
EQUINODERMOS DEL SANTUARIO DE FAUNA Y FLORA MALPELO,
PACIFICO COLOMBIANO

MISHAL ANATH COHEN RENGIFO

FUNDACIÓN UNIVERSIDAD JORGE TADEO LOZANO
FACULTAD DE CIENCIAS NATURALES

PROGRAMA DE BIOLOGÍA MARINA
BOGOTÁ, COLOMBIA

2008

EQUINODERMOS DEL SANTUARIO DE FAUNA Y FLORA MALPELO,
PACIFICO COLOMBIANO

MISHAL ANATH COHEN RENGIFO

Trabajo de grado para optar al título de Bióloga Marina

Director
JUAN JOSÉ ALVARADO BARRIENTOS

Master en Biología. Colaborador como investigador para el Centro de Investigación
en Ciencias del Mar y Limnología de la Universidad de Costa Rica.

Asesor
JAIME RICARDO CANTERA KINTZ

Doctor EX-Sciences. Profesor titular Departamento de Biología, Universidad del
Valle.

FUNDACIÓN UNIVERSIDAD JORGE TADEO LOZANO
FACULTAD DE CIENCIAS NATURALES

PROGRAMA DE BIOLOGÍA MARINA
BOGOTÁ, COLOMBIA

2008

La vida es corta,

pero el arte es largo;

la oportunidad fugaz,

la experimentación peligrosa

y arduo el juicio.

 -HIPÓCRATES

El conocimiento como fundamento

y herramienta precisa

para forjar con sensatez

la conservación diestra

de nuestra hermosa y triste

PACHA MAMA

Por las constantes palabras y acciones alentadoras, cargadas del matiz

inapelable para emprender la marcha como profesional; por infundir un juego

limpio donde impera la justicia, integridad y libertad, quiero dedicar este, mi

primer paso, a las personas que siempre han creído en mí.

A MI AMADA FAMILIA

A mis abuelitos Horacio y Mari, a mis padres Patricia y Gerson, a mi tía Silvia

y a mis hermanos Luis Fernando y Julia.

A Sergio por su inextinguible energía para levantar mis ánimos en aquellos

momentos de desaliento, por ser la persona quien siempre esta ahí cuando se

necesita un soporte y acercamiento a la realidad y me impulsa a ser mejor.

A Ruch, querido hermano que llenó mis días de alegría con su amabilidad y

compañía eterna tan invaluable como exquisita. Este trabajo es un tributo a ti

Juan Francisco, por el gran esfuerzo y dedicación que consagraste a tu carrera…

por la que entregaste tu vida entera.

AGRADECIMIENTOS

 En primer lugar quiero agradecer a Sandra Bessudo y Germán Soler por todo el

apoyo brindado al permitirme conformar el equipo de investigadores del IV y V crucero de

expedición científica de la Fundación Malpelo y Otros Ecosistemas Marinos, con el apoyo

del proyecto UNESCO Seascape, proyecto CI (Walmart Family Foundation) y proyecto

Marine Managenment Area Science (Gordon and Betty Moore Foundation). A Graham

Edgar de la Fundación Charles Darwin de Galápagos, cuya presencia durante el VI crucero

fue esencial al instruirme en la identificación de las especies en campo.

 De manera muy especial quiero agradecer a Juan José Alvarado, quien a la distancia

demostró una gran amabilidad y paciencia. Por su completo compromiso y constantes

asesorías, comentarios, revisiones y rayones que hicieron posible darle una mejor calidad a

este proyecto de grado. Gracias a ti Juan José.

A mi padre por su valioso apoyo y ayuda para concretar la pasantía en México. País

donde conocí a Francisco Solís a quien agradezco sinceramente por su asistencia a nivel

taxonómico y en otros conocimientos importantes en el Laboratorio de Ecología y

Sistemática de Equinodermos del Instituto de Ciencias del Mar y Limnología (ICML) de la

Universidad Autónoma de México. También agradezco a Alicia Durán González y a Juan

Torres Vega del ICML por su soporte bibliográfico y ayuda en la identificación de especies

durante la pasantía que tanto me ha sido benéfica. Gracias a Cynthia Ahearn del Museo de

Historia Natural del Instituto Smithsonian, Washington D. C. por facilitar los listados del

referencia de la colección del equinodermos del museo.

A Jaime Cantera y Raúl Neira al brindarme su ayuda y experiencia en la

Universidad del Valle, proporcionándome literatura e información crucial sobre el phylum.

A Gordon Hendler por participar en la identificación de un asteroideo y a Cleveland

 v

Hickman Jr. quien amablemente me envió la Guía de Campo sobre estrellas de mar

y otros equinodermos de Galápagos que ha sido de tanta utilidad.

Gracias a Adolfo San Juan por su asistencia en el campo de la ecología estadística...

se te extrañará profe! A Aminta Jáuregui y demás profesores de la Universidad Jorge Tadeo

Lozano por su patrocinio al conocimiento y enfoque de este proyecto durante los primeros

pasos.

Finalmente agradezco a Sergio Balaguera por su contribución activa en

conocimiento y al promoverme para seguir adelante. A los amigos fraternos por sus simples

palabras de apoyo: a mi querido Pachito, Lanita, Tortugas, Lud y Gil. A Fer, Cata,

Mauricio y Zárrate por los aportes a la traducción del resumen; a Tomi por ayudarme con

las fotos; a Milena Benavides por su reciente soporte en el INVEMAR y a todas aquellas

personas que colaboraron de alguna u otra forma durante el proceso para que este

documento sea llevado a cabo de la mejor manera posible.

G R A C I A S …

 vi

TABLA DE CONTENIDO

1. INTRODUCCIÓN ... 1

2. MARCO TEÓRICO... 5

3. ESTADO DEL ARTE.. 10

3.1 PACÍFICO ORIENTAL TROPICAL (POT).. 10

3.2 PACÍFICO COLOMBIANO.. 11

3.3 SFF MALPELO.. 13

4. PROBLEMA DE INVESTIGACION ... 15

5. OBJETIVOS ESPECÍFICOS... 15

6. HIPÓTESIS.. 16

7. METODOLOGÍA .. 17

7.1 ÁREA DE ESTUDIO ... 17

7.2 FASE DE CAMPO... 22

7.2.1 Transectos horizontales... 22

7.2.2 Transectos verticales ... 23

7.3 FASE DE GABINETE ... 24

7.3.1 Parámetros del hábitat ... 25

7.3.2 Estructura y composición de la asociación de equinodermos del SFF Malpelo . 25

7.3.3 Densidad del erizo negro Diadema mexicanum.. 28

7.3.4 Distribución batimétrica (vertical) en El Arrecife .. 29

8. RESULTADOS.. 30

8.1 PARÁMETROS DEL HÁBITAT .. 30

8.2 ESTRUCTURA Y COMPOSICIÓN DE LOS EQUINODERMOS DEL SFF

MALPELO... 36

8.2.1 Composición taxonómica.. 36

 vii

 viii

8.2.2 Riqueza (número de especies)... 38

8.2.3 Densidad.. 40

8.3 ANÁLISIS DE SIMILITUD .. 47

8.3.1 Parámetros del hábitat del SFF: Caso 1 .. 48

8.2.2 Densidad de todos los equinodermos del SFF: Caso 2 50

8.3.3 Densidad de equinodermos del SFF excluyendo D. mexicanum: Caso 3 53

8.4 INDICE DE FLUCTUACIÓN DE DUBOIS ... 55

8.5 PRUEBA DE CORRELACIÓN MÚLTIPLE BIOENV 55

8.6 DENSIDAD DEL ERIZO NEGRO Diadema mexicanum .. 56

8.7 DISTRIBUCIÓN BATIMÉTRICA EN EL ARRECIFE... 58

9. DISCUSIÓN .. 63

9.1 PARÁMETROS DEL HÁBITAT .. 63

9.2 COMPOSICIÓN E INVENTARIO DE EQUINODERMOS..................................... 65

9.2.1 Nuevos registros.. 73

9.2.2 Dificultades taxonómicas .. 75

9.3 RIQUEZA (Número de especies)... 76

9.4 DISTRIBUCIÓN.. 78

9.5 DENSIDAD ... 81

9.5.1 Dinámica y función de los equinodermos en la comunidad arrecifal del SFF

Malpelo .. 81

9.5.2 Comparación temporal .. 86

9.5.3 Comparación espacial ... 87

9.5.4 Comparación batimétrica .. 88

9.6 DISTRIBUCIÓN BATIMÉTRICA EN EL ARRECIFE.. 89

10. CONCLUSIONES ... 91

11. RECOMENDACIONES.. 93

12. BIBLIOGRAFÍA ... 95

13. ANEXOS ... 106

ÍNDICE DE TABLAS

Tabla 1. Parámetros del hábitat en los 36 transectos en las estaciones de muestreo en el

SFF Malpelo en diciembre 2006 y marzo 2007. Prof: profundidad; T prof: Temperatura a

profundidad; Coberturas arenosa (Are), coralina (Cor) y algal (Alg); Corr: Intensidad de la

corriente; Trans: transparencia del agua; Vien: proveniencia del viento. 34

Tabla 2. Intensidad de la corriente y transparencia del agua en las diferentes estaciones por

mes de muestreo en el SFF Malpelo. ... 36

Tabla 3. Composición de equinodermos del SFF Malpelo, con su respectiva clasificación

taxonómica (Deichmann, 1938; Rowe, 1969; Pawson, 1970; Clark, 1982; Caso, 1983;

Clark y Downey, 1992 y Hendler et al., 1995) y observaciones de avistamiento. AS:

Asteroidea; OP: Ophiuroidea; EC: Echinoidea; HO: Holothuroidea: *: Presentes fuera de

las estaciones comunes para ambos meses; °: Presentes fuera de los transectos; prof: de

profundidad; MO: Bajo del Monstruo; AN: Bajo del Ancla; AR: Arrecife; FA: Pared del

Fantasma; D: diciembre; M: marzo.. 37

Tabla 4. Número de individuos y densidad (ind/m2) según el mes de muestreo, por

estación y profundidad (m) en el SFF Malpelo en diciembre 2006 y marzo 2007. AR:

Arrecife; FA: La Pared del Fantasma; NAN: La Pared del Náufrago Norte; BNE: La Bahía

de la Nevera; NE: La Nevera; FR: Freezer. 8, 14 y 20 simbolizan la profundidad de

muestreo. .. 42

Tabla 5. Densidad promedio (ind/m2) y desviación estandar de las especies de

equinodermos por mes muestreado en la Isla Malpelo. ... 43

Tabla 6. Densidad (ind/m2) promedio y desviación estándar de las especies de

equinodermos en cada estación según el mes de muestreo en el SFF Malpelo. 45

 ix

Tabla 7. Densidades (ind/m2) promedio de las especies en cada profundidad según el mes

de muestreo (D: diciembre 2006, M: marzo 2007) y profundidad (8, 14, 20 m) en el SFF

Malpelo. ... 47

Tabla 8. Resultados de la prueba ANOVA y del test de múltiples rangos de Duncan entre

profundidades y entre estaciones para las poblaciones de D. mexicanum en los sitios de

muestreo en el SFF Malpelo para diciembre 2006 y marzo 2007. AR: Arrecife, BNE:

Bahía de la Nevera; FA: Pared del Fantasma; NE: Nevera; FR: Freezer. 57

Tabla 9. Densidad (ind/m2) promedio de cada especie de equinodermos por rango de

profundidad y porcentaje de cobertura de los diferentes tipos de sustratos presentes en el

Arrecife del SFF Malpelo... 59

Tabla 10. Inventario de equinodermos del Santuario de Fauna y Flora Malpelo, con datos

sobre profundidad (I: intermareal, S: superficie), distribución (a nivel nacional: M: especies

que sólo se encuentran en Malpelo, PC: Pacífico colombiano; a nivel del POT: G:

Galápagos, C: Isla del Coco, PON: Pacífico oriental norte, POC: Pacífico oriental central,

POS: Pacífico oriental sur: PO: todo el Pacífico oriental; IP: Indo-pacífico; A: Atlántico),

número de colección y referencias (1. Colección de la California Academy of Science; 2.

Colección del National Museum of Natural History, Smithsonian Institution, Washington

D. C. (USNM); 3. Colección del Museo de Historia Natural Marina de Colombia (INV-

EQU); 4. Birkeland et al. 1975; 5. Downey, 1975; 6. Maluf, 1988; 7. von Prahl, 1990; 8.

Maluf, 1991; 9. Brando et al,. 1992; 10. Hickman, 1998; 11. Arboleda, 2002; 12. Neira y

Cantera, 2005; 13. Observaciones personales diciembre 2006 y marzo 2007); ••: Nuevos

registros para el Pacífico colombiano; • Nuevos registros para el SFF Malpelo; n.d.:

información no disponible para el Pacífico.. 67

Tabla 11. Total de especies de equinodermos de acuerdo al nivel y grupo taxonómico, en el

SFF Malpelo... 73

 x

ÍNDICE DE FIGURAS

Figura 1. Mapa del Pacífico Oriental Tropical (POT), destacándose las islas más

importantes del Corredor Marino POT y las provincias que lo conforman. Imagen

modificada de Garrison, 2005. ... 3

Figura 2. Representantes de las cinco clases actuales de equinodermos. A: Crinoideo

pedunculado; B: Crinoideo no pedunculado; C: Asteroideo; D: Ofiuroideo adherido a un

gorgonáceo. E: Equinoideo regular; F: Equinoideo irregular; G: Holoturoideo. Imágenes

modificadas de Brusca y Brusca, 1990; Ruppert y Barnes, 1995; Birkeland, 1988. 8

Figura 3. Mapa del SFF Malpelo con sus sitios de buceo. Círculos indicando la ubicación

de las 13 estaciones; negro: estaciones muestreadas en ambos meses, rojo: estaciones

muestreadas en un solo mes (no replicables). Imagen modificada de Fundación Malpelo y

Otros Ecosistemas Marinos, 2006.. 18

Figura 4. Corrientes superficiales del Pacífico Oriental Tropical que afectan al SFF

Malpelo. Imagen modificada de Brando et al., 1992... 20

Figura 5. Perfil esquemático idealizado de la zonación ecológica coralina en El Arrecife de

la Isla Malpelo. Costroc: Algas incrustantes. Pcap: Pocillopora capitata. Pav-Por: Pavona

clavus y Porites lobata. Gpla: Gardinoseris planulata. Imagen modificada de Díaz et al.,

2000.. 21

Figura 6. Temperatura profunda (Tprof) promedio y desviación estandar, en diciembre

2006 (D) y marzo 2007 (M) del SFF Malpelo ... 31

Figura 7. Porcentaje promedio de la cobertura arenosa (Are), coralina (Cor) y algal (Alg)

en el SFF Malpelo durante el muestreo. .. 32

 xi

Figura 8. Porcentaje promedio de ambos muestreos de la cobertura arenosa, coralina y

algal en las diferentes estaciones en el SFF Malpelo... 32

Figura 9. Porcentaje promedio de ambos muestreos de la cobertura arenosa, coralina y

algal en las diferentes profundidades en el SFF Malpelo. ... 33

Figura 10. Proveniencia del viento en cada estación de muestreo en el SFF Malpelo en

diciembre 2006 (flechas negras) y marzo 2007 (flechas blancas). AR: Arrecife; FA: Pared

del Fantasma; NAN: Pared del Náufrago Norte; BNE: Bahía de la Nevera; NE: Nevera; FR:

Freezer. Imagen modificada de Fundación Malpelo y Otros Ecosistemas Marinos, 2005.. 35

Figura 11. Distribución porcentual de los órdenes en los que se distribuyen las diferentes

especies, según la clase taxonómica en ambos meses en el SFF Malpelo........................... 38

Figura 12. Riqueza de especies por clase de equinodermos del SFF Malpelo, en cada mes

de muestreo. ... 39

Figura 13. Riqueza de especies por clase en cada estación en el SFF Malpelo. D: diciembre

2006; M: marzo 2007; AR: Arrecife; FA: La Pared del Fantasma; NAN: La Pared del

Náufrago Norte; BNE: La Bahía de la Nevera; NE: La Nevera; FR: Freezer. 39

Figura 14. Riqueza de especies por clase en cada profundidad (8, 14 y 20 m) en diciembre

2006 (D) y marzo 2007 (M) en el SFF Malpelo. ... 40

Figura 15. Densidad promedio (ind/m2) de las especies de menor densidad por mes en

Malpelo. ... 43

 xii

Figura 16. Densidades totales de equinodermos de cada estación por mes de muestreo en el

SFF Malpelo. AR = Arrecife; FA = Pared del Fantasma; NAN = Pared del Náufrago Norte;

BNE = Bahía de la Nevera; NE = Nevera; FR = Freezer. ... 44

Figura 17. Densidades promedio total de equinodermos de cada profundidad (8, 14, 20 m)

por mes en el SFF Malpelo (D: diciembre 2006 y M: marzo 2007). 46

Figura 18. Dendrograma de los parámetros del hábitat en el SFF Malpelo empleando el

agrupamiento simple. D: diciembre 2006, M: marzo 2007. AR: Arrecife, FA: Pared del

Fantasma, NAN: Pared del Náufrago Norte, BNE: Bahía de la Nevera, NE: Nevera, FR:

Freezer, 8, 14 y 20 corresponde a la profundidad de muestreo.. 49

Figura 19. Dendrograma de las densidades medias de Diadema mexicanum en el SFF

Malpelo empleando el agrupamiento simple. D: diciembre 2006, M: marzo 2007. AR:

Arrecife, FA: Pared del Fantasma, NAN: Pared del Náufrago Norte, BNE: Bahía de la

Nevera, NE: Nevera, FR: Freezer, 8, 14 y 20 corresponde a la profundidad de muestreo. . 52

Figura 20. Dendrograma de la composición de equinodermos, exluyendo a Diadema

mexicanum en el SFF Malpelo, empleando el agrupamiento simple, D: diciembre 2006, M:

marzo 2007, AR: Arrecife, FA: Pared del Fantasma, NAN: Pared del Náufrago Norte,

BNE: Bahía de la Nevera, NE: Nevera, FR: Freezer, 8, 14 y 20 corresponde a la

profundidad de muestreo.. 54

Figura 21. Índice de fluctuación de Dubois para la densidad de equinodermos y para los

parámetros del hábitat, según las estaciones de muestreo, en el SSF Malpelo. 1: Arrecife;

2: Pared del Fantasma; 3: Pared del Náufrago Norte; 4: Bahía de la Nevera; 5: Nevera; 6:

Freezer.. 55

 xiii

Figura 22. Draftsman plot de los parámetros del hábitat de los transectos horizontales en el

SFF Malpelo para diciembre 2006 y marzo 2007.. 56

Figura 23. Perfil vertical idealizado de la distribución batimétrica y densidad promedio

(ind/m2 de equinodermos en el Arrecife en el SFF Malpelo en diciembre 2006 y marzo

2007. SS: sector somero; SM: sector medio; SP: sector profundo. 61

Figura 24. Dendrograma de similaridad de la distribución vertical por A. densidades de

equinodermos y B. porcentaje de cobertura de coral, peñas, cantos y arena en el Arrecife

del SFF Malpelo empleando el agrupamiento simple.. 62

Figura 25. Número y porcentaje de especies de equinodermos de acuerdo a su rango

batimétríco en el SFF Malpelo... 66

Figura 26. Ecorregiones establecidas por el INVEMAR para el estudio del litoral pacífico.

