las especies encontradas comúnmente en estuarios.

Crustáceos y cefalópodos

117

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y RED DE ARRASTRE CAMARONERO
EN EL PACÍFICO COLOMBIANO

118

 Peces

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO C. Frecuencia del número de presas por estómago para machos y hembras de
Mustelus henlei

119

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO D. Composición de la dieta de hembras del cazón Mustelus henlei en el Pacífico
colombiano, expresado en valores porcentuales del índice de importancia relativa (%IIR),
teniendo en cuenta la categoría: C=presa circunstancial, S=presa secundaria y P=presa

principal.
Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Arenaeus mexicanus 1,24 0,021 C

Callinectes arcuatus 32,5 0,56 S

Euphylax dovii 38,9 0,67 S

Portunus asper 4,46 0,076 C

Portúnidos n.i. 15,27 0,26 C

Familia Dorippidae 2,01 0,034 C

Familia Goneplacidae 1,03 0,02 C

Familia Leucosiidae

Randallia agaricias 7,26 0,12 C

Familia Raninidae

Raninoides benidicti 4,32 0,074 C

Ranínidos n.i. 1,24 0,021 C

Familia Majidae 1,34 0,023 C

Familia Parthenopidae

Parthenope sp. 1,21 0,021 C

Infraorden Anomura

Familia Chirostylidae 1,18 0,02 C

CAMARONES

Familia Penaeidae

Metapenaeopsis sp. 1,80 0,031 C

Penaeus brevirostris 4,27 0,073 C

Trachypenaeus sp1 1,16 0,02 C

Trachypenaeus sp2 1,74 0,03 C

Xiphopenaeus sp. 9,02 0,16 C

Peneidos n.i. 21,57 0,37 S

Familia Solenoceridae

Solenocera agassizi 2,58 0,044 C

Familia Sicyoniidae

120

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Anexo D….
Presa IIR %IIR Categoría

Sicyonia sp. 7,21 0,12 C

Familia Sergestidae 1,33 0,023 C

Suborden Dendrobranchiata 12,41 0,21 C

Superfamilia Penaeoidea 0,97 0,017 C

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 69,78 1,20 S

Squilla sp. 1,05 0,018 C

Cloridopsis cf. Dubia 32,5 0,56 S

Squillidos n.i. 4,46 0,076 C

RESTOS DE CRUSTÁCEO 8,47 0,15 *

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 5344,4 91,59 P

RESTOS DE CEFALÓPODO 17,58 0,30 *

PECES

Familia Clupeidae

Anchoa sp. 8,70 0,15 C

Clupeidos n.i. 1,05 0,02 C

Familia Pristigasteridae 7,69 0,132 C

Familia Sphyraenidae

Sphyraena sp. 4,41 0,076 C

Familia Aulopodidae 5,01 0,086 C

Familia Stomiidae 2,44 0,042 C

Familia Priacanthidae

Pristigenis sp. 2,43 0,042 C

Familia Paralichthydae 1,35 0,023 C

Morfotipo 1 4,43 0,076 C

Morfotipo 2 3,67 0,063 C

RESTOS DE PECES 3,63 0,062 *

MATERIAL VEGETAL 3,63 0,062 *

n.i. Material no identificado
*Material no cuantificado

121

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO E. Composición de la dieta de machos del cazón Mustelus henlei en el Pacífico
colombiano, expresado en valores porcentuales del índice de importancia relativa (%IIR),
teniendo en cuenta la categoría: C=presa circunstancial, S=presa secundaria y P=presa

principal.
Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Callinectes arcuatus 37,38 0,92 S

Euphylax dovii 48,68 1,20 S

Portunus asper 2,42 0,06 C

Portunus xantusii 2,39 0,06 C

Portúnidos n.i. 11,71 0,29 C

Familia Raninidae

Raninoides benidicti 2,40 0,06 C

Familia Paguridae 1,99 0,05 C

Familia Parthenopidae 2,70 0,07 C

CAMARONES

Familia Penaeidae

Trachypenaeus sp1 12,32 0,30 C

Peneidos n.i. 1,83 0,05 C

Familia Sergestidae 6,50 0,16 C

Suborden Dendrobranchiata 45,30 1,11 C

Camarones n.i 6,02 0,15 C

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 231,95 5,70 P

Squilla sp. 8,90 0,22 C

Cloridopsis cf. Dubia 1,84 0,05 C

Squillidos n.i. 36,49 0,90 S

Familia Hemisquillidae

Hemisquilla sp. 2,07 0,051 C

Familia Lysiosquillidae

Lysiosquilla panamica 16,70 0,41 C

RESTOS DE CRUSTÁCEO 44,83 1,01 *

122

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Anexo E….

Presa IIR %IIR Categoría

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 3155,05 77,52 P

RESTOS DE CEFALÓPODO 120,87 2,97 *

PECES

Familia Clupeidae 2,99 0,073 C

Familia Pristigasteridae

Opisthopterus sp. 10,77 0,26 C

F. Gobiidae 5,65 0,14 C

F. Myctophidae

Diogenychthys sp. 3,83 0,094 C

Morfotipo 1 5,66 0,14 C

RESTOS DE PECES 213,56 5,25 *

OTROS

MATERIAL VEGETAL 26,79 0,66 *

n.i. Material no identificado
*Material no cuantificado

123

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO F. Resultados obtenidos para el estadístico G para sexos, estados de madurez,
clases de talla y meses de muestreo de Mustelus henlei. a. Valores obtenidos sin eliminar
ningunos de los grupos de presas; b. Valores obtenidos eliminando los grupos de presas

para los que se obtuvo un mayor valor G.

a.

Categoría
G

observado
G

tabulado
Grados
libertad

Valor p Hipótesis

Sexos 6,93 11,07 5 0,52 Acepto Ho1

Estados de

madurez
18,84 24,99 15 0,0003 Rechazo Ho2

Clases de talla 64,38 24,99 15 0,0000 Rechazo Ho3

Meses de

muestreo
56,8 18,3 10 0,0000 Rechazo Ho4

Ho1: La dieta (frecuencia numérica) de machos y hembras de Mustelus henlei es igual
Ho2: La dieta de individuos maduros e inmaduros de Mustelus henlei es igual

Ho3: La dieta de individuos de diferentes tallas de Mustelus henlei es igual
Ho4: La dieta de los individuos entre los difderentes meses de muestreo de Mustelus henlei es igual

b.

Categoría
Grupo (s)
eliminado

(s)

G
observado

G
tabulado

Grados
libertad

Valor p Hipótesis

Estados de

madurez
Cangrejos 18,83 21,026 12 0,65 Acepto Ho2

Clases de talla

Camarones,

Calamares

y Cangrejos

11,44 11,070 5 0,16 Acepto Ho3

Meses de

muestreo

Calamares

y

Camarones

12,32 12,59 6 0,14 Acepto Ho3

124

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO G. Composición de la dieta de los machos juveniles del cazón Mustelus henlei en el
Pacífico colombiano, expresado en valores porcentuales del índice de importancia relativa

(%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa secundaria y
P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Callinectes arcuatus 19,19 0,44 C

Euphylax dovii 2,34 0,053 C

Portunus asper 3,28 0,08 C

Portúnidos n.i. 16,04 0,37 C

Familia Raninidae

Raninoides benidicti 3,25 0,074 C

Familia Parthenopidae 3,69 0,084 C

CAMARONES

Familia Penaeidae

Trachypenaeus sp1 16,90 0,39 C

Peneidos n.i. 2,45 0,056 C

Suborden Dendrobranchiata 36,57 0,84 S

Camarones n.i 8,11 0,19 C

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 161,80 3,70 S

Squilla sp. 12,06 0,28 C

Squillidos n.i. 50,54 1,16 S

Familia Lysiosquillidae

Lysiosquilla panamica 23,14 0,53 S

RESTOS DE CRUSTÁCEO 61,88 1,42 *

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 3615,69 82,69 P

RESTOS DE CEFALÓPODO 122,36 2,80 *

PECES

125

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Anexo G….

Presa IIR %IIR Categoría

Familia Clupeidae 4,10 0,09 C

Familia Pristigasteridae

Opisthopterus sp. 14,71 0,34 C

F. Gobiidae 7,88 0,18 C

F. Myctophidae

Diogenychthys sp. 5,29 0,12 C

Morfotipo 1 7,89 0,18 C

RESTOS DE PECES 164,32 3,76 *

OTROS

MATERIAL VEGETAL 8,95 0,20 *

n.i. Material no identificado
*Material no cuantificado

126

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO H. Composición de la dieta de los machos adultos del cazón Mustelus henlei en el
Pacífico colombiano, expresado en valores porcentuales del índice de importancia relativa

(%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa secundaria y
P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Callinectes arcuatus 222,17 4,87 P