Imagen modificada de Invemar, 2000.. 77

 xiv

ÍNDICE DE ANEXOS

ANEXO A: NUEVOS REGISTROS PARA EL SFF MALPELO. 106

Nuevos registros para el Pacífico colombiano ... 106

Amphiaster insignis Verrill, 1868 .. 106

Acanthaster planci (Linnaeus, 1758) ... 107

Pharia unifascialis (Gray, 1840) ... 108

Ophiactis simplex (Le Conte, 1851)... 109

Centrostephanus coronatus (Verrill, 1867) ... 110

Hesperocidaris asteriscus H.L. Clark, 1948.. 110

Toxopneustes roseus (A.Agassiz, 1863) .. 111

Brissus obessus Verrill, 1867... 112

Holothuria (Mertensiothuria) fuscocinerea Jaeger, 1833.. 113

Holothuria (Halodeima) kefersteini Selenka, 1867 ... 113

Isostichopus horrens Selenka, 1867... 114

ANEXO B. ESPECIE ENDÉMICA... 115

Narcissia gracilis malpeloensis Downey, 1975.. 115

ANEXO C. ESPECIES DE IDENTIFICACIÓN DIFICULTOSA EN CAMPO 116

Morfotipo Ophidiasteridae 1 .. 116

Morfotipo Ophidiasteridae 2 .. 116

Ophiothela cf. mirabilis Verrill, 1867 ... 117

 xv

 xvi

RESÚMEN

 En diciembre 2006 y marzo 2007 se llevó a cabo el IV y V Crucero de Investigación

Científica de la Fundación Malpelo y otros Ecosistemas Marinos con el apoyo del proyecto

UNF-UNESCO-CI expedición Seascape con la finalidad de determinar la composición de

la fauna de equinodermos del Santuario de Fauna y Flora (SFF) Malpelo. Esto, de manera

temporal, espacial y batimétrica y relacionándolo con algunos parámetros del hábitat. Se

empleó la metodología estándar de Edgar et al. (2004), con la cual se encontraron un total

de 26 especies, de las cuales 10 constituyen nuevos registros para el SFF, siendo además

Amphiaster insignis, Brissus obessus, Holothuria kefersteini e Isostichopus horrens nuevos

para el Pacífico colombiano. Adicionalmente se estableció el inventario de equinodermos

de la isla conformado por 84 especies (54 % entre 200 y 5000 m de profundidad) con

ningún representante de la clase Crinoidea, que la convierte en la localidad con mayor

riqueza del Pacífico colombiano, en cuanto a equinodermos se trata. De esta manera, se

amplia el conocimiento del phylum Echinodermata del SFF Malpelo en un 68 %.

 La clase Echinoidea fue la más abundante mientras que la Ophiuroidea presentó la

menor cantidad de registros. A nivel de especies Diadema mexicanum fue la más

dominante temporal, espacial y batimétricamente y Acanthaster planci, Nidorellia armata e

Isostichopus horrens fueron las menos abundantes. Es posible que D. mexicanum esté

desempeñando un rol importante en la comunidad regulando la cobertura algal y coralina,

sumado a su potencialidad como agente bioerodador.

 Con más del 40 %, la cobertura algal fue la predominante en todos los transectos,

seguido por la coralina y finalmente la arenosa. Se determinó que las variables temperatura

a profundidad y cobertura algal, son las que mejor explican la asociación de equinodermos

del SFF con un valor de correlación ρw = 0.345. De esta manera, las mayores riquezas y

abundancias se presentaron en marzo con 13 especies, una densidad total de equinodermos

de 3.303 ind/m2 y promedio total de 0.220 ± 0.792 ind/m2. Durante este mes se observó una

mayor temperatura superficial, a profundidad y menor transparencia del agua,

significativamente diferentes a las de diciembre (W = 18, p = 3.6e-7; W = 0, p = 1.8e-7; W =

256.5, p = 5e-4, respectivamente).

 Se determinó que la cobertura de roca fue la variable que mejor explicó la

distribución batimétrica de los equinodermos en El Arrecife de Malpelo (ρw = 0.584). Así,

existe una mayor densidad de individuos hacia el sector somero (0 – 10 m) que presenta

entre el 51 y 92 % de roca, y una menor densidad hacia el sector profundo (20 – 30 m) con

44 a 53 % de cobertura arenosa. Entre 10 y 25 m de profundidad el coral cubre la zona

entre el 41 y 64 % y se resalta un incremento en la riqueza de especies probablemente dado

por una mayor complejidad del hábitat que cumple con los requerimientos necesarios para

soportar la heterogeneidad de hábitos alimentarios y ofrece gran variedad de refugios para

protegerse de depredadores.

 Se recomienda realizar un estudio más amplio, con una metodología que contemple

organismos nocturnos y abarque la mayor cantidad posible de estaciones alrededor de la

isla. Así mismo, se enfatiza en la importancia de ejecutar colectas para sustentar la correcta

identificación de los ejemplares que presentaron dificultades.

Palabras claves: Equinodermos, riqueza de especies, nuevo registro, algas incrustantes,

distribución batimétrica.

 xvii

ABSTRACT

In December 2006 and March 2007, the IVth and Vth Scientific Research Cruises

of the Malpelo Foundation and other Marine Ecosystems supported by the UNF-UNESCO-

CI Project Seascape expedition were performed to determine the composition of the

Malpelo Fauna and Flora Sanctuary (SFF) echinoderm fauna temporary, spatially and

bathymetrically and relating some habitat parameters. A total of 26 species were recorded

using the standard methodology of Edgar et al. (2004), 10 species constitutes new registries

for the SFF, being Amphiaster insignis, Brissus obessus, Holothuria kefersteini and

Isostichopus horrens new reports for the Colombian Pacific. Additionally, the inventory of

echinoderms was made giving as a result a total of 84 species (52 % between 200 – 5000 m

of depth) with no representative of the Crinoidea class. This turns the island into the richest

locality of the Colombia Pacific in echinoderm fauna. Thus, the knowledge of the phylum

Echinodermata was enhanced in 68 %.

The class Echinoidea was the most abundant while Ophiuroidea presented the less

richness. Diadema mexicanum was the most dominant species temporary, spatially and

bathymetrically and Acanthaster planci, Nidorellia armata and Isostichopus horrens were

the less abundant species. It is possible that D. mexicanum is performing an important role

within the community by regulating the algal and coralline cover and by its potential as a

bio-eroding agent.

With more than 40 %, the algal cover was the most predominant in all transects,

followed by coralline cover and finally by sandy one. The variable depth temperature and

cover percentage of algae are those that better explain the structure of the echinoderm

association of the SFF with a correlation value ρw = 0.345. There for, the greatest richness

and abundance were found in March with 13 species and a echinoderm density total of

3.303 ind/m2 and a total average of 0.220 ± 0.792 ind/m2. During this month a grate surface

temperature, depth temperature and a lower water transparency were significantly different

 xviii

than those from December (W = 18, p = 3.6e-7; W = 0, p = 1.8e-7; W = 256.5, p = 5e-4,

respectively).

The rock cover was the most influential variable over the echinoderm bathymetric

distribution in El Arrecife of Malpelo. Thus a grater density of individual exists towards the

shallow zone (0 – 10 m) with 51 and 92 % of rock and a smaller density toward the deep

zone (20 – 30 m) with 44 to 53 % of sandy cover. Between 10 and 25 m of depth the coral

covers the zone between 41 and 64 %. It is notorious an increase in the richness probably

due to a complexity of the habitat that fulfills the requirements to support the heterogeneity

of feeding habits and to offers variety of refuges to protect itself against predators.

A wide study with a methodology that contemplates nocturnal organisms and

includes a grater amount of station around island is recommended. Also, the important of

making collects to sustain the correct identification of individuals that present difficulties it

is emphasize.

Key words: Echinoderms, species richness, new registries, crustose algae, bathymetric

distribution.

 xix

EQUINODERMOS DEL SFF MALPELO

1. INTRODUCCIÓN

El phylum Echinodermata, del griego echinus que significa espinas y dermos piel,

alberga organismos cuya característica más llamativa es la presencia de osículos calcáreos y

espinas, que le confieren al individuo un aspecto rugoso o espinoso (Ruppert y Barnes,

1995). Constituyen el grupo más grande dentro de los invertebrados deuterostomados con

alrededor de 7000 especies cuyos representantes se distribuyen en cinco clases: Crinoidea

(lirios de mar), Asteroidea (estrellas de mar), Ophiuroidea (ofiuros o estrellas quebradizas),

Echinoidea (erizos de mar) y Holothuroidea (pepinos de mar). Baker et al. (1986 En: Solís-

Marín y Laguarda-Figueras, 1997) incluyeron una sexta clase, la Concentricycloidea con

dos especies, que se caracterizan por ser organismos pequeños (2-9 mm) y discoidales que

fueron encontrados adheridos a maderos hundidos a unos 1000 m de profundidad en Nueva

Zelanda (Ruppert y Barnes, 1995). Sin embargo, se ha comprobado mediante estudios

filogenéticos que conforman una infraclase dentro de los asteroideos (Mah, 2007).

La importancia biológica de los equinodermos está representada por el impacto

generado al alimentarse en variados niveles tróficos que repercuten sobre la densidad,

distribución y estructura de la comunidad arrecifal (Birkeland, 1988). A nivel ecológico,

este phylum contribuye en el aumento de la producción de los océanos estableciéndose que

constituyen casi el 90 % de la biomasa bentónica de aguas profundas (Birkeland, 1988;

Brusca y Brusca, 1990). También se les ha valorado comercialmente como objeto de

estudio en la investigación médica para el tratamiento contra el cáncer, control bacteriano y

“antifouling” (Petzelt, 2006), así como dentro del campo de la extracción pesquera con

fines deportivos, ornamentales y especialmente en el caso de holoturoideos y equinoideos

para el consumo humano en países asiáticos y europeos. Cabe notar que, alrededor de todo

el mundo existen aproximadamente 43 especies de pepinos que actualmente se encuentran

en peligro a causa de la sobre-explotación pesquera, convirtiéndolos en uno de los grupos

de invertebrados más amenazados (Toral-Granda, 2006).

MISHAL COHEN-RENGIFO

1

EQUINODERMOS DEL SFF MALPELO

Desde hace aproximadamente quince años el desarrollo del inventario biológico del

país ha venido tomando especial auge debido a la creación del Ministerio del Medio

Ambiente y por el fortalecimiento de institutos como el Alexander von Humboldt,

INVEMAR y John Neuman (Steer et al., 1997; Asociación colombiana de Herbarios et al.,

1999 En: Arboleda, 2002). El hecho que la mayoría de los estudios colombianos sobre la

biodiversidad de flora y fauna se desarrollan en el ámbito terrestre, da un indicador acerca

de la escasez de información y formulación de proyectos sobre el conocimiento actual de

los ecosistemas marinos y dulceacuícolas. Así mismo, en los últimos años se ha dedicado

un mayor esfuerzo en el Mar Caribe (Arias, 1998 En: Arboleda, 2002) y los pocos trabajos

de biodiversidad realizados en el Pacífico colombiano han tenido, por lo general un enfoque

dirigido hacia especies de importancia comercial como peces, crustáceos y moluscos o

emblemáticos como corales.

De forma similar ocurre en el Santuario de Fauna y Flora (SFF) Malpelo, donde las

investigaciones realizadas desde 1998 por la Unidad Administrativa Especial del Sistema

de Parques Nacionales Naturales (UAESPNN) con el apoyo de la Armada Nacional y de la

Fundación Malpelo y otros Ecosistemas Marinos, presentan un interés enfocado hacia los

vertebrados marinos y corales. Esto evidencia una escasez de conocimiento e información

concerniente a otros grupos de invertebrados, entre ellos al Echinodermata, que enmarca a

la isla como una de las localidades nacionales con menor estudio en cuanto a la

composición y biodiversidad del phylum. Siendo que es reconocida mundialmente por su

riqueza biológica, existen sólo cuatro investigaciones (Arboleda, 2002) y por consiguiente

carece de un inventario completo de equinodermos, de manera que se precisa conocer

cuales especies y cuantos individuos habitan la isla, así como donde y cómo se encuentran

distribuídos.

Por otra parte, Malpelo integra el Corredor Marino del Pacífico Oriental Tropical

(CMPOT - el cual cubre un área de 211 millones de hectáreas) y en conjunto con las islas

Gorgona, Coiba, Coco y Galápagos comparte un complejo sistema de corrientes marinas

responsables del flujo de larvas planctónicas entre islas del POT (Fig. 1) y del Indo-pacífico,

MISHAL COHEN-RENGIFO

2

EQUINODERMOS DEL SFF MALPELO

que refleja un importante valor biogeográfico de la isla, actuando a manera de puente en el

intercambio biológico entre ambos lados del Pacífico (Lessios et al., 1998).

Figura 1. Mapa del Pacífico Oriental Tropical (POT), destacándose las islas más importantes del Corredor Marino POT y

las provincias que lo conforman. Imagen modificada de Garrison, 2005.

Pese a esto y siendo que la isla constituye el único Patrimonio Natural de la

Humanidad que posee Colombia en el océano Pacífico, existen algunas deficiencias en el

cumplimiento de la Convención de la Diversidad Biológica, que establece la conservación

MISHAL COHEN-RENGIFO

3

EQUINODERMOS DEL SFF MALPELO

de la biodiversidad, la utilización sostenible de sus componentes y la participación justa y

equitativa en los beneficios que se deriven de la utilización de los recursos genéticos (Steer

et al., 1997). Esto, es indispensable considerando que el santuario, fue declarado Patrimonio

Natural de la Humanidad por la UNESCO en julio 2006 (Fundación Malpelo y otros

Ecosistemas Marinos, 2006), donde el estudio del recurso marino y de su biodiversidad

fortalecería además, su valor como refugio y lugar de reproducción de especies de interés

comercial y biológico, así como el conocimiento de la dinámica de la fauna de

equinodermos de Malpelo y del CMPOT.

Finalmente, es necesaria una reorganización y sistematización de la poca

información existente, pues en el caso de los listados taxonómicos, se encuentran dispersos

en diferentes fuentes bibliográficas o en colecciones biológicas que no han sido catalogadas

o identificadas. En el caso de estas últimas, se hace inminente la actualización y

organización en bases de datos a partir de las cuales se podría divulgar no sólo datos

biológicos y de avistamiento de las especies sino también guías de identificación

taxonómica que tanto urgen en el Pacífico colombiano.

Bajo el marco del IV y V Crucero de Investigación Científica de la Fundación

Malpelo y otros Ecosistemas con el apoyo del Proyecto UNF-UNESCO-CI expedición

Seascape realizada en diciembre 2006 y marzo 2007, el presente proyecto tiene como

objetivo determinar de manera integral la estructura de la asociación de equinodermos

someros, estableciendo su composición, riqueza de especies, densidad y distribución,

además de brindar información ambiental sobre las características relevantes del hábitat del

SFF Malpelo. Dicho estudio servirá como documento base para posteriores investigaciones

que ayuden a la consolidación de planes de manejo que aseguren una correcta conservación

de las especies.

MISHAL COHEN-RENGIFO

4

EQUINODERMOS DEL SFF MALPELO

MISHAL COHEN-RENGIFO

5

2. MARCO TEÓRICO

Actualmente, dentro del phylum Echinodermata existen al menos unas 7000

especies y 13000 más fosilizadas que datan desde el Cámbrico. Los equinodermos ya eran

conocidos por los griegos hace aproximadamente 4000 años evidenciándose la fascinación

por este grupo en los frescos de las cavernas de Creta (Brusca y Brusca, 1990). Se

distribuyen en cinco clases: Crinoidea con 700 especies alberga organismos comúnmente

conocidos como lirios de mar siendo el grupo con menor riqueza; a los representantes de

Asteroidea se les conoce como estrellas de mar y suman aproximadamente 1800;

Ophiuroidea (ofiuros) presenta la mayor riqueza con 2000; Echinoidea contiene a los erizos

regulares e irregulares (galletas de mar) con 900; y finalmente Holothuroidea o pepinos de

mar con 1200 especies (Ruppert y Barnes, 1995).

El origen de los equinodermos probablemente tuvo lugar en el Precámbrico durante

la invasión a hábitats epibentónicos por parte de un ancestro deuterostomado que se

enterraba en el sustrato. En el Cámbrico se diversificaron rápidamente y se establecieron las

principales formas corporales; pero no fue sino hasta el Paleozóico temprano que

presentaron su máxima radiación para así conformar los cinco taxones principales que se

conocen en la actualidad (Brusca y Brusca, 1990).

Fue Aristóteles quien describió por primera vez al erizo comestible Echinus

esculentus haciendo énfasis en su aparato masticador que ahora se conoce como “linterna

de Aristóteles” y agrupó junto a otros animales a las estrellas y erizos bajo el conjunto de

Anaima dentro de los Ostrakoderma. Más tarde, Carl von Linné agrupó a los invertebrados

en la clase Vermes en donde los equinodermos eran representantes de Mollusca junto con

nudibranquios, poliquetos, celenterados, ctenóforos y priapúlidos. No fue sino hasta 1791

donde Brugiére los reconoció como un grupo distinto y Miller en 1821 los separa

formalmente como phylum (Solís-Marín y Laguarda-Figueras, 1997).

Debido a la elevada cantidad de fósiles y diversidad de formas corporales, se ha

venido presentando desde 1950, una gran controversia en la clasificación de los

EQUINODERMOS DEL SFF MALPELO

equinodermos a tal punto que algunos esquemas reconocen hasta 25 clases. Sin embargo

gracias a la implementación de nuevas técnicas en el campo de la embriología Paul y Smith

en 1984 establecieron la clasificación filogenética más aceptada, la cual esta basada en

diversos caracteres fundamentales en la evolución del grupo (Solís-Marín y Laguarda-

Figueras, 1997). De esta manera se sugiere que se dividen en dos clados monofiléticos, el

subphylum Pelmatozoa que, dentro de los grupos actuales, alberga a los crinoideos y el

Eleutherozoa con las demás clases (Brusca y Brusca, 1990).

Los equinodermos son organismos deuterostomados (Hendler et al., 1995) cuya

característica más llamativa es la derivación secundaria de la simetría pentarradial a partir

de una simetría bilateral ancestral; la primera de estas alude a una división corporal en

cinco partes dispuestas alrededor de un eje central en sentido oral-aboral. Un sistema

ambulacral derivado de la sección izquierda del celoma tripartito, es el carácter más

exclusivo del grupo y está conformado por una serie de canales celómicos y apéndices

superficiales de origen muscular, encargados de la locomoción (Ruppert y Barnes, 1995).

En cuanto a la fisiología del grupo, son cinco las características más relevantes que

se enumeran a continuación. (1) Por lo general el intestino está presente, aunque también

puede estar incompleto o ausente; (2) No exhiben órganos excretores; (3) Cuando están

presentes, las estructuras circulatorias conforman un sistema hemal derivado de las

cavidades celómicas; (4) El sistema nervioso es difuso, descentralizado y esta conformado

por una red nerviosa que se extiende radialmente a partir de un anillo central; y (5)

Mayormente son organismos gonocóricos con desarrollo directo o indirecto (Brusca y

Brusca, 1990).

Este phylum fue nombrado por Bather (1900, En: Lawrence, 1987) como uno de los

más atractivos y distintivos del reino animal por presentar gran variedad de tamaños,

hábitos y formas corporales. Respecto a la primera particularidad pueden encontrarse

equinodermos que oscilan desde pequeños pepinos y ofiuros con tallas inferiores a 1 cm,

hasta estrellas de más de 1 m de diámetro y pepinos que alcanzan los 2 m de largo.

También tienen una gran complejidad respecto a sus hábitos alimenticios, pues los hay

filtradores, suspensívoros, herbívoros, detritívoros, depredadores y comensales.

MISHAL COHEN-RENGIFO

6

EQUINODERMOS DEL SFF MALPELO

En cuanto a sus formas corporales, existen ciertas diferencias de acuerdo a la clase

taxonómica (Fig. 2). Los crinoideos poseen un cuerpo central con cinco o más brazos en

forma de pluma; pueden presentar un pedúnculo en cuyo caso viven adheridos a un

sustrato, o poseer cirros que les permite adherirse a una superficie cuando sea necesario.

Los asteroideos y ofiuroideos también pueden tener de cinco a más brazos que irradian de

un disco central. Los brazos de los ofiuroideos son articulados y serpenteados y en algunas

especies pueden ser ramificados. El cuerpo de los equinoideos está equipado con espinas

móviles de diferentes longitudes; se diferencia la forma esférica de la testa en los

equinoideos regulares y una forma aplanada u ovalada en los irregulares. Finalmente los

holoturoideos presentan un cuerpo fusiforme cuya boca está rodeada por un anillo con

tentáculos (Hendler et al., 1995; Ruppert y Barnes, 1995).