Euphylax dovii 980,17 21,47 P

Familia Paguridae 89,38 2,01 S

CAMARONES

Suborden Dendrobranchiata 108,53 2,43 S

Familia Sergestidae 286,86 6,43 P

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 869,08 19,49 P

Cloridopsis cf. Dubia 105,98 2,38 S

Familia Hemisquillidae

Hemisquilla sp 92,78 2,08 S

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 1059,75 23,77 P

RESTOS DE CEFALÓPODO 107,25 2,41 *

PECES

RESTOS DE PECES 536,26 12,03 *

*material no cuantificado
n.i. material no identificado

127

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO I. Composición de la dieta de las hembras juveniles del cazón Mustelus henlei en el
Pacífico colombiano, expresado en valores porcentuales del índice de importancia relativa

(%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa secundaria y
P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Arenaeus mexicanus 3,57 0,041 C

Euphylax dovii 7,80 0,09 C

Portúnidos n.i. 15,21 0,17 C

Familia Dorippidae 5,64 0,065 C

Familia Leucosiidae

Randallia agaricias 88,08 1,01 S

Familia Raninidae

Ranínidos n.i. 3,57 0,041 C

CAMARONES

Familia Penaeidae

Metapenaeopsis sp. 5,10 0,06 C

Penaeus brevirostris 11,76 0,14 C

Trachypenaeus sp1 16,56 0,19 C

Peneidos n.i. 28,63 0,33 S

Familia Solenoceridae

Solenocera agassizi 7,20 0,083 C

Familia Sicyoniidae

Sicyonia sp. 7,20 0,082 C

Suborden Dendrobranchiata 4,99 0,057 C

Superfamilia Penaeoidea 12,92 0,15 C

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 3,44 0,04 C

Squilla sp. 3,38 0,038 C

Cloridopsis cf. Dubia 3,06 0,035 C

Squillidos n.i. 3,34 0,038 C

RESTOS DE CRUSTÁCEO 254,85 2,93 *

128

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Anexo I….

Presa IIR %IIR Categoría

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 7892 90,80 P

RESTOS DE CEFALÓPODO 14,51 0,17 *

PECES

Familia Clupeidae

Anchoa sp. 6,13 0,07 C

Clupeidos n.i. 3,06 0,035 C

Familia Pristigasteridae

Familia Sphyraenidae

Sphyraena sp. 12,80 0,15 C

Familia Aulopodidae

Familia Stomiidae 14,06 0,16 C

Familia Priacanthidae

Pristigenis sp. 6,78 0,078 C

Familia Paralichthydae 3,86 0,04 C

Morfotipo 2 10,35 0,12 C

RESTOS DE PECES 245,14 2,82 *

*material no cuantificado
n.i. material no identificado

129

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO J. Composición de la dieta de las hembras adultas del cazón Mustelus henlei en el
Pacífico colombiano, expresado en valores porcentuales del índice de importancia relativa

(%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa secundaria y
P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Callinectes arcuatus 193,08 4,40 S

Euphylax dovii 117,43 2,68 S

Portunus asper 25,15 0,57 S

Portúnidos n.i. 14,89 0,34 C

Familia Gonaplacidae 5,59 0,13 C

Familia Dorippidae 11,58 0,26 C

Familia Parthenopidae

Parthenope sp. 6,65 0,15 C

Familia Majidae 7,51 0,17 C

Familia Raninidae

Raninoides benidicti 25,08 0,57 S

Infraorden Anomura

Familia Chirostylidae 6,50 0,15 C

CAMARONES

Familia Penaeidae

Xiphopenaeus sp. 51,69 1,18 S

Peneidos n.i. 12,12 0,28 C

Familia Sicyoniidae

Sicyonia sp. 5,54 0,13 C

Familia Sergestidae 7,41 0,17 C

Suborden Dendrobranchiata 26,15 0,59 S

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 42,26 0,96 S

Squilla sp. 6,39 0,15 C

130

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Anexo J….