La mayoría de los representantes de este phylum son formas de vida estrictamente

marinas, aunque pueden encontrarse algunas especies en lagunas costeras salobres y

manglares. La colonización del hábitat terrestre no se ha llevado a cabo, debido a la falta de

estructuras osmoreguladoras y excretoras así como por la vía cutánea del intercambio

gaseoso. Se distribuyen ampliamente en los ecosistemas bentónicos de todos los mares del

mundo, exeptuando un pepino pelágico y otro comensal del pez pescador de profundidad

(Ceratias hölbolli Kroyer, 1844). Habitan desde la zona intermareal hasta grandes

profundidades donde incluso pueden llegar a constituir el 90 % de la biomasa (Brusca y

Brusca, 1990).

En cuanto a la importancia ecológica del phylum, los representantes de este grupo

son invertebrados conspicuos de arrecifes coralinos, en donde el cambio de las densidades

de ciertas especies puede tener efectos a largo plazo sobre la estructura de la comunidad

arrecifal (Birkeland, 1988; Hendler, 1995). Birkeland (1988) señala algunos de dichos

efectos: De encontrarse en abundancia, los crinoideos, pueden presentar una influencia

directa sobre el plancton, que es su principal fuente alimenticia, lo cual genera como

consecuencia un desajuste en la comunidad bentónica e íctica generado por la depredación.

En altas densidades, los asteroideos coralívoros, reducen la cobertura de las superficies

coralinas vivas. Slides (1985 En: Birkeland, 1988) demostró que, en vista que los

MISHAL COHEN-RENGIFO

7

EQUINODERMOS DEL SFF MALPELO

ofiuroideos se presentan en grandes densidades, algunos alteran las dimensiones de las

grietas en los corales, resuspendiendo arena a tal grado que varía la distribución de otras

especies. Por otra parte, los equinoideos se encargan de la bioerosión de los arrecifes,

dejando grietas que contribuyen a la complejidad topográfica del mismo. Finalmente, los

holoturoideos afectan la comunidad meiofaunal al alimentarse incidentalmente de larvas

depositadas en la arena, así como contribuyen a la sedimentación de los fondos arrecifales.

Figura 2. Representantes de las cinco clases actuales de equinodermos. A: Crinoideo pedunculado; B: Crinoideo no

pedunculado; C: Asteroideo; D: Ofiuroideo adherido a un gorgonáceo. E: Equinoideo regular; F: Equinoideo irregular; G:

Holoturoideo. Imágenes modificadas de Brusca y Brusca, 1990; Ruppert y Barnes, 1995; Birkeland, 1988.

MISHAL COHEN-RENGIFO

8

EQUINODERMOS DEL SFF MALPELO

Así mismo, el hecho de poseer una gran variedad de hábitos alimentarios muestra su

vital importancia en la red trófica de todos los mares del planeta, pues integran un eslabón

importante ubicándose dentro del bentos oceánico. Según Birkeland (1988), algunos

holoturoideos tropicales que se alimentan de depósitos contribuyen al reciclaje de

sedimentos y al cambio en el tamaño de las partículas ingeridas por acción mecánica

(fraccionamiento) o química (disolución). También, proporcionan y transportan en sus

heces, el material orgánico rico en nutrientes necesario para la producción en vastas zonas

marinas. A nivel de variables que influyen sobre la densidad y distribución de los

equinodermos, Birkeland (1988) indica una tendencia a la disminución de esta conforme la

profundidad aumenta, dado a las bajas temperaturas de aguas profundas y a la disminución

de sustrato algal para alimentarse.

MISHAL COHEN-RENGIFO

9

EQUINODERMOS DEL SFF MALPELO

MISHAL COHEN-RENGIFO

10

3. ESTADO DEL ARTE

3.1 PACÍFICO ORIENTAL TROPICAL (POT)

Los equinodermos conforman uno de los phylum de invertebrados marinos mejor

conocidos y estudiados en el mundo (Hendler et al., 1995). Sin embargo hasta hace poco se

le ha venido dedicando un mayor esfuerzo investigativo en el POT, aunque aún sea

reducido. Esta región se extiende desde el sur de California hasta Perú, y alberga las islas

Guadalupe, Tres Marías, el archipiélago Revillagigedo (México), Clipperton (Francia),

Coco (Costa Rica), Malpelo, Gorgona (Colombia) y el archipiélago de Galápagos

(Ecuador).

Las primeras publicaciones sobre equinodermos del POT, las llevó a cabo A. Verrill

desde 1867 hasta 1871, quien realizó numerosas descripciones y listados de especies de

aguas someras e intersticiales (Maluf, 1988). Las primeras expediciones de aguas profundas

fueron realizadas en el barco de investigación “Challenger” (1873-1876) que incluyeron

estaciones alrededor del archipiélago de Galápagos y el golfo de Panamá. Posteriormente,

la Comisión Pesquera de EE.UU. realizó en 1891, una expedición en el buque “Albatross”

liderada por Agassiz (1892), donde se investigaron las profundidades de las aguas entre

California y Perú. Para mediados del siglo XX, una serie de cruceros realizados por la

Sociedad Zoológica de New York (SZNY), liderados por William Beebe resultaron en

publicaciones tanto de equinodermos de aguas someras como profundas desde el norte de

Baja California hasta Panamá. Deichmann (1938) publicó un listado sistemático de los

holoturoideos de Baja California, Centroamérica y Galápagos colectados en el Pacífico

oriental que estuvieron organizados por la SZNY a través de las expediciones Arcturus

(1925) y Zaca (1937-38). Para 1943, Fraser realizó un compilado sobre la historia de la

exploración, descripción de zonas de muestreo, mapas e información de los cruceros

“Velero III” (1931-1941) de la Fundación Allan Hancock que concentró

EQUINODERMOS DEL SFF MALPELO

especies de hábitats rocosos y constituyeron las expediciones más importantes pues

describen una cantidad significativa de especies para el POT. Deichmann (1958) divulgó la

información sobre holoturoideos obtenida desde 1932 a 1954 durante las expediciones

Velero III y IV.

En México, Caso (1976, 1978a, 1978b, 1980, 1983, 1987) realizó un trabajo

exhaustivo sobre la taxonomía y distribución de los equinodermos del Pacífico mexicano

con nuevos reportes e información sobre este grupo en el área. Maluf (1988), realizó una

revisión completa y detallada sobre los reportes publicados y sin publicar para el POT así

como información sobre la distribución y hábitat del phylum. Sin embargo, pese a que

actualmente existen listados sistemáticos de equinodermos de Galápagos (Maluf, 1991),

Coco (Alvarado, en prensa), Panamá (Lessios, 2005) y del Pacífico mexicano (Solís-Marín

et al., 2005), aún se desconoce la biodiversidad para otras regiones de igual importancia en

el POT.

3.2 PACÍFICO COLOMBIANO

El enfoque de las investigaciones en el Pacífico colombiano se ha centrado

principalmente en peces y corales, debido a la escasez de especialistas en equinodermos

que repercute en la insuficiencia de estudios dedicados al phylum. Dentro de los primeros

trabajos se encuentra el de Neira y von Prahl (1986) quienes agregaron a un listado de

nueve especies, 11 nuevos registros para la isla Gorgona, ampliándose considerablemente

el listado conocido. Ríos (1986 En: Pardo-Angel y Neira, 1990) identificó dos especies de

ofiuroideos que utilizan el coral como hábitat y recurso alimenticio. Cantera y Neira (1987)

en la isla Gorgona, colectaron por primera vez un molusco parásito del equinoideo

Centrostephanus coronatus. En el mismo año Cantera et al., identificaron la asociación del

ofiuro Ophiothela mirabilis con el octocoral Lophogorgia alba (actualmente Leptogorgia

alba). Pardo-Angel et al., (1988) registraron la presencia en el Pacífico colombiano de 70

especies que fueron encontradas en diferentes hábitats, desempeñando un papel

fundamental en la ecología bentónica. En el mismo año, Neira y Cantera reconocieron 17

MISHAL COHEN-RENGIFO

11

EQUINODERMOS DEL SFF MALPELO

especies de equinodermos en Bahía Málaga: seis asteroideos, dos equinoideos, ocho

ofiuroideos y un holoturoideo, de los cuales seis fueron nuevos registros.

Posteriormente, Pardo-Ángel y Neira (1990) publicaron un trabajo sistemático de

cuatro ofiuros y cuatro equinoideos, donde se presentó la descripción, notas ecológicas y

distribución de los organismos. Neira et al., (1992) informaron la presencia de 15 especies

de equinodermos en el Parque Nacional Natural (PNN) Ensenada de Utría (5 asteroideos, 5

equinoideos y 5 ofiuroideos) y una corta descripción de dos nuevos registros para el

Pacífico colombiano (Mithrodia bradleyi y Encope ecuadorensis); la mayoría de estos

estuvieron asociados principalmente a sustrato rocoso. Por otro lado, Schoppe y Werding

(1996) estudiaron el efecto de la actividad excavadora de Echinometra vanbrunti y

observaron al porcelanido Clastotoechus gorgonensis y al pez Acyrtus rubiginosus

habitando las cavidades ocupadas por erizos, encontrando así protección frente a

depredadores.

Así mismo, se encuentran revisiones como la de Arboleda (2002) quien presentó un

documento sobre el estado actual de la riqueza de peces y algunos invertebrados del

Pacífico colombiano, donde resaltó un total de 118 especies de equinodermos sin

considerar a los crinoideos. Toro-Farmer et al. (2004) publicaron los resultados de un

estudio sobre patrones de distribución y la tasa de bioerosión del erizo Centrostephanus

coronatus en Playa Blanca (isla Gorgona), donde si bien se presentaron en bajas

densidades, debido a la acción conjunta con otros organismos bioerodadores y factores

adversos, causaron un desbalance en el proceso de acreción y destrucción del arrecife.

Más recientemente, Neira y Cantera (2005) en una revisión de información

publicada, de literatura gris sobre la taxonomía y ecología de los equinodermos e

investigaciones de campo, encontraron 66 especies en aguas someras de 10 localidades en

diferentes sustratos, siendo los equinoideos y asteroideos los más diversos y abundantes en

fondos rocosos. Finalmente, Ortiz (2006) trabajando con base a material depositado en el

Museo de Historia Natural Marina de Colombia (MHNMC) y en la Colección Nacional de

Equinodermos “Dra. Ma. E. Caso Muñoz” de México, estudió el cambio espicular de

algunos holoturoideos tanto del Caribe como del Pacífico colombiano.

MISHAL COHEN-RENGIFO

12

EQUINODERMOS DEL SFF MALPELO

3.3 SFF MALPELO

Las investigaciones acerca de equinodermos que se han llevado a cabo en el SFF

Malpelo son muy escasas y se han centrado en listados taxonómicos. Dentro de las

primeras resalta la expedición biológica llevada a cabo por el Instituto Smithsonian de

Washington en 1972, donde Downey (1975) informó la presencia de seis especies de

asteroideos (Nidorellia armata, Leiaster callipeplus, Mithrodia bradleyi, Asteropsis

carinifera, Narcissia gracilis malpeloensis y Tamaria stria, siendo N. g. malpeloensis

nueva subespecie y T. stria especie nueva para la ciencia). Así mismo, Birkeland et al.

(1975) mencionaron la presencia de cinco ofiuroideos (Astrodyctum panamense,

Ophiocoma aethips, O. alexandri, Ophiactis savigni y Ophiothela mirabilis) y cuatro

equinoideos (Diadema mexicanum, Eucidaris thouarsii, Tripneustes depressus y

Echinometra sp.).

Iniciando con un periodo en el que el interés por el conocimiento de las especies de

Malpelo generaba la realización de constantes y renovados inventarios biológicos, von

Prahl (1990), informó 17 equinodermos, Brando et al. (1992) aumentaron el inventario a 18

y la Comisión Colombiana de Oceanografía (CCO) (1996) informó 19, siendo la mayoría

estrellas y erizos de mar. Maluf (1991) mencionó 50 especies para Malpelo, de las cuales

ocho son endémicas y el 62 % es compartido con el archipiélago de Galápagos. Más

recientemente, Arboleda (2002) publicó un listado de 27 especies para Malpelo, donde los

holoturoideos Holothuria hilla y Stichopus badionotus son compartidos únicamente con la

isla Gorgona.

Así mismo, en el Plan de Manejo Territorial 2005-2009 del SFF Malpelo (cortesía

Fundación Malpelo) se presentó un listado de 111 especies de equinodermos (sin contar a

los crinoideos) de aguas profundas (hasta 4000 m) que han sido informados desde el año

1975. Sin embargo se realizó una revisión de dicha lista y el total real fue 79, debido a la

cantidad de sinonimias y a fuentes no oficiales de informe. En el 2005, Neira y Cantera

confirmaron la presencia de 20 equinodermos en aguas someras de los cuales ocho son

asteroideos, cinco ofiuroideos, cinco equinoideos y dos holoturoideos.

MISHAL COHEN-RENGIFO

13

EQUINODERMOS DEL SFF MALPELO

MISHAL COHEN-RENGIFO

14

La poca información sobre biodiversidad de equinodermos del SFF Malpelo se

encuentra dispersa en diferentes fuentes bibliográficas. Se estima que para la fecha existen

alrededor de 50 especies considerando principalmente el listado de Maluf (1991) dado su

impacto científico y por ser el más completo.

EQUINODERMOS DEL SFF MALPELO

4. PROBLEMA DE INVESTIGACION

La presente investigación tiene como propósito describir, mediante un estudio de

campo durante diciembre 2006 y marzo 2007 y una revisión bibliográfica, la estructura de

de la fauna de equinodermos del Santuario de Fauna y Flora Malpelo, así como la relación

de las especies con su entorno.

5. OBJETIVOS ESPECÍFICOS

• Comprobar si existe alguna variación temporal, espacial y/o batimétrica en la

composición, número de especies (riqueza), distribución y comportamiento de los

parámetros del hábitat (porcentaje de coberturas y temperatura a profundidad).

• Evaluar la influencia que ejercen algunos parámetros medioambientales del hábitat

sobre la estructura de la fauna de equinodermos y la distribución espacial y

batimétrica de las diferentes especies.

• Determinar el posible patrón de distribución, según el perfil batimétrico de las

especies de equinodermos presentes en la estación El Arrecife.

• Generar un listado sistemático actualizado de la composición de equinodermos del

SFF Malpelo por rango batimétrico.

MISHAL COHEN-RENGIFO

15

EQUINODERMOS DEL SFF MALPELO

6. HIPÓTESIS

• La composición, riqueza de especies, distribución y densidad de la fauna de

equinodermos variará según el mes de muestreo, estación e isóbata, presentando

esta última variable una tendencia a disminuir a medida que aumenta la

profundidad.

• Existe una relación estadística entre los parámetros del hábitat (tales como tipo de

sustrato y temperatura a profundidad) y la composición, riqueza, distribución y

densidad de las especies de equinodermos del SFF Malpelo.

• El perfil de distribución batimétrico y densidad de las especies de la estación El

Arrecife, estará influenciado por los diferentes tipos de sustrato estudiados como

coralino, arenoso, rocoso y de cantos rodados.

• El inventario biológico resultante del presente documento, mostrará una variación

en la composición de especies debido a la zona batimétrica.

MISHAL COHEN-RENGIFO

16

EQUINODERMOS DEL SFF MALPELO

MISHAL COHEN-RENGIFO

17

7. METODOLOGÍA

7.1 ÁREA DE ESTUDIO

El SFF Malpelo se encuentra ubicado entre la latitud 3º51’07’’ N y longitud

81º35’40’’ O (Fig. 3), a 490 km al occidente del puerto de Buenaventura en el Pacífico

colombiano. La isla, es la única que emerge de la dorsal de Malpelo, una cordillera

submarina de origen volcánico que se extiende en dirección noreste-suroeste con 150 millas

de largo y 50 de ancho (Graham, 1975). Se erige desde profundidades abisales de 4000 m

logrando su mayor altura a 360 msnm. Tiene una extensión de 3,5 km2 de área terrestre y

651 km2 de área marina (Fundación Malpelo y otros Ecosistemas Marinos, 2006), aunque

mediante sondeos por debajo de superficie marina, se estima que es hasta 10 veces mayor

(Stead, 1975). Por esta razón, en el 2005 se amplió el área protegida de 651 km2 a 8574 km2

(Fundación Malpelo y otros Ecosistemas Marinos, 2006).

Por ser una isla oceánica, separada de Centro y Suramérica por profundidades

mayores a 3000 m, Malpelo presenta salinidades relativamente constantes entre 32 y 33,

aunque eventualmente puede llegar a 30. La temperatura superficial del mar varía entre 26 y

28°C, pero por debajo de los 30 m puede ser inferior a 20°C. Esta isla presenta una constante

exposición a la acción de las olas, lo cual genera frecuentes derrumbes, dañando

principalmente a la comunidad coralina (Díaz et al., 2000).

La mayor parte del tiempo, el SFF está cubierto por una densa bruma pues se localiza

en la Zona de Convergencia Intertropical (ZCIT), donde confluyen los vientos alisios del

hemisferio norte con los del sur. Por esta razón, la isla está fuertemente influenciada por los

patrones de corrientes que surcan la zona (Fig. 4). La Corriente Ecuatorial del Norte (CCEN)

que se origina en el Pacífico central, es la más importante, manifestando una mayor

intensidad entre los meses de mayo a diciembre. De enero a abril se hace presente la

Corriente de Panamá que, al disminuir, fortalece el giro ciclónico de la Corriente de

EQUINODERMOS DEL SFF MALPELO

Colombia, disminuyéndose notablemente la CCEN. Así mismo las precipitaciones

frecuentes cesan considerablemente durante el periodo seco entre diciembre y marzo

(Brando et al., 1992).

Figura 3. Mapa del SFF Malpelo con sus sitios de buceo. Círculos indicando la ubicación de las 13 estaciones; negro:

estaciones muestreadas en ambos meses, rojo: estaciones muestreadas en un solo mes (no replicables). Imagen modificada

de Fundación Malpelo y Otros Ecosistemas Marinos, 2006.

MISHAL COHEN-RENGIFO

18

EQUINODERMOS DEL SFF MALPELO

De la misma manera, por su localización geográfica dentro del Corredor Marino del

Pacífico Oriental Tropical (CMPOT), Malpelo se convierte en un espacio natural totalmente

interconectado con todo el océano Pacífico, donde por la influencia de diversas corrientes

marinas, como la de Panamá, se propician sucesos como la migración de individuos y

poblaciones de un hábitat a otro, la dispersión de larvas y flujos genéticos de una gran

variedad de especies dentro del POT (Brando et al., 1992). Estos mismos sucesos también

se presentan en conectividad con el Indo-pacífico, en cuyo caso, la dispersión de larvas se

da a través de la barrera marina más grande del mundo (5400 km de extensión) mediante la

CCEN, donde gracias a eventos severos de El Niño, el tiempo de dispersión se reduce de un

promedio de 108 días a sólo 66 (Lessios et al. 1998).

MISHAL COHEN-RENGIFO

19

EQUINODERMOS DEL SFF MALPELO

Figura 4. Corrientes superficiales del Pacífico Oriental Tropical que afectan al SFF Malpelo. Imagen modificada de

Brando et al., 1992.

MISHAL COHEN-RENGIFO

20

EQUINODERMOS DEL SFF MALPELO

El medio marino de la isla, se caracteriza por presentar acantilados escarpados y

paredes verticales que descienden unos 90 m y se continúa con una plataforma que se

extiende hasta los 126 m de profundidad. En la zona submareal de los acantilados rocosos es

común encontrar organismos bioerodadores como erizos y estrellas de mar, hasta los 6 m.

Estos últimos también se observan hasta aproximadamente 30 m (Brando et al., 1992). La

formación coralina más desarrollada se denomina El Arrecife y exhibe un claro patrón de

zonación, definido por tres unidades ecológicas (Fig. 5). La primera de 9 – 12 m dominada

por el coral Pocillopora capitata, la segunda de 14 – 18 m donde abundan los corales

Porites lobata y Pavona clavus y finalmente de 18 – 27 m con Gardinoseris planulata

(Díaz et al., 2000).

Figura 5. Perfil esquemático idealizado de la zonación ecológica coralina en El Arrecife de la Isla Malpelo. Costroc:

Algas incrustantes. Pcap: Pocillopora capitata. Pav-Por: Pavona clavus y Porites lobata. Gpla: Gardinoseris planulata.

Imagen modificada de Díaz et al., 2000.

MISHAL COHEN-RENGIFO

21

EQUINODERMOS DEL SFF MALPELO

7.2 FASE DE CAMPO

El muestreo formó parte de un estudio regional para evaluar los ecosistemas

marinos someros en las islas que conforman el CMPOT, aunque se mantuvo como una

investigación independiente del mismo. Sin embargo, se empleó la metodología estándar de

Edgar et al. (2004) aplicada para el CMPOT. Los muestreos se llevaron a cabo del 4 al 14

de diciembre de 2006 y del 5 al 15 de marzo de 2007.

7.2.1 Transectos horizontales

Se muestrearon en total 13 estaciones alrededor del SFF Malpelo (Fig. 3), de las que

sólo seis pudieron replicarse en ambos meses, por lo que el análisis comparativo temporal,

espacial y batimétrico se realizó únicamente con dichas seis, que se describen a

continuación. En el Arrecife (AR) se observa una topografía suficientemente plana como

para beneficiar el crecimiento de corales, por lo cual se encuentra la mayor formación

coralina de la isla; las paredes verticales raramente exceden los 8 m de profundidad. En la

Pared del Fantasma (FA) se observan relieves muy inclinados que descienden hasta

aproximadamente 14 m a partir de donde la pendiente se suaviza para dar lugar a la

segunda zona de coral importante. La Pared del Náufrago Norte (NAN) y el Freezer (FR)

presentan un gran sector donde las paredes verticales exceden los 20 m de profundidad, en

el FR existe una población notoria de octocorales. La Bahía de la Nevera (BNE) y la

Nevera (NE) tienen una pequeña zona con corales, presenta pocas pendientes pronunciadas

y una cantidad considerable de cantos rodados y peñas; en BNE se observó una pequeña

área con octocorales.

En las seis estaciones de muestreo, mediante buceo SCUBA, se trazaron tres

transectos, a 8, 14 y 20 m de profundidad, considerando la zonación ecológica coralina que

predomina en la mayor parte de la isla. Cada uno tuvo una longitud de 50 m y se ubicó

MISHAL COHEN-RENGIFO

22

EQUINODERMOS DEL SFF MALPELO

paralelo a línea de costa de la isla, con un rango de observación por cada lado de 1 m para

examinar un total de 100 m2 de área por transecto. Así se obtuvieron 36 transectos (tres

profundidades en cada una de las seis estaciones comunes, en dos meses de muestreo),

donde se contabilizó la cantidad de individuos por especie, observando entre grietas y

corales pero sin remover el sustrato. Los especimenes fueron fotografiados para una

posterior identificación debido a que dentro del SFF Malpelo se prohíben las colectas.

A medida que se recorrió cada transecto, se realizó una descripción del hábitat

tomando datos del tipo del sustrato medido en términos de porcentaje de cobertura arenosa

(Are), coralina (Cor) y algal (Alg). Así mismo, se determinaron parámetros del hábitat al

inicio de cada inmersión. La temperatura a profundidad se midió empleando un computador

de buceo Aladin Prime. De manera cualitativa se midió la intensidad de la corriente que

primó durante el recorrido por el transecto, estableciendo categorías como sin corriente,

leve, media o fuerte. La proveniencia del viento se determinó mediante el movimiento de

una bandera puesta en proa y una brújula que indicó la dirección del viento. Finalmente,

para la determinación cualitativa de la transparencia del agua se establecieron categorías en

donde si el buzo podía ver claramente a una distancia mayor a 30 m era excelente, buena

entre 15 y 30 m, regular entre 5 y 15 m y mala menor a 5 m.

7.2.2 Transectos verticales

Para determinar un posible patrón de distribución batimétrica de los equinodermos

se escogió la estación Arrecife (Fig. 3), debido a que presenta la formación coralina más

importante de Malpelo además de un amplio arenal que proporcionan un hábitat

heterogéneo adecuado para las cuatro clases de equinodermos. De esta manera se llevó a

cabo un descenso hasta los 30 m de profundidad a partir de donde se extendió el flexómetro

perpendicularmente a la línea de costa y siguiendo el relieve de la zona, hasta la superficie

del mar. Estos transectos verticales tuvieron un área variable, dependiente de la topografía

del lugar y fueron divididos en rangos batímetricos cada 5 m. Así, se obtuvieron seis

rangos: 30-25 m, 25-20 m, 20-15 m, 15-10 m, 10-5 m y 5-0 m, en los cuales se realizó el

MISHAL COHEN-RENGIFO

23

EQUINODERMOS DEL SFF MALPELO

mismo procedimiento que en los transectos paralelos a la costa, con la diferencia del tipo de

sustrato, el cual se categorizó en cuatro grupos: corales, roca, cantos rodados y arena. Para

ello, se modificó la descripción de Végas-Vélez (1980) según el tamaño de las partículas

que se indica a continuación.

- Roca firme o macizos rocosos: amplias extensiones inmóviles. Dentro de esta categoría

también se incluyó a las peñas, que son rocas partidas en grandes pedazos difícilmente

movibles por la acción del oleaje.

- Cantos rodados: partículas desde 64 a 256 mm.

- Arena: partículas desde 0.02 a 2 mm. Se incluyó también a las gravas con un tamaño entre

2 a 64 mm.

Cabe notar que la roca firme, cantos rodados y gravas de mayor tamaño, estuvieron

mayormente colonizadas por algas incrustantes y en menor proporción por esponjas,

corales blandos, cirripedios, entre otros. Sólo en raras ocasiones se encontraron rocas

descubiertas las cuales se observaron hacia la parte más somera. Por cuestiones logísticas y

de seguridad personal sólo fue posible extender tales transectos en dos ocasiones de

diciembre y en tres de marzo.

7.3 FASE DE GABINETE

Debido a que la colecta de especimenes en Malpelo no fue permitida, la

identificación se realizó en campo con la asesoría de un experto y se tomaron fotografías de

cada especie para su posterior confirmación con taxónomos, en el laboratorio de la

Universidad del Valle, en el Museo de Historia Natural Marina de Colombia (MHNMC)

del INVEMAR, en el Laboratorio de Ecología y Sistemática de Equinodermos del Instituto

de Ciencias del Mar y Limnología (ICML) de la Universidad Nacional Autónoma de

México (UNAM) y adicionalmente, algunas fotografías fueron enviadas al Smithsonian

Institution de Washigton D.C.

MISHAL COHEN-RENGIFO

24

EQUINODERMOS DEL SFF MALPELO

7.3.1 Parámetros del hábitat

Se tabularon los datos de los parámetros del hábitat en una matriz, empleando el

programa Microsoft Excel 2003. Debido a que factores como: intensidad de la corriente

(Corr), proveniencia del viento (Vien) y transparencia del agua (Trans) son datos

cualitativos, fueron empleados únicamente para la descripción del hábitat, mientras que las

variables cuantitativas: temperatura a profundidad y porcentajes de cobertura arenosa,

coralina y algal, se utilizaron para la comparación temporal, espacial y batimétrica.

Con el fin de establecer si existe una diferencia estadísticamente significativa en

cuanto a los parámetros cuantitativos de manera temporal, se realizó la prueba no

paramétrica de U-Mann-Whitney (Wilcoxon) con el programa Stat Graphics 5.0, dado que

los datos no siguieron una distribución normal ni después de ser transformados. No fue

posible establecer diferencias entre estaciones ni entre profundidades debido a la poca

cantidad de datos.

7.3.2 Estructura y composición de la asociación de equinodermos del SFF Malpelo

Se elaboraron matrices, tablas y gráficas necesarias para la determinación de la

composición taxonómica y riqueza de especies, así como para la comparación temporal,

espacial y batimétrica de la fauna de equinodermos y de la población de Diadema

mexicanum (especie notoriamente dominante), empleando el programa Microsoft Excel

2003. Con el fin de comparar las variaciones, se promediaron todos aquellos transectos que

comparten entre sí el mes de muestreo, estaciones y profundidades.

Para el desarrollo del inventario biológico de los equinodermos de Malpelo, se

corroboró la identificación de los ejemplares almacenados en el MHNMC, utilizando las

guías y claves de Mortensen (1928, 1943, 1950), Deichmann (1938), Fell (1960), Rowe

(1969), Pérez-Farfante (1959), Clark y Downey (1992), Hendler et al. (1995), Hickman

(1998) y Lessios (2005).

MISHAL COHEN-RENGIFO

25

EQUINODERMOS DEL SFF MALPELO

Así mismo, se realizó una revisión bibliográfica (Colección de California Academy

of Science; Colección del National Museum of Natural History, Smithsonian Institution,

Washington D. C. –USNM-; Birkeland et al. 1975; Downey, 1975; Maluf, 1988; von Prahl,

1990; Brando et al. 1992; Hickman, 1998; Arboleda, 2002 y Neira y Cantera, 2005) para

establecer un listado de equinodermos de la isla, de consulta general, tanto de la zona

somera como de profundidad.

7.3.2.1 Análisis de Similitud

Como primera medida de estadística inferencial, se determinó la similitud existente

entre las densidades y entre los factores del hábitat (temperatura a profundidad, coberturas

coralina, arena y algas) comparando los 36 transectos de la matriz de los mismos. Se

emplearon técnicas multivariadas con el programa Primer 5.2.2, utilizando como

herramienta el Análisis de Clasificación Cluster, como medida de similitud la de Bray-

Curtis o distancia euclidiana y mediante el método de agrupamiento simple (por desconocer

la estructura de los grupos).

Se realizó un dendrograma con las densidades de todos los equinodermos

observándose que la gran cantidad del erizo negro Diadema mexicanum enmascara a las

demás especies, razón por la cual, se hizo por separado un dendrograma con las densidades

de todas las especies y otro excluyendo al erizo negro. Con el fin de establecer si cada uno

de los dendrogramas arrojado son una representación fiel de los datos originales de cada

matriz, se evaluó el índice de correlación cofenético a partir de la matriz de similaridad

arrojada por Primer 5.2.2, donde sí el valor está entre 0.65 – 0.75, se confirma una fiel

representación de los datos, por lo cual no cabe la necesidad de realizar ninguna

transformación de los mismos, a excepción del caso 2 donde se empleó la función log(x+1)

(Ramírez, 1999).

Para el establecimiento de los grupos generados en cada dendrograma, se consideró

como grupo homogéneo a todo aquel que internamente, presentáse un porcentaje de

similitud superior a 50 % o inferior a 50 unidades de distancia (Ramírez, 1999).

MISHAL COHEN-RENGIFO

26

EQUINODERMOS DEL SFF MALPELO

7.3.2.2 Índice de estabilidad

El índice de fluctuación de Dubois, se realiza a partir de una modificación del índice

de diversidad de Shannon-Wiener y permite cuantificar el grado de la estabilidad en las

diferentes estaciones de muestreo de un conjunto de variables. Con esta herramienta, se

busca determinar los cambios en la densidad de las poblaciones de equinodermos de

Malpelo, como consecuencia de variaciones en las condiciones del hábitat e identificar el

factor o factores que puedan ser responsables de dicho cambio (Guisande-Gonzáles et al.,

2006).

El índice emplea la siguiente fórmula: ∑ =
=

s

i
im

i
i p

p
pD

1 2log ,

Donde:

s = número de variables

pi = proporción relativa de la variable i en una estación específica.

pim = estado de referencia, que se calcula como la media de pi para la variable i en la

estación

En el caso de la variable densidad, en vista de la gran cantidad de ceros en las

muestras, se le sumó una unidad a cada dato. Por otro lado, debido a que los factores

expresan unidades diferentes se procedió con la estandarización de todos los datos a una

escala de 0 a 1.

Se aplica la siguiente fórmula a cada valor:
MinMax

MinxVE
−

−
= ,

Donde:

VE = valor estandarizado

x = cada uno de los valores por factor

Min y Max = valor mínimo y máximo de cada factor, respectivamente

7.3.2.3 Prueba de correlación múltiple BIOENV

Para determinar cuál es la combinación de parámetros del hábitat que mejor

explique la estructura y composición de la fauna de equinodermos de Malpelo, se realizó la

MISHAL COHEN-RENGIFO

27

EQUINODERMOS DEL SFF MALPELO

prueba de correlación múltiple BIOENV, empleando el método de correlación armónica de

Spearman (ρw) que oscila entre -1 y 1. Se partió de la premisa que si la serie de variables

ambientales responsables de dicha estructura fuera conocida, entonces se espera que los

transectos que tengan valores similares para estas variables, también tengan una

composición específica similar. Por esta razón, una ordenación basada en la información

del hábitat puede agrupar estaciones de la misma manera que lo haría con la biológica. Así,

una o la combinación de varios parámetros ambientales determinará la estructura de la

asociación del phylum (Clarke y Warwick, 2001).

Para asegurar que todos los parámetros del hábitat puedan o no estar influyendo en

la estructura de la fauna de equinodermos, se corrió un Draftsman plot (con datos

estandarizados a escala 0 a 1 para evitar la influencia de las diferentes unidades de medida),

lo cual generó gráficas de dispersión para cada combinación posible de variables. No se

incluyeron las variables cualitativas intensidad de la corriente, transparencia del agua, ni

proveniencia del viento, dado que sus asignaciones numéricas están sujetas a subjetividad.

De esta manera, se examinó si existe colinearidad entre todos los posibles pares de

variables, dada por la distribución normal de cada una que se indica en el Draftsman plot

por una tendencia hacia la linealidad de las relaciones. De existir sesgo en cualquiera de los

ejes, se procede a transformar todos los datos con la función log10(x+1) por la existencia de

datos con valor cero. Si después de la transformación aún existen parejas de variables con

coeficientes de correlación altos, se descarta una de las dos puesto que de introducirlas al

análisis BIOENV, le resta potencialidad al arrojar resultados muy similares para ambas

(Clarke y Warwick, 2001).

7.3.3 Densidad del erizo negro Diadema mexicanum

En vista de las altas densidades del erizo negro, se decidió realizar por aparte un

breve estudio para determinar si existe una diferencia estadísticamente significativa en

cuanto a la densidad de D. mexicanum de manera temporal, espacial y batimétrica. Para ello

se empleó la información obtenida a partir del muestreo de la composición de

MISHAL COHEN-RENGIFO

28

EQUINODERMOS DEL SFF MALPELO

MISHAL COHEN-RENGIFO

29

equinodermos y se seleccionó sólo los correspondientes a D. mexicanum. Dada la

normalidad de los datos y la homogeneidad de varianzas, se escogieron las pruebas

paramétricas t-Student (k = 2) para la comparación temporal y ANOVA (k ≥ 3) para la

espacial y batimétrica. De existir diferencias se procede a correr el test de múltiples rangos

de Duncan para determinar de manera puntual dónde radican dichas discrepancias.

7.3.4 Distribución batimétrica (vertical) en El Arrecife

Con la finalidad de establecer la distribución batimétrica de los equinodermos de la

estación El Arrecife, se empleó la información obtenida a partir de los transectos verticales.

Para el caso de los porcentajes de coberturas se estableció, mediante la prueba no

paramétrica Kruskall-Wallis (k ≥3), la no existencia de diferencias significativas a nivel de

sustrato coralino, peñas, cantos rodados y arenoso entre los transectos. Para los datos de

densidades, se obtuvo que no existen diferencias significativas entre los rangos batimétricos

empleando el mismo método, a excepción del rango 0-5 m, donde se usó U-Mann-Whitney

(k = 3). De esta manera se tabuló una sóla matriz con los promedios de las coberturas y

abundancias y se procedió a la esquematización del perfil de El Arrecife.

Por otro lado, para determinar si existen similitudes entre rangos de profundidad

tanto de la estructura comunitaria como por tipos de sustrato, se empleó el análisis de

clasificación cluster en el programa Primer 5.2.2. Se utilizó como medida la similitud de

Bray-Curtis para los datos biológicos y distancia euclidiana para los parámetros del hábitat.

Además, se corrió un Draftsman Plot para descartar factores que se encuentren relacionados

entre si y así poder determinar mediante la prueba de correlación múltiple BIOENV, cual es

el tipo de sustrato que más influye en la distribución vertical de los equinodermos de

Malpelo.

EQUINODERMOS DEL SFF MALPELO

8. RESULTADOS

Se muestrearon un total de 13 estaciones (Fig. 3) Arrecife (AR), Pared del Fantasma

(FA), Bahía de la Nevera (BNE), la Nevera (NE), el Freezer (FR), Pared del Náufrago

Norte (NAN), Náufrago Norte Central (NAC) y Sur (NAS), D’artagnan (DA), Bajo del

Ancla (AN), Sahara (SH), Scuba (SC) y Pared del Resguardo (RE), de las cuales, las seis

primeras son comunes para ambos meses. Las siete restantes no pudieron replicarse por

cuestiones de seguridad personal a causa de condiciones metereológicas adversas. Así, para

efectos comparativos del estudio, el análisis estadístico se llevó a cabo únicamente en las

estaciones comunes a ambos meses de muestreo.

8.1 PARÁMETROS DEL HÁBITAT

 La tabla 1 muestra los factores medioambientales con sus respectivos promedios,

desviación estándar y valores mínimo y máximo que se midieron en los 36 transectos

muestreados. Se observó que la baja desviación estándar del factor temperatura profunda (T

prof) de cada transecto, indica valores muy estables mientras que el porcentaje de cobertura

arenosa, coralina y algal fluctúan considerablemente, registrándose para la tercera valores

entre 13 y 96 % en marzo.

Respecto a las variables cuantitativas, la Tprof presentó diferencias significativas

entre las medianas de los meses muestreados (W = 0; p < 0.005) presentando una tendencia

a disminuir, pasando de un promedio de 27.96 ± 0.95 °C en diciembre a 24.33 ± 1.68 °C en

marzo. La temperatura máxima de 30 °C, se observó en diciembre mientras que la mínima

de 19°C en marzo (Fig. 6). Cabe resaltar que se midieron datos de temperatura a lo largo de

periodos de inmersión registrándose valores entre 17 y 18 °C por debajo de los 24 m

diferentes al promedio registrado, lo que podría indicar un indicio de termoclina. No se

determinaron diferencias estadísticamente significativas entre las medianas de las tres

MISHAL COHEN-RENGIFO

30

EQUINODERMOS DEL SFF MALPELO

profundidades ni en diciembre ni en marzo (K-W = 0.38, p = 0.82 y K-W = 5.04, p = 0.08,

respectivamente). A nivel de estación, la temperatura profunda, tuvo las mayores

diferencias temporales en el Arrecife y en la Pared del Fantasma, en la primera el promedio

pasó de 28.33 ± 0.57 a 22.33 ± 2.89 °C y en la segunda de 29.23 ± 1.33 a 23.33 ± 1.53 °C

en diciembre y marzo, respectivamente.

Figura 6. Temperatura profunda (Tprof) promedio y desviación estandar, en diciembre 2006 (D) y marzo 2007 (M) del

SFF Malpelo

No se observaron diferencias estadísticamente significativas entre los meses de

muestreo del porcentaje de cobertura arenosa (W = 219, p = 0.071), coralina (W = 165, p =

0.94), o algal (W = 171, p = 0.79). Considerando esto, se corrió el test de Kruskal-Wallis

con los datos originales de porcentajes de cobertura sin hacer distinción entre meses. La

prueba indicó discrepancias entre los tres tipos de sustratos (K-W = 65.25; p = 0; g.l. = 2) y

con el test de Duncan entre todos los contrastes (alga-arena = 55.86; alga-coral = 40.17;

arena-coral = 15.69). De esta manera se graficaron los valores de cada cobertura según el

mes de muestreo y se obtuvo una mayor dominancia de las algas, seguido por coral y

finalmente por arena, notándose en sus desviación estándar, fluctuaciones considerables de

las variables (Fig. 7).