Presa IIR %IIR Categoría

Cloridopsis cf. Dubia 22,83 0,52 S

RESTOS DE CRUSTÁCEO 92,60 2,11 *

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 3497,62 80 P

RESTOS DE CEFALÓPODO 19,99 0,46 *

PECES

Familia Clupeidae

Anchoa sp. 11,78 0,27 C

Familia Pristigasteridae 44,30 1,01 S

Familia Sphyraenidae

Sphyraena sp. 4,84 0,11 C

Familia Aulopodidae 28,52 0,65 S

Familia Paralichthydae

Morfotipo 1 25,73 0,59 S

RESTOS DE PECES 62,85 1,43 *

OTROS

Material vegetal 12,56 0,29 *

*Material no cuantificado
n.i. material no identificado

131

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO K. Composición de la dieta de los individuos correspondientes al intervalo de talla <
40 cm LT, del cazón Mustelus henlei en el Pacífico colombiano, expresado en valores

porcentuales del índice de importancia relativa (%IIR), teniendo en cuenta la categoría:
C=presa circunstancial, S=presa secundaria y P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Portunus xantusii 116,81 2,69 S

Familia Raninidae

Raninoides benidicti 117,38 2,70 S

CAMARONES

Familia Penaeidae

Trachypenaeus sp1 626,33 14,43 P

Trachypenaeus sp2 189,80 4,37 S

Penaeus brevirostris 531,91 12,25 P

Peneidos n.i. 410,30 9,45 P

Suborden Dendrobranchiata 76,67 1,77 S

Superfamilia Penaeoidea 84,88 1,96 S

ESTOMATÓPODOS

Familia Squillidae

Squíllidos n.i. 420,49 9,69 P

RESTOS DE CRUSTÁCEO 80,32 1,85 *

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 1196,70 27,57 P

RESTOS DE CEFALÓPODO 210,32 4,84 *

PECES

Familia Clupeidae 151,59 3,49 S

Morfotipo 1

RESTOS DE PECES 127,64 2,94 *

*material no cuantificado
n.i.material no identificado

132

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO L. Composición de la dieta de los individuos con LT entre 40 cm-50 cm, del cazón
Mustelus henlei en el Pacífico colombiano, expresado en valores porcentuales del índice de
importancia relativa (%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa

secundaria y P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Callinectes arcuatus 8,05 0,14 C

Euphylax dovii 10,26 0,18 C

Portunus asper 1,68 0,03 C

Portúnidos n.i. 34,35 0,61 S

Familia Leucosiidae 1,66 0,03 C

Familia Parthenopidae 1,85 0,033 C

Familia Raninidae 1,72 0,031 C

CAMARONES

Familia Penaeidae

Metapenaeopsis sp. 2,48 0,044 C

Peneidos n.i. 5,31 0,095 C

Familia Solenoceridae

Solenocera agassizi 3,52 0,062 C

Familia Sicyoniidae

Sicyonia sp. 3,52 0,063 C

Suborden Dendrobranchiata 21,39 0,38 S

Camarones n.i. 4,36 0,078 C

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 191,31 3,41 S

Squilla sp. 6,31 0,11 C

Squíllidos n.i. 12,02 0,21 C

Familia Lysiosquillidae

Lysiosquilla panamica 1,27 0,02 C

RESTOS DE CRUSTÁCEO 89,40 1,59 *

133

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Anexo L….

Presa IIR %IIR Categoría

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 4837,81 86,13 P

RESTOS DE CEFALÓPODO 107,09 1,91 *

PECES

Familia Clupeidae

Anchoa sp. 2,99 0,053 C

Familia Gobiidae 3,52 0,06 C

Familia Priacanthidae

Pristigenis sp. 3,13 0,06 C

Familia Pristigasteridae

Opisthopterus sp. 7,37 0,13 C

Familia Stomiidae 6,77 0,12 C

Familia Paralichthydae 1,87 0,033 C

Morfotipo 1 3,53 0,062 C

Familia Myctophidae

Diogenichthys sp. 2,49 0,044 C

RESTOS DE PECES 236,18 4,20 *

*Material no cuantificado
n.i. Material no identificado

134

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO M. Composición de la dieta de los individuos con LT entre 50 cm-60 cm, del cazón
Mustelus henlei en el Pacífico colombiano, expresado en valores porcentuales del índice de
importancia relativa (%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa

secundaria y P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Callinectes arcuatus 52,82 0,74 S

Arenaeus mexicanus 4,84 0,068 C

Euphylax dovii 6,61 0,092 C

Portúnidos n.i. 8,01 0,11 C

Familia Goneplacidae 3,95 0,055 C

Familia Parthenopidae

Parthenope sp. 4,69 0,066 C

Familia Raninidae

Raninoides benidicti 17,60 0,25 C

Familia Dorippidae 8,13 0,11 C

Infraorden Anomura

Familia Chirostylidae 4,59 0,064 C

CAMARONES

Familia Penaeidae

Trachypenaeus sp2 4,51 0,063 C

Peneidos n.i. 8,56 0,12 C

Familia Sicyoniidae

Sicyonia sp. 3,92 0,055 C

Suborden Dendrobranchiata 4,75 0,066 C

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 17,26 0,24 C

Cloridopsis cf. Dubia 36,33 0,51 S

Squíllidos n.i. 5,24 0,073 C

Familia Lysiosquillidae

Lysiosquilla panamica 12,47 0,17 C

135

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Anexo M….