MISHAL COHEN-RENGIFO

31

EQUINODERMOS DEL SFF MALPELO

Así mismo, la cobertura algal fue la predominante en todas las estaciones (Fig. 8)

presentando un porcentaje promedio máximo de 74.33 ± 16.46 % en la Nevera. El Arrecife

fue la estación con menos algas (41.33 ± 26.05 %) y con mayor cobertura coralina (31.67 ±

26.58 %). La cobertura arenosa tuvo los valores más pequeños de porcentaje, siendo el

Freezer el que presentó el menor valor promedio con el 2.33 ± 3.01 % (Fig. 8) (Tabla 1).

Figura 7. Porcentaje promedio de la cobertura arenosa (Are), coralina (Cor) y algal (Alg) en el SFF Malpelo durante el

muestreo.

-10
0

10
20
30
40

50
60
70

80
90

Are Cor Alg

Estaciones

Po
rc

en
ta

je
 d

e
co

be
rt

ur
a

Arrecife Pared del Fantasma Pared del Náufrago Bahía de la Nevera Nevera Freezer

Figura 8. Porcentaje promedio de ambos muestreos de la cobertura arenosa, coralina y algal en las diferentes estaciones

en el SFF Malpelo.

MISHAL COHEN-RENGIFO

32

EQUINODERMOS DEL SFF MALPELO

MISHAL COHEN-RENGIFO

33

En las diferentes profundidades, se destacan tres aspectos: (1) la cobertura algal fue

mayor a 8 m de profundidad. (2) A menores profundidades la cobertura coralina exhibe

porcentajes mayores. (3) La cobertura arenosa presenta valores que aumentan con la

profundidad (Fig. 9).

-10
0

10
20
30
40
50
60
70
80
90

8 m 14 m 20 m
Profundidad

Po
rc

en
ta

je
 d

e
co

be
rt

ur
a

Arenosa Coralina Algal

Figura 9. Porcentaje promedio de ambos muestreos de la cobertura arenosa, coralina y algal en las diferentes

profundidades en el SFF Malpelo.

Los factores proveniencia del viento e intensidad de la corriente, son informativos

en el sentido que ayudan a dilucidar ciertas características medioambientales de la isla

Malpelo respecto a las dos temporadas climáticas: de mayo a diciembre influenciado por

los vientos alisios del sur y por la Contracorriente Ecuatorial (CCE); y de enero a abril por

los alisios del norte y la Corriente de Panamá que fortalece el giro ciclónico de la Corriente

de Colombia (Brando et al., 1992).

Se observó que existen variaciones en Vien. sobre cada estación de muestreo y entre

los meses. En la figura 10, se indican las estaciones, cuyas flechas hacen referencia a la

dirección de donde provino. Así, AR fue una estación protegida en ambos meses, FA

protegida en diciembre y expuesta en marzo; NAN, FR, BNE y NE protegidas en marzo y

parcialmente expuestas en diciembre puesto que la dirección del viento fluyó de manera

paralela a la línea de costa.

EQUINODERMOS DEL SFF MALPELO

Tabla 1. Parámetros del hábitat en los 36 transectos en las estaciones de muestreo en el SFF Malpelo en diciembre 2006 y marzo 2007. Prof: profundidad; T prof: Temperatura a profundidad; Coberturas arenosa (Are), coralina (Cor) y algal (Alg); Corr: Intensidad de la corriente; Trans: transparencia del agua; Vien: proveniencia del viento.

 Diciembre 2006 Marzo 2007 Promedio de ambos meses
ESTACION Prof Tprof (°C) Are (%) Cor (%) Alg (%) Corr Trans Vien Tprof (°C) Are (%) Cor (%) Alg (%) Corr Trans Vien Are (%) Cor (%) Alg (%)

 8 28 5 20 75 Leve Buena Norte 24 15 20 65 Media Mala Norte
Arrecife 14 28 (28.33 ± 0.57) 5 45 50 Sin corriente Excelente Norte 24 (22.33 ± 2.89) 7 80 13 Sin corriente Regular Norte 17.33 ± 26.17 31.67 ± 26.58 41.33 ± 26.05

 20 29 2 10 30 Leve Excelente Sin viento 19 70 15 15 Sin corriente Buena Norte
 8 30 5 45 50 Media Excelente Norte 25 5 19 76 Sin corriente Buena Sureste

Pared del Fantasma 14 30 (29.23 ± 1.33) 5 10 85 Sin corriente Excelente Norte 23 (23.33 ± 1.53) 12 23 65 Sin corriente Regular Sureste 5.67 ± 3.33 31.17 ± 22.30 63.17 ± 20.95
 20 28 2 70 28 Media Buena Suroeste 22 5 20 75 Sin corriente Regular Sureste
 8 28 7 40 53 Media Buena Suroeste 26 8 12 80 Media Regular Sureste

Pared del Náufrago Norte 14 28 (27.67 ± 0.58) 35 2 63 Leve Buena Suroeste 25 (25.33 ± 0.58) 8 23 69 Leve Regular Sureste 15.33 ± 13.47 13.0 ± 15.90 71.67 ± 14.83
 20 27 30 1 69 Sin corriente Buena Suroeste 25 4 0 96 Sin corriente Regular Sureste
 8 27 12 21 67 Fuerte Buena Suroeste 26 10 20 70 Media Buena Noreste

Bahía de la Nevera 14 27 (26.90 ± 0.52) 10 20 70 Fuerte Buena Suroeste 25 (25.33 ± 0.58) 7 20 73 Fuerte Buena Noreste 8.67 ± 3.20 20.17 ± 3.19 71.17 ± 2.79
 20 28 3 25 72 Leve Buena Suroeste 25 10 15 75 Leve Buena Noreste
 8 29 0 10 90 Media Regular Suroeste 25 5 0 95 Media Regular Sureste

Nevera 14 28 (28.0 ± 0.50) 2 48 50 Leve Buena Suroeste 24 (24.33 ± 0.58) 2 25 73 Media Regular Sureste 4.33 ± 3.72 21.33 ± 16.27 74.33 ± 16.46
 20 28 7 20 73 Leve Buena Suroeste 24 10 25 65 Leve Regular Sureste
 8 28 0 10 90 Media Buena Suroeste 26 2 78 20 Leve Buena Este

Freezer 14 28 (27.60 ± 0.0) 0 30 70 Media Buena Suroeste 25 (25.33 ± 0.58) 7 45 48 Leve Buena Este 2.33 ± 3.01 30.5 ± 27.49 67.2 ± 28.5
 20 28 0 5 95 Leve Buena Suroeste 25 5 15 80 Sin corriente Buena Este

Promedio y desviación estándar 27.96 ± 0.95 7.22 ± 9.85 24.0 ±18.91 65.56 ±19.17 - - - 24.33 ± 1.68 10.67 ± 15.19 25.28 ± 21.82 64.06 ± 24.62 - - -
Mínimo 27 0 1 28 - - - 19 2 0 13 - - -
Máximo 30 35 70 95 - - - 26 70 80 96 - - -

MISHAL COHEN-RENGIFO

34

EQUINODERMOS DEL SFF MALPELO

Figura 10. Proveniencia del viento en cada estación de muestreo en el SFF Malpelo en diciembre 2006 (flechas negras) y

marzo 2007 (flechas blancas). AR: Arrecife; FA: Pared del Fantasma; NAN: Pared del Náufrago Norte; BNE: Bahía de la

Nevera; NE: Nevera; FR: Freezer. Imagen modificada de Fundación Malpelo y Otros Ecosistemas Marinos, 2005.

En cuanto a la transparencia del agua en diciembre se mantuvo por lo general

buena, a excepción del Arrecife y la Pared del Fantasma que fue excelente (> 30 m). Por su

parte, en marzo primó en la mayoría de las estaciones y en todas las profundidades una

visibilidad regular (10 – 15 m), menos en la Bahía de la Nevera y Freezer donde fue buena

(15 – 20 m). Respecto a la intensidad de la corriente, se observaron fluctuaciones

constantes, variando, en diciembre de leve a fuerte, mientras que en marzo lo hizo de una

condición sin corriente a media (Tabla 2).

 MISHAL COHEN-RENGIFO

35

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

36

Tabla 2. Intensidad de la corriente y transparencia del agua en las diferentes estaciones por mes de muestreo en el SFF

Malpelo.

 Intensidad de la corriente Transparencia del agua
 Diciembre 2006 Marzo 2007 Diciembre 2006 Marzo 2007
Arrecife Leve Sin corriente Excelente Regular
Pared del Fantasma Media Sin corriente Excelente Regular
Pared del Naúfrago Media Leve Buena Regular
Bahía de la Nevera Fuerte Media Buena Buena
Nevera Leve Media Buena Regular
Freezer Media Leve Buena Buena

8.2 ESTRUCTURA Y COMPOSICIÓN DE LOS EQUINODERMOS DEL SFF

MALPELO

8.2.1 Composición taxonómica

En total, se encontraron 26 especies de equinodermos, de los cuales la mayoría (15;

57.69 %) se presentaron en las seis estaciones comunes, cinco en las siete restantes y seis

fuera de los transectos (Tabla 3). Para este apartado, se mostrarán los resultados

provenientes de los trece transectos y fuera de ellos, dado que aportan información

relevante para dar un mejor estimado de la composición real del phylum en la isla. Así, los

equinodermos observados en todas las estaciones, se distribuyeron en cuatro clases, siete

órdenes y 11 familias, perteneciendo 11 especies a la clase Asteroidea (42.31 %), ocho a

Echinoidea (30.77 %), seis a Holothuroidea (23.08 %) y una a Ophiuroidea (3.84 %).

EQUINODERMOS DEL SFF MALPELO

Tabla 3. Composición de equinodermos del SFF Malpelo, con su respectiva clasificación taxonómica (Deichmann, 1938; Rowe, 1969; Pawson, 1970; Clark, 1982; Caso, 1983; Clark y Downey, 1992 y Hendler et

al., 1995) y observaciones de avistamiento. AS: Asteroidea; OP: Ophiuroidea; EC: Echinoidea; HO: Holothuroidea: *: Presentes fuera de las estaciones comunes para ambos meses; °: Presentes fuera de los

transectos; prof: de profundidad; MO: Bajo del Monstruo; AN: Bajo del Ancla; AR: Arrecife; FA: Pared del Fantasma; D: diciembre; M: marzo

CLASE ORDEN FAMILIA ESPECIE Obervaciones de avistamiento

AS Valvatida Asterdodiscididae Amphiaster insignis Verrill, 1868 ° Entre 40-60 m prof en MO de M.

 Asteropseidae Asteropsis carinifera (Lamarck, 1816) ° A 27 m prof en AN de D.

 Oreasteridae Nidorellia armata (Gray, 1840)

 Pentaceraster cumingi (Gray, 1840)

 Ophidiasteridae Pharia pyramidatus (Gray, 1840) *

 Phataria unifascialis (Gray, 1840) *

 Narcissia gracilis malpeloensis Downey, 1975 ° Entre 40-60 m prof en MO de M.

 Morfotipo Ophidiasteridae1 ° Entre 14-20 m prof en AR de D y M. Dos individuos

 Morfotipo Ophidiasteridae2 ° Entre 40-60 m prof en MO de M. Individuo muerto

 Mithrodiidae Mithrodia bradleyi Verrill, 1870

 Acanthasteridae Acanthaster planci (Linnaeus, 1758)

OP Ophiurida Ophiothrichidae Ophiothela cf. mirabilis Verrill, 1867

EC Cidariida Cidaridae Eucidaris thouarsii (Valenciennes, 1846)

 Hesperocidaris asteriscus H.L. Clark, 1948*

 Diadematida Diadematidae Centrostephanus coronatus (Verrill, 1867)

 Diadema mexicanum A.Agassiz, 1863

 Temnopleurida Toxopneustidae Toxopneustes roseus (A.Agassiz, 1863)

 Tripneustes depressus (A.Agassiz, 1863)

 Echinoida Echinometridae Echinometra vanbrunti A. Agassiz, 1863*

 Spatangoida: Brissidae Brissus obessus Verrill, 1867 ° A 14 m prof en FA de D y M. Esqueleto

HO Aspidochirotida Holothuridae Holothuria (Thymiosycia) hilla Lesson, 1830

 Holothuria (Halodeima) kefersteini Selenka, 1867

 Holothuria (Mertensiothuria) leucospilota (Brandt, 1835) *

 Holothuria (Mertensiothuria) fuscocinerea Jaeger, 1833

 Stichopidae Stichopus fuscus (Ludwig, 1874)

 Isostichopus horrens Selenka, 1867

 MISHAL COHEN-RENGIFO

37

EQUINODERMOS DEL SFF MALPELO

La clase Echinoidea presentó la mayor cantidad de órdenes, mientras que las clases

Asteroidea, Ophiuroidea y Holothuroidea estuvieron compuestos por un solo órden. Entre

estos, el orden Valvatida con 42 % presentó el mayor número de especies seguido por

Aspidochirotida con 23 % y Ophiurida, Echinoida y Spatangoida con 4 % (Fig. 11).

0
5

10
15
20
25
30
35
40
45

Asteroidea Ophiuroidea Echinoidea Holothuroidea

%

Valvatida Ophiurida Cidariida Diadematida
Temnopleurida Echinoida Spatangoida Aspidochirotida

Figura 11. Distribución porcentual de los órdenes en los que se distribuyen las diferentes especies, según la clase

taxonómica en ambos meses en el SFF Malpelo.

8.2.2 Riqueza (número de especies)

Marzo en comparación con diciembre presentó una mayor riqueza con 13 especies

distribuidas en las cuatro clases registradas, siendo Holothuroidea y Echinoidea quienes

mostraron el mayor número de especies con cinco cada una, seguida por Asteroidea con

dos y Ophiuroidea con uno. Esta última clase, estuvo siempre asociada al octocoral

Leptogorgia alba y únicamente fue observada en este mes. Echinoidea presentó una alta

relevancia en el estudio dado que exhibio la mayor riqueza tanto en ambos meses (Fig. 12)

como en todas las estaciones (Fig. 13) y profundidades (Fig. 14), oscilnado su presencia

entre tres a cinco especies.

 MISHAL COHEN-RENGIFO

38

EQUINODERMOS DEL SFF MALPELO

0
2
4
6
8

10
12
14

Diciembre 2006 Marzo 2007

N
úm

er
o

de
 e

sp
ec

ie
s

Asteroidea Ophiuroidea Echinoidea Holothuroidea

Figura 12. Riqueza de especies por clase de equinodermos del SFF Malpelo, en cada mes de muestreo.

En el caso de la riqueza por estaciones en este mes, la estación con mayor número

de especies fue El Arrecife (nueve spp.) de las cuales cinco fueron erizos siendo la única

estación además que estuvo representada por las cuatro clases. La Pared de Náufrago Norte

en diciembre y Bahía de la Nevera en marzo también presentaron una alta riqueza de

especies (ocho) con representantes de tres clases. La Nevera sólo presentó tres equinoideos

en diciembre (Fig. 13).

0

1

2
3

4

5

6

7
8

9

10

D-AR M-AR D-FA M-FA D-NAN M-NAN D-BNE M-BNE D-NE M-NE D-FR M-FR

Estaciones

N
úm

er
o

de
 e

sp
ec

ie
s

Asteroidea Ophiuroidea Echinoidea Holothuroidea

Figura 13. Riqueza de especies por clase en cada estación en el SFF Malpelo. D: diciembre 2006; M: marzo 2007; AR:

Arrecife; FA: La Pared del Fantasma; NAN: La Pared del Náufrago Norte; BNE: La Bahía de la Nevera; NE: La Nevera;

FR: Freezer.

 MISHAL COHEN-RENGIFO

39

EQUINODERMOS DEL SFF MALPELO

Los holoturoideos tuvieron representantes en todas las profundidades pero con una

menor riqueza, identificándose cuatro especies a 20 m en marzo. El ophiuroideo, se observó

sólo en M-20 m, que fue la profundidad con mayor riqueza con 11 especies (Fig. 14).

0
1
2
3
4
5
6
7
8
9

10
11

D-8 m D-14 m D-20 m M-8 m M-14 m M-20 m

Profundidad

N
úm

er
o

de
 e

sp
ec

ie
s

Asteroidea Ophiuroidea Echinoidea Holothuroidea

Figura 14. Riqueza de especies por clase en cada profundidad (8, 14 y 20 m) en diciembre 2006 (D) y marzo 2007 (M) en

el SFF Malpelo.

8.2.3 Densidad

En la tabla 4 se indica el total de individuos por transecto y la cantidad de

individuos en m2, en diciembre 2006 y marzo 2007. Con la finalidad de comparar el

comportamiento de la densidad según la profundidad, la estación y el mes de muestreo,

promedíandose aquellos transectos que compartieran entre sí las asignaciones mencionadas.

Es necesario aclarar que se cataloga como especies de menor densidad a aquellas que

presenten valores inferiores o iguales a 0.003 ind/m2 que por lo general aparecieron en una

sola profundidad y/o estación.

8.2.3.1 Comparación temporal

Se observó una abundancia total mayor en marzo 2007 con 6044 ind que en

diciembre 2006 con 5535 ind, lo que indica una diferencia de 509 individuos observados

 MISHAL COHEN-RENGIFO

40

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

41

(Tabla 4), siendo en términos de densidad promedio 0.220 ± 0.792 ind/m2 y 0.205 ± 0.767

ind/m2, respectivamente. Diadema mexicanum se ubicó como la especie dominante para

ambos meses, mostrando una mayor densidad en marzo (3.095 ± 1.77 ind/m2) en relación a

la registrada en diciembre (2.978 ± 1.65 ind/m2) (Tabla 5). En términos porcentuales la

densidad de dicho erizo respecto al total de equinodermos fue de 96.8 % en diciembre y

93.7 % en marzo.

Las especies Toxopneustes roseus, Centrostephanus coronatus y Holothuria

fuscocinerea presentaron densidades promedio muy bajas en diciembre pero altas en marzo

(Tabla 5). Dentro de las especies de menor densidad se tuvo a Mithrodia bradleyi y

Stichopus fuscus que se presentaron en ambos meses; Acanthaster planci, Nidorellia

armata, Pentaceraster cumingi, Ophiothela cf. mirabilis, Holothuria hilla e Isostichipus

horrens estuvieron presentes solo en un mes. La densidad promedio de P. cumingi fue de

0.003 ± 0.014 ind/m2, mientras que en S. fuscus fue de 0.002 ± 0.004 ind/m2 en diciembre y

0.001 ± 0.003 en marzo; y en las demás especies fue de 0.001 ind/m2 (Fig. 15).

EQUINODERMOS DEL SFF MALPELO

Tabla 4. Número de individuos y densidad (ind/m2) según el mes de muestreo, por estación y profundidad (m) en el SFF Malpelo en diciembre 2006 y marzo 2007. AR: Arrecife; FA: La Pared del Fantasma; NAN: La Pared del Náufrago Norte; BNE: La Bahía de la Nevera; NE: La Nevera; FR: Freezer. 8, 14 y 20 simbolizan la profundidad de muestreo.

 DICIEMBRE 2006
TRANSECTO AR8 AR14 AR20 FA8 FA14 FA20 NAN8 NAN14 NAN20 BNE8 BNE14 BNE20 NE8 NE14 NE20 FR8 FR14 FR20 Total

ESPECIES #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2
Acanthaster planci 0
Nidorella armata 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.01 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.01
Mithroidea bradleyi 0 2 0.02 0 0 0 0 2 0.02
Pentaceraster cumingi 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6 0.06 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6 0.06
Ophiothela cf. mirabilis 0
Diadema mexicanum 155 1.55 73 0.73 53 0.53 446 4.46 255 2.55 78 0.78 506 5.06 343 3.43 138 1.38 267 2.67 378 3.78 187 1.87 480 4.8 378 3.78 532 5.32 542 5.42 366 3.66 183 1.83 5360 53.6
Tripneustes depressus 1 0.01 1 0.01 10 0.1 2 0.02 6 0.06 0 0 4 0.04 5 0.05 1 0.01 3 0.03 5 0.05 8 0.08 12 0.12 9 0.09 3 0.03 3 0.03 3 0.03 3 0.03 79 0.79
Eucidaris thouarsii 0 0 1 0.01 0 0 0 0 1 0.01 0 0 2 0.02 0 0 0 0 0 0 1 0.01 0 0 0 0 9 0.09 3 0.03 3 0.03 19 0.19 27 0.27 66 0.66
Toxopneustes roseus 0 2 0.02 0 0 2 0.02
Centrostephanus coronatus 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.01 0 1 0.01
Holothuria hilla 0
Holothuria keffersteini 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.01 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.01
Holothuria fuscocinerea 0 0 0 0 3 0.03 0 0 1 0.01 0 0 0 0 0 0 9 0.09 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 13 0.13
Stichopus fuscus 0 0 0 0 1 0.01 0 0 1 0.01 0 0 1 0.01 0 0 0 0 0 0 1 0.01 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 0.04
Isostichopus horrens 0
Total por transecto 156 1.56 75 0.75 67 0.67 448 4.48 264 2.64 78 0.78 513 5.13 349 3.49 155 1.55 271 2.71 385 3.85 195 1.95 492 4.92 396 3.96 538 5.38 550 5.5 390 3.9 213 2.13 5535 55.35
Total por estación 2.98 7.90 10.17 8.51 14.26 11.53
Total por profundidad 8 m = 24.30 14 m = 18.59 20 m = 12.46

 MARZO 2007

TRANSECTO AR8 AR14 AR20 FA8 FA14 FA20 NAN8 NAN14 NAN20 BNE8 BNE14 BNE20 NE8 NE14 NE20 FR8 FR14 FR20 Total
ESPECIES #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2 #ind ind/m2

Acanthaster planci 0 0 0 0 1 0.01 0 1 0.01
Nidorella armata 0
Mithroidea bradleyi 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.01 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.01
Pentaceraster cumingi 0
Ophiothela cf. mirabilis 0 0 0 0 130 1.3 0 130 1.3
Diadema mexicanum 112 1.12 127 1.27 126 1.26 227 2.27 145 1.45 78 0.78 516 5.16 595 5.95 407 4.07 409 4.09 425 4.25 245 2.45 264 2.64 481 4.81 164 1.64 656 6.56 351 3.51 243 2.43 5571 55.71
Tripneustes depressus 8 0.08 1 0.01 0 0 1 0.01 8 0.08 4 0.04 0 0 2 0.02 0 0 7 0.07 1 0.01 0 0 11 0.11 2 0.02 1 0.01 5 0.05 2 0.02 0 0 53 0.53
Eucidaris thouarsii 4 0.04 1 0.01 3 0.03 0 0 0 0 0 0 1 0.01 0 0 0 0 0 0 2 0.02 1 0.01 0 0 4 0.04 3 0.03 1 0.01 0 0 0 0 20 0.2
Toxopneustes roseus 0 0 0 0 2 0.02 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5 0.05 10 0.1 0 0 0 0 0 0 1 0.01 14 0.14 8 0.08 40 0.4
Centrostephanus coronatus 0 0 7 0.07 17 0.17 0 0 2 0.02 17 0.17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 0.02 0 0 0 0 0 0 0 0 45 0.45
Holothuria hilla 0 0 0 0 0 0 0 0 2 0.02 2 0.02 0 0 0 0 1 0.01 0 0 0 0 0 0 1 0.01 0 0 0 0 0 0 0 0 1 0.01 7 0.07
Holothuria keffersteini 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 12 0.12 1 0.01 0 0 2 0.02 0 0 0 0 2 0.02 0 0 0 0 17 0.17
Holothuria fuscocinerea 0 0 8 0.08 17 0.17 0 0 0 0 11 0.11 0 0 0 0 8 0.08 0 0 0 0 4 0.04 0 0 0 0 2 0.02 0 0 0 0 7 0.07 57 0.57
Stichopus fuscus 0 0 0 0 1 0.01 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0.01 0 0 0 0 0 0 0 0 0 0 0 0 101 1.01
Isostichopus horrens 0 1 0.01 1 0.01
Total por transecto 124 1.24 144 1.44 297 2.97 228 2.28 157 1.57 112 1.12 517 5.17 597 5.97 416 4.16 429 4.29 434 4.34 261 2.61 278 2.78 489 4.89 170 1.7 665 6.65 367 3.67 260 2.6 6044 60.44
Total por estación 5.65 4.97 15.30 11.24 9.37 12.92
Total por profundidad 8 m = 22.41 14 m = 21.88 20 m = 15.16

 MISHAL COHEN-RENGIFO

42

EQUINODERMOS DEL SFF MALPELO

0

0,001

0,002

0,003

0,004

A. planci N. armata M. bradleyi P. cumingi S. fuscus I. horrens

De
ns

id
ad

 (i
nd

/m
2)

Diciembre 2006 Marzo 2007

Figura 15. Densidad promedio (ind/m2) de las especies de menor densidad por mes en Malpelo.

Tabla 5. Densidad promedio (ind/m2) y desviación estandar de las especies de equinodermos por mes muestreado en la

Isla Malpelo.

ESPECIES Diciembre 2006 Marzo 2007
Acanthaster planci - 0.001 ± 0.002
Nidorellia armata 0.001 ± 0.002 -
Mithrodia bradleyi 0.001 ± 0.005 0.001 ± 0.002
Pentaceraster cumingi 0.003 ± 0.014 -
Ophiothela cf. mirabilis - 0.072 ± 0.306
Diadema mexicanum 2.978 ± 1.655 3.095 ± 1.771
Tripneustes depressus 0.044 ± 0.034 0.029 ± 0.034
Eucidaris thouarsii 0.037 ± 0.075 0.011 ± 0.015
Toxopneustes roseus 0.001 ± 0.005 0.022 ± 0.042
Centrostephanus coronatus 0.001 ± 0.002 0.025 ± 0.055
Holothuria hilla - 0.004 ± 0.007
Holothuria kefersteini 0.001 ± 0.002 0.009 ± 0.028
Holothuria fuscocinerea 0.007 ± 0.022 0.032 ± 0.050
Stichopus fuscus 0.002 ± 0.004 0.001 ± 0.003
Isostichopus horrens - 0.001 ± 0.002
Promedio mensual 0.205 ± 0.767 0.220 ± 0.792

8.2.3.2 Comparación espacial

Solamente dos especies se presentaron en todas las estaciones para ambos meses:

Diadema mexicanum y Tripneustes depressus (Tabla 6). La primera, fue la especie

predominante, con densidades promedio que oscilaron entre 0.937 ± 0.540 y 4.633 ± 0.783

 MISHAL COHEN-RENGIFO

43

EQUINODERMOS DEL SFF MALPELO

ind/m2 en diciembre y 1.217 ± 0.084 y 5.060 ± 0.944 ind/m2 en marzo. Eucidaris thouarsii

estuvo presente en casi todas las estaciones, a excepción de M-FA. Después de D.

mexicanum, las especies de mayor densidad promedio fueron: Ophiothela cf. mirabilis, C.

coronatus y H. fuscocinerea en M-AR (0.433 ± 0.751, 0.080 ± 0.085 y 0.083 ± 0.085

ind/m2), T. depressus en D-NE (0.080 ± 0.046 ind/m2), E. thouarsii en D-FR (0.163 ±

0.122 ind/m2), y Toxopneustes roseus en M-FR (0.077 ± 0.065 ind/m2). Las especies menor

densidad, fueron la estrella corona de espinas A. planci en M-AR, N. armata en D-NAN e I.

horrens en M-FR y estuvieron presentes en una sola estación.

Con respecto a la densidad total de equinodermos en las estaciones según el mes de

muestreo, la figura 16 indica que los mayores valores se presentaron en M-NAN y en D-NE

con 5.1 y 4.8 ind/m2, respectivamente. Las estaciones AR y FA presentaron las densidades

más bajas, tanto para el mes de diciembre como para marzo. Así, en D-AR, la densidad fue

de 1.0 ind/m2, en M-AR 1.9 ind/m2, en D-FA 2.6 ind/m2 y en M-FA 1.7 ind/m2. La estación

FR presentó la menor variación en cuanto a la cantidad de equinodermos entre diciembre

(3.8 ind/m2) y marzo (4.3 ind/m2) (Fig. 16).

0,0

1,0

2,0

3,0

4,0

5,0

6,0

AR FA NAN BNE NE FR

D
en

si
da

d
(in

d/
m

2)

Diciembre 2006 Marzo 2007

Figura 16. Densidades totales de equinodermos de cada estación por mes de muestreo en el SFF Malpelo. AR = Arrecife;

FA = Pared del Fantasma; NAN = Pared del Náufrago Norte; BNE = Bahía de la Nevera; NE = Nevera; FR = Freezer.

 MISHAL COHEN-RENGIFO

44

EQUINODERMOS DEL SFF MALPELO

Tabla 6. Densidad (ind/m2) promedio y desviación estándar de las especies de equinodermos en cada estación según el

mes de muestreo en el SFF Malpelo.

 Diciembre 2006

 Arrecife
Pared del
Fantasma

Pared del
Náufrago

Bahía de la
Nevera Nevera Freezer

Acanthaster planci 0 0 0 0 0 0

Nidorellia armata 0 0 0.003 ± 0.006 0 0 0

Mithrodia bradleyi 0 0 0 0 0 0.007 ± 0.012

Pentaceraster cumingi 0 0 0.020 ± 0.035 0 0 0

Ophiothela cf. mirabilis 0 0 0 0 0 0

Diadema mexicanum 0.937 ± 0.540 2.597 ± 1.840 3.290 ± 1.844 2.773 ± 0.959 4.633 ± 0.783 3.637 ± 1.795

Tripneustes depressus 0.040 ± 0.052 0.027 ± 0.031 0.033 ± 0.021 0.053 ± 0.025 0.080 ± 0.046 0.030 ± 0

Eucidaris thouarsii 0.003 ± 0.006 0.003 ± 0.006 0.007 ± 0.012 0.003 ± 0.006 0.040 ± 0.046 0.163 ± 0.122

Toxopneustes roseus 0 0 0 0 0 0.007 ± 0.012

Centrostephanus coronatus 0 0 0.003 ± 0.006 0 0 0

Holothuria hilla 0 0 0 0 0 0

Holothuria kefersteini 0 0 0 0.003 ± 0.006 0 0

Holothuria fuscocinerea 0.010 ± 0.017 0.003 ± 0.006 0.030 ± 0.052 0 0 0

Stichopus fuscus 0.003 ± 0.006 0.003 ± 0.006 0.003 ± 0.006 0.003 ± 0.006 0 0

Isostichopus horrens 0 0 0 0 0 0

Promedio por estación 0.066 ± 0.241 0.176 ± 0.670 0.226 ± 0.848 0.189 ± 0.715 0.317 ± 1.194 0.256 ± 0.936

 Marzo 2007
Acanthaster planci 0.003 ± 0.006 0 0 0 0 0

Nidorellia armata 0 0 0 0 0 0

Mithrodia bradleyi 0 0 0 0.003 ± 0.006 0 0

Pentaceraster cumingi 0 0 0 0 0 0

Ophiothela cf. mirabilis 0.433 ± 0.751 0 0 0 0 0

Diadema mexicanum 1.217 ± 0.084 1.500 ± 0.746 5.060 ± 0.944 3.597 ± 0.996 3.030 ± 1.621 4.167 ± 2.142

Tripneustes depressus 0.030 ± 0.044 0.043 ± 0.035 0.007 ± 0.012 0.027 ± 0.038 0.047 ± 0.055 0.023 ± 0.025

Eucidaris thouarsii 0.027 ± 0.015 0 0.003 ± 0.006 0.010 ± 0.010 0.023 ± 0.021 0.003 ± 0.006

Toxopneustes roseus 0.007 ± 0.012 0 0 0.050 ± 0.050 0 0.077 ± 0.065

Centrostephanus coronatus 0.080 ± 0.085 0.063 ± 0.093 0 0 0.007 ± 0.012 0

Holothuria hilla 0 0.013 ± 0.012 0.003 ± 0.006 0 0.003 ± 0.006 0.003 ± 0.006

Holothuria kefersteini 0 0 0 0.043 ± 0.067 0.007 ± 0.012 0.007 ± 0.012

Holothuria fuscocinerea 0.083 ± 0.085 0.037 ± 0.064 0.027 ± 0.046 0.013 ± 0.023 0.007 ± 0.012 0.023 ± 0.040

Stichopus fuscus 0.003 ± 0.006 0 0 0.003 ± 0.006 0 0

Isostichopus horrens 0 0 0 0 0 0.003 ± 0.006

Promedio por estación 0.126 ± 0.321 0.110 ± 0.385 0.340 ± 1.306 0.250 ± 0.926 0.208 ± 0.781 0.287 ± 1.073

8.2.3.3 Comparación batimétrica

En la tabla 7 se constató el marcado dominio del erizo negro, Diadema mexicanum

en todas las profundidades, con densidades promedio que oscilan entre 1.952 ± 1.737 y

 MISHAL COHEN-RENGIFO

45

EQUINODERMOS DEL SFF MALPELO

3.993 ± 1.534 ind/m2, siendo especialmente dominante a 8 m de profundidad en los dos

meses de muestreo.

Aparte de D. mexicanum, los erizos Eucidaris thouarsii y Tripneustes depressus se

encontraron en todas las profundidades con densidades promedio relativamente altas,

respecto a la mayoría de especies. Como se observa en la tabla 7, E. thouarsii fue más

abundante a 14 y 20 m de profundidad (dic = 0.052 ± 0.075 y 0.050 ± 0.108 ind/m2,

respectivamente y en marzo a ambas profundidades) y menos abundante a 8 m (dic = 0.008

± 0.013 ind/m2 y mar = 0.010 ± 0.015 ind/m2). En el caso de T. depressus no se observó un

patrón, pues en diciembre a 8 y 20 m tuvo menor densidad, mientras que en marzo lo fue a

20 m (0.008 ± 0.016 ind/m2).

Las especies que se encontraron en una sola profundidad fueron: D-8m Mithrodia

bradleyi y Holothuria kefersteini y D-20m Nidorellia armata y Pentaceraster cumingi; M-

8m M. bradleyi y M-20m Acanthaster planci, Ophiothela cf. mirabilis, Stichopus fuscus e

Isostichopus horrens. De dichas especies, únicamente O. cf. mirabilis fue muy abundante,

llegando incluso a presentar la segunda mayor densidad promedio de M-20m (0.217 ±

0.531 ind/m2). Por otro lado, N. armata, A. planci y Stichopus fuscus, fueron las especies de

menor densidad (Tabla 7).

Se evidenció una conducta inversa de la densidad promedio del total de

equinodermos respecto a la profundidad, siendo esta mayor en D-8m (4.1 ind/m2) y menor

en D-20 m (2.1 ind/m2) y M-20 (2.5 ind/m2) (Fig. 17).

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

D-8 m D-14 m D-20 m M-8 m M-14 m M-20 m

D
en

si
da

d
(in

d/
m2)

Figura 17. Densidades promedio total de equinodermos de cada profundidad (8, 14, 20 m) por mes en el SFF Malpelo (D:

diciembre 2006 y M: marzo 2007).

 MISHAL COHEN-RENGIFO

46

EQUINODERMOS DEL SFF MALPELO

Tabla 7. Densidades (ind/m2) promedio de las especies en cada profundidad según el mes de muestreo (D: diciembre

2006, M: marzo 2007) y profundidad (8, 14, 20 m) en el SFF Malpelo.

 Diciembre 2006
 8 m 14 m 20 m
Acanthaster planci 0 0 0
Nidorellia armata 0 0 0.002 ± 0.004
Mithrodia bradleyi 0.003 ± 0.008 0 0
Pentaceraster cumingi 0 0 0.010 ± 0.024
Ophiothela cf. mirabilis 0 0 0
Diadema mexicanum 3.993 ± 1.534 2.988 ± 1.199 1.952 ± 1.737
Tripneustes depressus 0.042 ± 0.040 0.048 ± 0.027 0.042 ± 0.040
Eucidaris thouarsii 0.008 ± 0.013 0.052 ± 0.075 0.050 ± 0.108
Toxopneustes roseus 0 0.003 ± 0.008 0
Centrostephanus coronatus 0 0.002 ± 0.004 0
Holothuria hilla 0 0 0
Holothuria kefersteini 0.002 ± 0.004 0 0
Holothuria fuscocinerea 0 0.002 ± 0.004 0.020 ± 0.036
Stichopus fuscus 0.002 ± 0.004 0.003 ± 0.005 0.002 ± 0.004
Isostichopus horrens 0 0 0
Promedio por profundidad 0.270 ± 1.030 0.207 ± 0.770 0.138 ± 0.502

 Marzo 2007
Acanthaster planci 0 0 0.002 ± 0.004
Nidorellia armata 0 0 0
Mithrodia bradleyi 0.002 ± 0.004 0 0
Pentaceraster cumingi 0 0 0
Ophiothela cf. mirabilis 0 0 0.217 ± 0.531
Diadema mexicanum 3.640 ± 2.013 3.540 ± 1.868 2.105 ± 1.164
Tripneustes depressus 0.053 ± 0.042 0.027 ± 0.027 0.008 ± 0.016
Eucidaris thouarsii 0.010 ± 0.015 0.012 ± 0.016 0.012 ± 0.015
Toxopneustes roseus 0.002 ± 0.004 0.032 ± 0.057 0.033 ± 0.045
Centrostephanus coronatus 0 0.018 ± 0.027 0.057 ± 0.088
Holothuria hilla 0.002 ± 0.004 0.003 ± 0.008 0.007 ± 0.008
Holothuria kefersteini 0.027 ± 0.047 0.002 ± 0.004 0
Holothuria fuscocinerea 0 0.013 ± 0.033 0.082 ± 0.053
Stichopus fuscus 0 0 0.003 ± 0,005
Isostichopus horrens 0 0 0.002 ± 0,004
Promedio por profundidad 0.249 ± 0.938 0.243 ± 0.912 0.168 ± 0.539

8.3 ANÁLISIS DE SIMILITUD

Los valores del índice de correlación cofenético de la matriz de parámetros del

hábitat (r = 0.84), biológica de todos los equinodermos (r = 0.82) y que excluye a D.

mexicanum (r = 0.88), con valor p = 0.0 y n = 630 (n: número de datos), fueron

 MISHAL COHEN-RENGIFO

47

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

48

estadisticamente significativos por lo que se confirma que el dendrograma arrojado de cada

una de las matrices es una representación fiel de los datos originales de las mismas.

8.3.1 Parámetros del hábitat del SFF: Caso 1

En el dendrograma realizado a partir de los parámetros del hábitat se observa la

formación de siete grupos que se señalan a continuación:

GR1: DFR8, DNE8, DFR20, MNE8, MNAN20.

GR2: MFR20, MNAN8, DFA14, MBNE8, DBNE14, DBNE8, MNAN14, MFA20, MFA8,

MBNE14, DNE20, DAR8, MNE20, MFA14, MAR8, MBNE20, MNE14, DBNE20 y

DFR14.

GR3: DFA8, DAR14, MFR14, DNE14 y DNAN8.

GR4: DNAN20 y DNAN14.

GR5: DAR20.

GR6: MFR8, MAR14 y DFA20.

GR7: MAR20.