Presa IIR %IIR Categoría

RESTOS DE CRUSTÁCEO 35,36 0,49 *

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 6639,51 92,88 P

RESTOS DE CEFALÓPODO 16,75 0,23 *

PECES

Familia Clupeidae

Anchoa sp. 8,32 0,12 C

Clupéidos n.i. 13,99 0,20 C

Familia Sphyraenidae

Sphyraena sp. 17,04 0,24 C

Familia Aulopodidae 20,1 0,28 C

Morfotipo 1 18,05 0,25 C

Morfotipo 2 14,80 0,21 C

RESTOS DE PECES 160,65 2,25 *

*material no cuantificado
n.i. material no identificado

136

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO N. Composición de la dieta de los individuos con LT mayor a 60 cm, del cazón
Mustelus henlei en el Pacífico colombiano, expresado en valores porcentuales del índice de
importancia relativa (%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa

secundaria y P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Callinectes arcuatus 256,45 7,26 P

Portunus asper 82,81 2,35 S

Euphylax dovii 709,41 20,10 P

Familia Leucosiidae 22,10 0,63 S

Familia Majidae 24,61 0,70 S

Familia Paguridae 18,62 0,53 C

CAMARONES

Familia Penaeidae

Xiphopenaeus sp. 167,15 4,73 S

Familia Sergestidae 164,15 4,65 S

Suborden Dendrobranchiata 86,45 2,45 S

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 412,81 11,69 P

Squilla sp. 18,94 0,54 C

Cloridopsis cf. Dubia 21,77 0,62 S

Familia Hemisquillidae

Hemisquilla sp. 19,26 0,55 C

RESTOS DE CRUSTÁCEO 76,42 2,16 *

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 1178,60 33,39 P

RESTOS DE CEFALÓPODO 16,20 0,46 *

PECES

Familia Pristigasteridae 142,95 4,05 S

RESTOS DE PECES 111,54 3,16 *

137

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO O. Composición de la dieta de los ejemplares capturados en octubre-noviembre de
2006, del cazón Mustelus henlei en el Pacífico colombiano, expresado en valores

porcentuales del índice de importancia relativa (%IIR), teniendo en cuenta la categoría:
C=presa circunstancial, S=presa secundaria y P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Infraorden Brachyura

Familia Portunidae

Callinectes arcuatus 567,13 27,35 P

Arenaeus mexicanus 14,31 0,52 C

Portunus asper 175,61 8,47 S

Portunus xantusii 13,83 0,67 C

Euphylax dovii 10,72 0,52 C

Familia Leucosiidae 0,14 0,007 C

Familia Goneplacidae 11,69 0,69 C

Familia Raninidae

Raninoides benidicti 101,48 4,89 S

Familia Parthenopidae

Parthenope sp. 13,89 0,56 C

Familia Paguridae 11,69 0,56 C

Infraorden Anomura

Familia Chirostylidae 13,56 0,65 C

CAMARONES

Familia Penaeidae

Xiphopenaeus sp. 107,51 5,18 S

Trachypenaeus sp1 167,28 8,07 S

Penéidos n.i. 25,30 1,22 S

Familia Sicyioniidae

Sicyonia sp. 11,58 0,56 C

Familia Sergestidae 104,87 10,88 S

Suborden Dendrobranchiata 89,99 4,34 S

Superfamilia Penaeoidea 10,83 0,54 C

138

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Anexo O….