A partir del punto de unión inicial, los transectos se hacen progresivamente más

homogéneos, con similitudes inferiores a 49.88, indicando que la mayoría de ellos fueron

muy similares entre sí. Fue posible establecer que la asociación de los grupos estuvo

determinada por la cobertura algal, de manera que se generaron tres categorías en función

de la misma: Alta (65 - 100 %) estuvo conformada por GR1 y GR2, media (31 - 64 %)

incluye GR3 y GR4 y baja (0 - 30 %) alberga a GR5, GR6 y GR7.

Además GR1, GR2 y GR5 se caracterizaron por presentar los valores más bajos de

arena y coral, GR3 y GR6 por tener la mayor cantidad de corales y GR4 los de arena. GR7

fue el grupo más diferente de todos, por su poca cobertura algal, alto porcentaje de arena y

por presentar la temperatura más baja.

Las estaciones BNE se caracterizaron por presentar los valores más altos de

porcentaje de cobertura algal a 8 y 14 m de profundidad, mientras que AR y FA las más

bajas y correspondieron a 20 m en su mayoría de diciembre 2006.

EQUINODERMOS DEL SFF MALPELO

Figura 18. Dendrograma de los parámetros del hábitat en el SFF Malpelo empleando el agrupamiento simple. D: diciembre, M: marzo 2007. AR: Arrecife, FA: Pared del

Fantasma, NAN: Pared del Náufrago Norte, BNE: Bahía de la Nevera, NE: Nevera, FR: Freezer, 8, 14 y 20 corresponde a la profundidad de muestreo.

 MISHAL COHEN-RENGIFO

49

EQUINODERMOS DEL SFF MALPELO

8.2.2 Densidad de todos los equinodermos del SFF: Caso 2

Se observó la formación de 11 grupos con más del 67 % de smilitud; uno de ellos

conformado por 17 transectos:

GR1: MAR14 y DNAN20.

GR2: MNE8, DBNE8, DFA14, MFA8, MFR20 y MBNE20.

GR3: DBNE14, DNAN14, DNE14, DFR14, DFR8, DNE20, DNAN8, MNAN8, MNE14,

DFA8, MNAN14, MBNE14, MFR8, DNE8, MNAN20, MFR14 y MBNE8.

GR4: DBNE20.

GR5: MNE20, DAR8 y MFA14.

GR6: MAR8.

GR7: DFR20.

GR8: DFA20 y DAR14

GR9: MFA20.

GR10: DAR20.

GR11: MAR20.

Debido a que la gran cantidad de Diadema mexicanum encontrada en Malpelo

enmascara el comportamiento de la densidad total de equinodermos se estableció una

categorización basada en D. mexicanum, sin embargo también se tuvo en cuenta la totalidad

de equinodermos y riqueza de especies por cada transecto para el análisis. A saber: Baja (0

– 1.0 ind/m2) conformada por GR8, GR9 y GR10; Media (1.10 – 2.0 ind/m2) compuesta por

GR1, GR2, GR4, GR5, GR6, GR7 y GR11; y Alta (2.1 – 7.0 ind/m2) que alberga

únicamente a GR3.

En la figura 19, se observa que el GR11 es el grupo más diferente, dado a que

además de pertenecer a la categoría media con 1.26 ind/m2, tuvo la mayor cantidad de

especies, siendo Acanthaster planci y Ophiothela cf. mirabilis exclusivas del transecto.

Este ofiuro, Centrostephanus coronatus y Holothuria fuscocinerea también se presentaron

en gran cantidad por lo cual la densidad total de GR11 fue mayor (2.97 ind/m2).

 MISHAL COHEN-RENGIFO

50

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

51

El Arrecife presentó menores densidades mientras que la Pared del Náufrago y la

Bahía de la Nevera mostraron las más altas. Respecto a las profundidades, 8 y 14 m por lo

general tuvieron mayores densidades y 20 m las más bajas. No se presentó una agrupación

marcada de los meses.

EQUINODERMOS DEL SFF MALPELO

Figura 19. Dendrograma de las densidades medias de Diadema mexicanum en el SFF Malpelo empleando el agrupamiento simple. D: diciembre 2006, M: marzo 2007.,

AR: Arrecife, FA: Pared del Fantasma, NAN: Pared del Náufrago Norte, BNE: Bahía de la Nevera, NE: Nevera, FR: Freezer, 8, 14 y 20 corresponde a la profundidad de

muestreo.

 MISHAL COHEN-RENGIFO

52

EQUINODERMOS DEL SFF MALPELO

8.3.3 Densidad de equinodermos del SFF excluyendo D. mexicanum: Caso 3

Por otro lado, el dendrograma de la figura 20, muestra la formación de 9 grupos:

GR1: MFR20, MBNE20 y MFR14.

GR2: MNAN20 y DNAN20.

GR3: MFA20 y MAR14.

GR4: MAR8, DBNE20, MFA14, MNE8, DNE8, DAR20 y DNE14.

GR5: DBNE14, DFA14, DNAN8 y DNAN14.

GR6: DFR8, DNE20, MNE14 y MNE20.

GR7: MNAN14, DFA8, DBNE8, MFA8 y DAR8.

GR8: DFR20 y DFR14.

GR9: MNAN8 y DAR14.

Dentro de este dendrograma se excluyeron los transectos MBNE14, MBNE8 y

MAR20, debido a que el punto de unión quedó en un porcentaje de similitud menor a 50,

por lo cual se les consideró heterogéneos. Se les indica con una cruz ().

Se establecieron las siguientes categorías: Densidad baja de 0 a 0.05 ind/m2

representado por GR7 y GR9; densidad media con los grupos GR5 y GR6 con 0.06 a 0.10

ind/m2 y densidad alta de 0.11 a 0.40 ind/m2 en GR1, GR2, GR3, GR4 y GR8, siendo esta

última la que presenta la menor cantidad de especies.

El punto de unión A (Fig. 19) muestra la formación de dos grandes conjuntos

similares en sólo el 12 %. El primero formado por los grupos 1, 2 y 3, similares entre si en

un 20 % en el punto B y caracterizados por albergar a las profundidades 14 y 20 m de

marzo (a excepción de DNAN20). El segundo conjunto asocia los demás grupos con una

similitud de 21 % en el punto C.

Al relacionar las asociaciones biológicas con las previas abióticas, se obtiene que

los grupos 1, 2, 3, 4 y 8, tienen porcentajes de cobertura algal mayor al 69 %. Por ejemplo,

DFR20 y MNAN20 están agrupados, con un 7.75 de distancia euclidiana por ser estaciones

con una gran cobertura algal (75 y 80 %).

 MISHAL COHEN-RENGIFO

53

EQUINODERMOS DEL SFF MALPELO

Figura 20. Dendrograma de la composición de equinodermos, exluyendo a Diadema mexicanum en el SFF Malpelo, empleando el agrupamiento simple, D: diciembre

2006, M: marzo 2007, AR: Arrecife, FA: Pared del Fantasma, NAN: Pared del Náufrago Norte, BNE: Bahía de la Nevera, NE: Nevera, FR: Freezer, 8, 14 y 20 corresponde

a la profundidad de muestreo.

 MISHAL COHEN-RENGIFO
54

EQUINODERMOS DEL SFF MALPELO

8.4 INDICE DE FLUCTUACIÓN DE DUBOIS

Con el fin de conocer el comportamiento de la densidad en las estaciones de

estudio, el índice de Dubois indicó que los cambios en la densidad de las especies presentes

en Malpelo se deben a variaciones en las condiciones del hábitat. Los valores del índice de

fluctuación fueron graficados en la Figura 21, donde se observa el comportamiento del

índice para la densidad y para los parámetros del hábitat.

Los resultados obtenidos indican que espacialmente existe una relación entre las

densidades de las especies y los parámetros del hábitat medidos, ya que ambas series siguen

un patrón de comportamiento muy similar entre si. En el Arrecife se presentó un cambio

considerable con un valor de fluctuación de 0.044 para el comportamiento de la densidad y

de 0.093 para el de los parámetros del hábitat. Se observaron otras fluctuaciones en el

hábitat de la Pared del Náufrago Norte (NAN = 0.057) y del Freezer (FR = 0.053).

0,00

0,02

0,04

0,06

0,08

0,10

1 2 3 4 5 6
Estaciones

Ín
di

ce
 d

e
D

ub
oi

s

Hábitat Densidad

Figura 21. Índice de fluctuación de Dubois para la densidad de equinodermos y para los parámetros del hábitat, según las

estaciones de muestreo, en el SSF Malpelo. 1: Arrecife; 2: Pared del Fantasma; 3: Pared del Náufrago Norte; 4: Bahía de

la Nevera; 5: Nevera; 6: Freezer.

8.5 PRUEBA DE CORRELACIÓN MÚLTIPLE BIOENV

Para confirmar estadísticamente la relación indicada en el apartado anterior, se optó

por la prueba de correlación múltiple BIOENV. En primer lugar, se transformaron los datos

 MISHAL COHEN-RENGIFO

55

EQUINODERMOS DEL SFF MALPELO

con la función log10(x+1), debido a que se presentaron sesgos marcados para así realizar un

Draftman plot (Fig. 22). Este arrojó corelaciones bajas para cada par de variables,

indicando que ninguna de estas enmascara el efecto de otra y que por lo tanto no se necesita

descartar ninguna.

Figura 22. Draftsman plot de los parámetros del hábitat de los transectos horizontales en el SFF Malpelo para diciembre

2006 y marzo 2007.

Utilizando el coeficiente de correlación armónico de Spearman y la similitud de

Bray-Curtis, se estableció con el análisis BIOENV que la combinación de las variables

temperatura a profundidad y cobertura algal son las que mejor explican la estructura de la

fauna de equinodermos en la isla Malpelo (ρw=0.345).

8.6 DENSIDAD DEL ERIZO NEGRO Diadema mexicanum

Con el fin de determinar si existen diferencias significativas de las densidades del

erizo negro entre los dos meses de muestreo, se comprobó la distribución normal de los

datos de diciembre (W = 0.93; p = 0.23) y marzo (W = 0.93; p = 0.22) y la homogeneidad

de sus varianzas con el test de Bartlett (B = 1 y p = 0.78), y se asumio la no existencia de

diferencias significativas entre las densidades promedio de D. mexicanum entre diciembre

2006 y marzo 2007 (t = -0.21; p = 0.83) con un intervalo de confianza del 95 %. Por otro

 MISHAL COHEN-RENGIFO

56

EQUINODERMOS DEL SFF MALPELO

lado, se comprobó que si existen diferencias estadísticas significativas entre las medias de

la densidad de D. mexicanum tanto entre estaciones (F2,33 = 4.39, p = 0.02) como entre

profundidades (F5,30 = 4.93, p = 0.002) (Tabla 8).

Para determinar cuales medias difieren entre sí, se realizó una comparación con el

test de múltiples rangos de Duncan, cuyos contrastes señalados en la tabla 8, son aquellos

que presentaron diferencias con un 95 % de intervalo de confianza. En la comparación

batimétrica, las densidades de D. mexicanum a 20 m de profundidad fueron diferentes de

los de 8 y 14 m, siendo aún más disímil con la primera. El Arrecife y la Pared del Fantasma

fueron las que presentaron la mayor cantidad de diferencias con el resto de las estaciones,

siendo la relación entre estas mismas, la más evidente con -2.82. Los valores negativos se

deben a que el Arrecife y la Pared del Fantasma presentaron las densidades más bajas

(Tabla 8).

Como se ha mencionado previamente, se observó que la densidad del erizo negro

enmascara el comportamiento de la totalidad de equinodermos, por lo cual para el análisis

de D. mexicanum, se empleará el dendrograma de similaridad correspondiente al Caso 2 de

este estudio, donde se categoriza en función a dicha especie.

Tabla 8. Resultados de la prueba ANOVA y del test de múltiples rangos de Duncan entre profundidades y entre

estaciones para las poblaciones de D. mexicanum en los sitios de muestreo en el SFF Malpelo para diciembre 2006 y

marzo 2007. AR: Arrecife, BNE: Bahía de la Nevera; FA: Pared del Fantasma; NE: Nevera; FR: Freezer.

Comparación ANOVA TEST DE MULTIPLES RANGOS

DE DUNCAN

 Contraste Diferencia

Batimétrica F2,33 = 4.39

P = 0.02

8 m – 20 m

14 m – 20 m

0.72

0.54

Espacial F5,30 = 4.93

P = 0.002

AR – BNE

AR – FA

AR – NE

FA – FR

FA – NE

-2.10

-2.82

-2.76

-1.85

-1.78

 MISHAL COHEN-RENGIFO

57

EQUINODERMOS DEL SFF MALPELO

8.7 DISTRIBUCIÓN BATIMÉTRICA EN EL ARRECIFE

Para generar el perfil de la distribución batimétrica de los equinodermos del SFF

Malpelo, se contó con cinco transectos verticales, de los cuales dos son de diciembre y tres

de marzo. No existen diferencias significativas entre los porcentajes de cobertura coralina

(K-W = 9.1, p = 0.058), rocosa (K-W = 1.3, p = 0.85), de cantos (K-W = 7.3, p = 0.12) ni

arenosa (K-W = 3.8; P = 0.43) entre transectos.

Para el caso de las densidades, la comparación se realizó entre transectos,

establecíendose que no existen diferencias significativas entre las densidades de 0-5 m (W

= 50.5, p = 0.9), de 5-10 m (K-W = 2.9, p = 0.6), de 10-15 m (K-W = 0.9, p = 0.9), de 15-

20 m (K-W = 4, p = 0.4), de 20-25 m (K-W = 2.3, p = 0.7) ni de 25-20 m (K-W = 0.5, p =

0.8).

El índice cofenético para los datos de densidad de equinodermos y para los de

porcentaje de cobertura arrojó valores de correlación de 0.864 (p = 0.0001; n = 13) y 0.797

(p = 0.0004; n = 13), respectivamente, con lo cual se confirma que los dendrogramas

realizados para la determinación de los grados de similaridad entre profunidades son fieles

representaciones de los datos originales (fig. 24).

Al comparar ambos dendrogramas, se establecieron tres sectores bien diferenciados

en el Arrecife (Fig. 24A y B). El sector somero (GR1) entre 0 y 10 m, el cual se caracterizó

por presentar un promedio de cobertura rocosa del 71 %, (al igual que las rocas, cantos y

gravas estuvieron cubiertas por algas incrustantes) y valores de densidad elevados, donde

de 0 a 5 m de profundidad sólo se encontró Diadema mexicanum. El sector medio (GR2),

entre 10 y 20 m presentó en promedio un 62 % de cobertura coralina y 5 % de cantos

rodados. El sector profundo (GR3), entre 20 y 30 m, tuvo la mayor cobertura de arena (49

%) y densidades que disminuyen en promedio un 70 % llegando a valores de 0.022 ind/m2,

razón por la cual este rango presenta la mayor diferencia en relación a los demás sectores

no incluyéndose en la agrupación del cluster.

De esta manera, continuando con el componente descriptivo, se esquematizó un

perfil idealizado del Arrecife en el cual se ilustra la distribución batimétrica de algunas

especies de equinodermos. Como se muestra en la tabla 9 y figura 23, existe una alta

 MISHAL COHEN-RENGIFO

58

EQUINODERMOS DEL SFF MALPELO

densidad (0.849 ind/m2) de equinodermos (dominado por D. mexicanum) entre 0 y 10 m,

donde existe una amplia zona de roca. Entre 10 y 20 m las densidades empiezan a disminuir

(0.396 ind/m2) y se observa un aumento en la riqueza y notablemente en la cobertura

coralina. Entre 20 – 30 m, la densidad de equinodermos ha disminuido notablemente (0.236

ind/m2) y la cobertura dominante es la arenosa. Entre los 15 y 25 m de profundidad se

observa la mayor riqueza de equinodermos con siete especies.

Tabla 9. Densidad (ind/m2) promedio de cada especie de equinodermos por rango de profundidad y porcentaje de

cobertura de los diferentes tipos de sustratos presentes en el Arrecife del SFF Malpelo.

Densidad (ind/m2)

Rango de profundidad (m) 0-5 m 5-10 m 10-15 m 15-20 m 20-25 m 25-30 m

Distancia acumulada (m) 8 20 40 52 62.6 70

Nidorella armata 0.000 0.000 0.001 0.000 0.000 0.000
Morfotipo Ophidiasteridae 0.000 0.000 0.000 0.001 0.001 0.000
Eucidaris thouarsii 0.000 0.000 0.000 0.001 0.000 0.000
Hesperocidaris asteriscus 0.000 0.000 0.000 0.000 0.001 0.000
Centrostephanus coronatus 0.000 0.000 0.008 0.013 0.019 0.020
Diadema mexicanum 0.307 0.526 0.236 0.092 0.145 0.016
Toxopneustes roseus 0.000 0.000 0.000 0.000 0.001 0.000
Tripneustes depressus 0.000 0.008 0.009 0.003 0.010 0.000
Holothuria fuscocinerea 0.000 0.006 0.024 0.006 0.020 0.002
Stichopus fuscus 0.000 0.001 0.000 0.000 0.000 0.000
Total de equinodermos 0.307 0.542 0.279 0.117 0.198 0.038
Promedio

0.031 ±
0.097

0.054 ±
0.166

0.028 ±
0.074

0.012 ±
0.029

0.020 ±
0.045

0.008 ±
0.037

Número de especies 1 4 5 6 7 3

Tipos de sustrato (% de cobertura)

Coral 0 35 69 64 41 31
Roca 92 58 8 2 0 0
Cantos 0 2 4 7 15 16
Arena 8 5 19 27 44 53

Por otro lado, se corrió un Draftsman Plot para los parámetros ambientales en donde

se observó un ligero sesgo hacia la izquierda de la variable roca firme, por lo cual se

procedió a transformar con la función log10(x+1). Así, se evidenció una alta correlación

 MISHAL COHEN-RENGIFO

59

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

60

entre las variables coral y cantos (r = 0.819) y entre arena y cantos (r = 0.476), por lo cual

se eliminó cantos para el análisis BIOENV. De esta manera, el valor del coeficiente

armónico de Spearman es alto (ρw = 0.584) e indica que la variable roca es la que mejor

explica la distribución batimétrica de los equinodermos en El Arrecife.

EQUINODERMOS DEL SFF MALPELO

Figura 23. Perfil vertical idealizado de la distribución batimétrica y densidad promedio (ind/m2 de equinodermos en el Arrecife en el SFF Malpelo en diciembre 2006 y

marzo 2007. SS: sector somero; SM: sector medio; SP: sector profundo.

 MISHAL COHEN-RENGIFO

61

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

62

Figura 24. Dendrograma de similaridad de la distribución vertical por A. densidades de equinodermos y B. porcentaje de cobertura de coral, peñas, cantos y arena en el

Arrecife del SFF Malpelo empleando el agrupamiento simple.

EQUINODERMOS DEL SFF MALPELO

9. DISCUSIÓN

9.1 PARÁMETROS DEL HÁBITAT

Los parámetros del hábitat medidos pueden clasificarse en dos grupos. El primero

formado por variables cualitativas que describen condiciones del hábitat como la intensidad

de la corriente, la transparencia del agua y la proveniencia del viento; y el segundo formado

por factores cuantitativos referidos a características de cada transecto como la temperatura a

profundidad (Tprof) y el porcentaje de cobertura arenosa, coralina y algal. Por esta razón,

todos los factores contribuyen a describir las condiciones medioambientales y del hábitat

para los meses estudiados. Sin embargo, la transparencia del agua y la proveniencia del

viento no caracterizan cada profundidad debido a que son los mismos de la estación en la

que fueron muestreados. Estos factores entonces actúan a un nivel mayor, como lo son la

estación o el mes, en cuyo caso si aporta a su descripción.