Presa IIR %IIR Categoría

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 44,28 2,33 S

Cloridopsis cf. Dubia 48,25 0,67 S

Squíllidos n.i. 11,10 5,06 C

Familia Hemisquillidae

Hemisquilla sp. 12,12 0,58 C

Familia Lysiosquillidae

Lysiosquilla panamica 10,02 0,48 C

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 225,64 0,67 P

PECES

Familia Clupeidae

Anchoa sp. 24,61 1,99 S

Clupeidos n.i. 41,45 8,19 S

Morfotipo 1 169,88 8,19 S

RESTOS DE PECES 20,69 0,99 *

*Material no categorizado
n.i. Material no identificado

139

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO P. Composición de la dieta de los ejemplares capturados en marzo de 2007, del
cazón Mustelus henlei en el Pacífico colombiano, expresado en valores porcentuales del

índice de importancia relativa (%IIR), teniendo en cuenta la categoría: C=presa
circunstancial, S=presa secundaria y P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Familia Portunidae

Euphylax dovii 168,52 0,78 S

Portúnidos n.i. 5,0 0,023 C

Familia Leucosiidae 2,96 0,014 C

Familia Majidae 3,43 0,016 C

Familia Dorippidae 5,48 0,025 C

Familia Raninidae 3,10 0,014 C

Familia Parthenopidae 3,40 0,016 C

CAMARONES

Familia Penaeidae

Penaeus brevirostris 12,49 0,058 C

Trachypenaeus sp1 4,65 0,021 C

Penéidos n.i. 44,15 0,203 S

Familia Solenoceridae

Solenocera agassizi 7,27 0,034 C

Suborden Dendrobranchiata 36,60 0,17 S

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 323,75 1,49 P

Squilla sp. 11,09 0,051 C

Squíllidos n.i. 45,77 0,21 S

RESTOS DE CRUSTÁCEOS 84,17 0,39 *

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 20522,89 94,73 P

RESTOS DE CEFALÓPODOS 2,05 0,009 *

140

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

Continuación Anexo P….

Presa IIR %IIR Categoría

PECES

Familia Stomiidae 2,73 0,013 C

Familia Clupeidae

Anchoa sp. 6,04 0,028 C

Clupeidos n.i. 3,78 0,017 C

Familia Paralichthydae 3,44 0,016 C

Familia Sphyraenidae

Sphyraena sp. 10,73 0,049 C

Familia Pristigasteridae 7,09 0,033 C

Familia Priacanthidae

Pristigenis sp. 6,78 0,031 C

Familia Gobiidae 7,27 0,034 C

Morfotipo 2 9,90 0,046 C

RESTOS DE PECES 320,97 1,48 *

*material no categorizado
n.i. material no identificado

141

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

ANEXO Q. Composición de la dieta de los ejemplares capturados en abril de 2007, del cazón
Mustelus henlei en el Pacífico Colombiano, expresado en valores porcentuales del índice de
importancia relativa (%IIR), teniendo en cuenta la categoría: C=presa circunstancial, S=presa

secundaria y P=presa principal.

Presa IIR %IIR Categoría

CRUSTÁCEOS

CANGREJOS

Familia Portunidae

Euphylax dovii 12,88 0,44 C

Callinectes arcuatus 11,49 0,39 C

Portúnidos n.i. 116,01 3,92 S

CAMARONES

Familia Penaeidae

Metapenaeopsis sp. 7,87 0,27 C

Familia Sicyoniidae

Sicyonia sp. 11,76 0,40 C

Suborden Dendrobranchiata 7,66 0,26 C

Camarones n.i. 12,08 0,41 C

ESTOMATÓPODOS

Familia Squillidae

Squilla panamensis 164,55 5,57 S

Squilla sp. 4,07 0,14 C

Squíllidos n.i. 5,48 0,19 C

Familia Lysiosquillidae

Lysiosquilla panamica 13,94 0,47 C

RESTOS DE CRUSTÁCEOS 138,46 4,68 *

MOLUSCOS

Familia Lolliginidae

Lolliguncula diomedeae 1461,14 49,42 P

RESTOS DE CEFALÓPODOS 498,12 16,85 *

PECES

Familia Aulopodidae 21,53 0,73 S

Familia Stomiidae 5,42 0,18 C

Familia Myctophidae

Diogenichthys sp. 7,90 0,27 C

142

ESPECTRO TRÓFICO DE Mustelus henlei (PISCES: TRIAKIDAE), CAPTURADO CON MALLADOR Y
RED DE ARRASTRE CAMARONERO EN EL PACÍFICO COLOMBIANO

143

Continuación Anexo Q….

Presa IIR %IIR Categoría

Familia Pristigasteridae

Opisthopterus sp. 21,94 0,74 S

Pristigasteridos n.i. 5,42 0,18 C

RESTOS DE PECES 429,04 14,51 *

*material no categorizado
n.i. material no identificado