Si bien una surgencia no ha sido documentada para la isla Malpelo, Smayada (1966

En: Kwiecinski y Arroyo, 1975) informa que para el Golfo de Panamá, entre diciembre y

abril, ocurre un fenómeno de afloramiento, donde la capa superficial del mar es arrastrada

fuera de la costa y reemplazada por aguas frías de profundidades que son responsables de la

alta tasa de productividad. Más recientemente, D’Croz y Robertson (1997) establecen que

uno de los eventos que afecta la oceanografía costera de la Bahía de Panamá es una

surgencia estacional generada por los vientos alisios del norte-noreste que tienen lugar entre

enero y marzo. Según la NOAA, la variación de la temperatura superficial del mar en

Malpelo, durante los muestreos de diciembre fue entre 2 y 3 °C por encima del promedio y

en marzo estuvo de 0.5 a 2 °C por debajo del mismo (Fig.25).

 MISHAL COHEN-RENGIFO

63

EQUINODERMOS DEL SFF MALPELO

Figura 25. Variación de la temperatura superficial del mar (°C). Modificado de NOAA, 2007.

Dado que Malpelo y el Golfo de Panamá se encuentran conectados por el mismo

sistema de corrientes, es posible que en marzo exista una influencia del afloramiento de

Golfo de Panamá sobre la isla, lo que se manifestó en una transparencia y temperatura

menor en marzo y en una mayor cobertura algal. Según Pennington et al. (2006), la

variación en la profundidad de la termoclina y de la temperatura superficial del mar, por lo

general se encuentran asociada con la nutriclina y consecuentemente con la producción

fitoplanctónica. Esto a su vez podría estar favoreciendo el crecimiento algal y por

consiguiente de sus depredadores.

En marzo, los resultados indicaron una predominancia del viento proveniente del

sureste. Sin embargo este resultado estuvo condicionado por las estaciones comunes a

ambos meses puesto que si se tiene en cuenta el resto de las mismas de marzo se evidencia

la fuerte dominancia de los alisios del norte-noreste. El Vien., es un factor que ayuda a

determinar la exposición a la energía de las olas de cada estación. Esto debido a que

dependiendo de la velocidad del viento, se genera una turbulencia en las capas superficiales

del océano (Lozano-Cabo, 1970). Pese a que no se midió tal velocidad, en marzo, se

experimentó en campo un viento intenso y fuertes condiciones de oleaje que en algunas

ocasiones imposibilitó las inmersiones a 8 y 14 m de profundidad.

 MISHAL COHEN-RENGIFO

64

EQUINODERMOS DEL SFF MALPELO

La temperatura en las diferentes profundidades presentó un patrón inversamente

relacionado con la batimetría, pues a medida que aumentó la segunda, la primera

disminuyó, siguiendo un comportamiento determinado por la energía solar que calienta las

capas superficiales del océano tanto en zonas con o sin surgencia. En vista que no existen

diferencias significativas de la Tprof entre los meses, se observó que el patrón de la misma

estuvo influenciado por los valores de marzo. Es decir, en diciembre la Tprof a lo largo de

la distribución presentó valores de 28 °C en las tres profundidades, mientras que en marzo

decreció a medida que aumentaba esta. Este hecho, puede explicarse debido a que en

marzo, se presentó un indicio de termoclina alrededor de los 24 m, debido al ámbito de

variación existen entre las profundidades muestreales 20 y 24 m (de 17 a 25 °C).

El poco efecto que tiene la cobertura coralina sobre la densidad de equinodermos,

probablemente se deba a que en primer lugar son pocas las zonas que exhiban formaciones

coralinas desarrolladas, como por ejemplo en el Arrecife y en menor proporción en la Pared

del Fantasma; y en segundo lugar por que las especies que utilizan el coral como sustento

alimenticio constituyen una minoría (26 % de las especies observadas) que en términos de

densidad fueron inferiores al 1 %. De manera similar ocurre con la cobertura arenosa, pues

es la más baja que se presenta en la zona muestreada y además se emplea como hábitat de

otra minoría, como los holoturoideos.

9.2 COMPOSICIÓN E INVENTARIO DE EQUINODERMOS

La tabla 10, es una recopilación de información bibliográfica de trabajos publicados

que datan desde 1892 hasta el 2007, con los nuevos reportes de la presente investigación.

Se indica la clasificación taxonómica de cada especie de acuerdo a Théel (1879, 1886),

Lyman (1879, 1882), Agassiz (1881, 1888), Clark (1987), Sladen (1889), Rowe (1969),

Clark y Rowe (1971), Hansen (1975), Paterson (1985), Clark y Downey (1992), Hendler et

al. (1995), Ruppert y Barnes (1995), Lessios (2005) y Solís-Marín et al. (2005), el rango

batimétrico (en donde se observa un solo valor, corresponde a la profundidad máxima

 MISHAL COHEN-RENGIFO

65

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

66

donde fueron encontradas), la distribución conocida, el número de colección del Museum

of Natural History (USNM) y las referencias bibliográficas.

El SFF Malpelo posee un total de 84 especies de equinodermos que se distribuyen

en 22 órdenes, 44 familias, y 68 géneros. La clase Holothuroidea presenta la mayor

cantidad de especies con 24, mientras que la Ophiuroidea es la que presenta la menor

riqueza con 18 (Tabla 11). De estas, el 46 % fueron encontradas entre los 0 y 200 m, siendo

el rango de 0 - 20 m, el que alberga a la mayor riqueza (39 %) (Fig. 25). El restante 54 %

está compuesto por formas de vida asociada a profundidades mayores a los 200 m. De esta

manera, el 46.43 % de las especies habitan la zona abisal (2001 - 5000 m) y en su mayoría

fueron colectas realizadas en la expedición de 1891 por la Comisión Pesquera de Estados

Unidos, donde se estudiaron las aguas profundas entre California y Perú. Es importante

destacar que dichos equinodermos no han vuelto a ser reportados desde hace más de un

siglo, como tampoco se han divulgado publicaciones que involucren el estudio de las

profundidades de Malpelo.

Figura 25. Número y porcentaje de especies de equinodermos de acuerdo a su rango batimétríco en el SFF Malpelo.

EQUINODERMOS DEL SFF MALPELO

Tabla 10. Inventario de equinodermos del Santuario de Fauna y Flora Malpelo, con datos sobre profundidad (I: intermareal, S: superficie), distribución (a nivel nacional: M: especies que sólo se

encuentran en Malpelo, PC: Pacífico colombiano; a nivel del POT: G: Galápagos, C: Isla del Coco, PON: Pacífico oriental norte, POC: Pacífico oriental central, POS: Pacífico oriental sur: PO: todo el

Pacífico oriental; IP: Indo-pacífico; A: Atlántico), número de colección y referencias (1. Colección de la California Academy of Science; 2. Colección del National Museum of Natural History,

Smithsonian Institution, Washington D. C. (USNM); 3. Colección del Museo de Historia Natural Marina de Colombia (INV-EQU); 4. Birkeland et al. 1975; 5. Downey, 1975; 6. Maluf, 1988; 7. von

Prahl, 1990; 8. Maluf, 1991; 9. Brando et al,. 1992; 10. Hickman, 1998; 11. Arboleda, 2002; 12. Neira y Cantera, 2005; 13. Observaciones personales diciembre 2006 y marzo 2007); ••: Nuevos

registros para el Pacífico colombiano; • Nuevos registros para el SFF Malpelo; n.d.: información no disponible para el Pacífico.

CLASE ASTEROIDEA Profundidad (m) Distribución Colección Referencia
Orden Paxillosida Perrier, 1884
 Familia Astropectinidae Gray, 1940

 Astropecten sulcatus Ludwig, 1905 95 C USNM 34369 2, 11
 Dytaster gilberti Fisher, 1905 •• 3334 PO USNM 34353

USNM 34359
2

 Familia Porcellanasteridae Sladen, 1889
 Eremicaster pacificus (Ludwig, 1905) • 2070 PO USNM 34399 2
 Eremicaster crassus gracilis (Sladen, 1883) •• 3241 – 3334 PO USNM 34393

USNM 34394
2

Orden Notomyotida Ludwig, 1910
 Familia Benthopectinidae Verrill, 1894

 Pectinaster agassizii Ludwig, 1905 • 2070 PON, POC USNM 34329 2
Orden Valvatida Perrier, 1884
 Familia Gonisateridae Forbes 1841

 Mediaster elegans Fisher, 1905 1790 - 3335 POC 6
 Familia Asterodiscididae Rowe, 1977
 Amphiaster insignis Verrill, 1868 •• 40 - 60 PON 1, 13
 Familia Oreasteridae Fisher, 1911
 Nidorellia armata (Gray, 1840) 5 – 24 PC, PO USNM E11835

INV-EQUI 2677
1, 2, 3, 4, 5, 7, 9, 11, 12, 13

 Pentaceraster cumingi (Gray, 1840) 10 – 32 PC, PO 7, 9, 11, 12, 13
 Familia Asteropseidae Hotchkiss & A.M. Clark, 1976
 Asteropsis carinifera (Lamark, 1816) 40 - 60 PON, POC, IP USNM E11840 1, 4, 5, 7, 8, 9, 11, 12, 13

 MISHAL COHEN-RENGIFO

67

EQUINODERMOS DEL SFF MALPELO

 Familia Acanthasteridae
 Acanthaster planci (Linnaeus, 1758) •• 18 - 20 PON, POC, IP 13
 Familia Mithroididae
 Mithrodia bradleyi Verrill, 1870 4.6 – 12.2 PC, PO USNM E11830 1, 2, 4, 5, 7, 9, 11, 12, 13
 Familia Ophidiasteridae Verrill, 1870
 Leiaster teres (Verril, 1871) 0 - 57 PON USNM E11841 1, 2, 4, 5, 6, 11,12, 13
 Narcissia gracilis malpeloensis Downey, 1975 20 – 59 M USNM E11836

USNM E11837
1, 2, 4, 5, 6, 7, 9, 11,12, 13

 Pharia pyramidatus (Gray, 1840) 1 – 17 PC, PO 1, 9, 11, 12, 13
 Phataria unifascialis (Gray, 1840) • 13 – 18 PC, PO 13
 Tamaria stria Downey, 1975 15 – 49 M USNM E11838

USNM E11839
USNM E12431

1, 2, 4, 5, 6, 7, 9, 11,12, 13

Orden Velatida Perrier, 1884
 Familia Pterasteridae Perrier, 1875

 Hymenaster gracilis Ludwig, 1905 • 3241 G USNM 34367 2
 Hymenaster sp.Wyville Thomson, 1873 •• 3334 C USNM 34370 2
Orden Forcipulatida Perrier, 1884
 Familia Asteriidae Gray, 1840

 Distolasterias robusta (Ludwig, 1905) • 3334 G USNM 34365 2
 Scleracterias alexandri Ludwig, 1905 42 - 384 C USNM 34412 2, 6, 11
Orden Brisingida Fisher, 1928
 Familia Brisingidae G.O. Sars, 1857

 Astrolirus panamensis (Ludwig, 1905) 2070 PON, POC USNM 34369 2, 8
 Familia Freyellidae Downey, 1986
 Freyella insignis Ludwig, 1905 •• 3241 n.d. USNM 34349 2

CLASE OPHIUROIDEA Profundidad (m) Distribución Colección Referencia
Orden Phrynophiurida Matsumoto, 1915
 Familia Gorgonocephalidae Ljungman, 1867
 Astrodictyum panamense (Verrill, 1867) 7 - 36 PON, POC USNM 1001273 1, 2, 4, 7, 8, 9, 11,12
 Familia Asteronychidae Muller & Troschell, 1842
 Asteronyx plana (Lutken & Mortensen, 1899) 2197 POC USNM 19601 2,8

 MISHAL COHEN-RENGIFO

68

EQUINODERMOS DEL SFF MALPELO

 Astrodia plana Lutken & Mortensen 1899 710 - 3200 POC 8

Orden Ophiurida Muller & Troschell, 1840
 Familia Ophiuridae Lyman, 1865

 Amphiophiura obtecta Lutken & Mortensen, 1899 •• 2197 G USNM 19446 2
 Ophiocten hastatum Lyman, 1878 1644 - 2196 PO USNM 19482

USNM 19483
USNM 19484

2, 8

 Ophiomusium lymani Thomson, 1873 2070 PO USNM 19508 2, 8
 Ophiophalma glabrum (Lutken & Mortensen, 1899) 2070 - 3334 PON, POC USNM 19492

USNM 19493
USNM 19494

2, 8

 Ophiura irrorata (Lyman, 1878) 2070 PO USNM 19453 2, 8
 Ophiura plana Lutken & Mortensen, 1899 2070 - 3241 POC USNM 19465 2, 8
 Familia Ophiocomidae Ljungman, 1867
 Ophiocoma aethiops Lutken, 1859 1 - 5 PC, PO USNM 1001286 2, 4, 7, 8, 9, 11,12
 Ophiocoma alexandri Lyman, 1860

1 - 8
PC, PO USNM 1001287

INV-EQUI 2679
2, 3, 4, 7, 8, 9, 11,12

 Familia Ophiacanthidae Perrier, 1891
 Ophiacantha contigua Lutken & Mortensen, 1899 1644 n.d. USNM 19576 2, 6
 Familia Ophiactidae Matsumoto, 1915
 Histampica duplicata (Lyman, 1875) 1644 POC USNM 19518 2, 8
 Ophiactis plana Lyman, 1869 1644 PON USNM 19516 2, 6, 8
 Ophiactis savignyi (Muller & Troschel, 1842) 4 PC, PON, POC, A, IP 1, 4, 7, 8, 9, 10, 11, 12
 Ophiactis simplex (Le Conte, 1851) •• I - 302 PON, POC, POS INV-EQUI 2679

INV-EQUI 2680
INV-EQUI 2681
INV-EQUI 2682
INV-EQUI 2683
INV-EQUI 2684
INV-EQUI 2685

3, 13

 Familia Amphiuridae Ljungman, 1867
 Amphiura assimilis Lutken &Mortensen, 1899 3334 M USNM 19536 2, 6

 MISHAL COHEN-RENGIFO

69

EQUINODERMOS DEL SFF MALPELO

 Familia Ophiotrichidae Ljungman, 1866
 Ophiothela mirabilis Verrill, 1867

20

PC, IP INV-EQUI 2686
INV-EQUI 2687
INV-EQUI 3091

3, 4, 6, 7, 9, 10, 11, 12,
13(cf)

CLASE ECHINOIDEA Profundidad (m) Distribución Colección Referencia
Orden Cidaroida Clauss, 1880
 Familia Cidarridae Gray 1825

 Aporocidaris milleri (A. Agassiz, 1898) 3241 PON, POC USNM 21031
USNM 21064

2, 8

 Eucidaris thouarsi (Valenciennes, 1846) 4 - 13 PC, PO 1, 4, 7, 8, 9, 11, 12, 13
 Hesperocidaris asteriscus H.L. Clark, 1948 • 14 - 27 PC, PON, POC 13
 Salenocidaris miliaris (A. Agassiz, 1898) 2070 POC USNM 21012 2, 6, 8
Orden Echinothurioida Class, 1880
 Familia Echinothuriidae Wyville Thompson, 1872

 Tromikosoma hispidum (A. Agassiz, 1989) 2197 PON, POC USNM 21047 2, 8
 Tromikosoma panamense (A. Agassiz, 1989) 3334 M, POC USNM 21045 2, 6
Orden Diadematoida Duncan 1889
 Familia Diadematidae Gray, 1855

 Centrostephanus coronatus (Verrill, 1867) • 19 - 30 PC, PO 13
 Diadema mexicanum A. Agassiz, 1863 11 - 13 PC, PON, POC USNM E31318 1, 2, 4, 6, 7, 8, 9, 11, 12, 13
 Familia Aspidodiadematidae
 Plesiodiadema globulosum (A. Agassiz, 1898) 2830 - 3900 n.d. USNM 21014 2, 6
 Plesiodiadema horridum (A. Agassiz, 1898)

1625 - 3241

POC USNM 21015
USNM 21030
USNM 21046 2, 6, 8

Orden Arbacioida Gregory, 1900
 Familia Arbaciidae Gray, 1855

 Arbacia incisa (A. Agassiz, 1863) 25 PO 12
Orden Temnopleurida Mortensen, 1942
 Familia Toxopneustidae Troschel, 1872

 Lytechinus pictus (Verril, 1867) 1 - 10 PC, C 12
 Toxopneustes roseus (A.Agassiz, 1863) • 16 - 24 PC, PO 13

 MISHAL COHEN-RENGIFO

70

EQUINODERMOS DEL SFF MALPELO

 Tripneustes depressus A. Agassiz, 1863 10 PC, PON, POC 4, 8, 11, 12, 13
Orden Echinoida Claus, 1876
 Familia Echinometridae Gray, 1825

 Echinometra vanbrunti A. Agassiz, 1863 11 - 13 PC, PO USNM E31319
INV-EQUI 1494

2, 3, 4, 7, 9, 11, 12, 13

Orden Holasteroida Durham y Melville, 1957
 Familia Urechinidae Duncan, 1889

 Pilematechinus rathbuni (A. Agassiz, 1904) 3334 M, POC, POS USNM 21010

USNM 21011
USNM 21029
USNM 21046

2, 6

Orden Spatangoida Claus, 1876
 Familia Brissidae Gray, 1855

 Brissus obessus Verrill, 1867 •• 24 PO INV-EQUI 3090 3, 13
 Familia Hemiasteridae H. L. Clark, 1917
 Hemiaster tenuis (A. Agassiz, 1898) • 3241 POC USNM 21062 2
 Familia Loveniidae Lambert, 1905
 Homolampas hastata (Agassiz, 1898) 2070 C USNM 21079 2, 6

CLASE HOLOTHUROIDEA Prof. (m) Dist. Colección Referencia
Orden Dendrochirotida Grube, 1840
 Familia Cucumariidae Ludwig 1894
 Abyssocucumis abyssorum (Théel, 1886) • 3241 n.d. USNM 18225 2
Orden Dactylochirotida Pawson & Fell, 1965
 Familia Ypsiloyhuriidae Heding, 1942

 Ypsilothuria bitentaculata (Ludwig, 1893) 225 - 4082 POC 8
Orden Aspidochirotida Grube, 1840
 Familia Holothuriidae Ludwig, 1894

 Holothuria (Halodeima) kefersteini (Selenka, 1867) •• 8 - 14 PO, IP 13
 Holothuria (Lessonthuria) pardalis Selenka, 1867 I PC, PON, POC, IP 10, 11
 Holothuria (Mertensiothuria) fuscocinerea Jaeger, 1833 • 14 - 20 PC, PON, POC, IP 13
 Holothuria (Mertensiothuria) leucospilota (Brandt, 1835) • 8 PC, PON, POC, IP 13

 MISHAL COHEN-RENGIFO

71

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

72

 Holothuria (Thymiosycia) hilla Lesson, 1830 14 - 20 PC, PO, IP USNM E23719 2, 10, 11, 13
 Holothuria (Thymiosycia) impatiens (Forskäl, 1775) 1 - 6 PC, PO, A, IP USNM E23717 7, 9, 10, 11, 12
 Holothuria parvula (Selenka, 1867) I - 4 A, n.d. USNM E23718 2, 11
 Holothuria (Vaneyothuria) zacae Deichmann, 1937 PON, POC USNM E23714 2, 11
 Familia Stichopidae Haeckel, 1896
 Isostichopus horrens Selenka, 1867 •• 14 - 20 POC, IP 13
 Stichopus fuscus (Ludwig, 1874) 15 PO USNM E23715 2, 12, 13
 Familia Synallactidae
 Bathyplotes patagiatus Fisher, 1907 • 1644 n.d. USNM E2019 2
 Synallactes aenigma Ludwig, 1894 3334 POC, POS USNM 18207 2, 8
 Meseres macdonaldi Ludwig, 1894 1644 n.d. USNM 18190 2, 6
 Pseudostichopus mollis Théel, 1886 2070 - 3334 PO USNM 18270

USNM 18271 2, 8
Orden Elasipodida Théel, 1882
 Familia Deimatidae Ekman, 1926
 Oneirophanta mutabilis affinis Ludwig, 1894 • 3241 - 3334 n.d. USNM 18187

USNM 18188 2
 Oneirophanta mutabilis mutabilis Théel, 1879 • 3334 n.d. USNM 18201 2
 Familia Psychropotidae Théel, 1882
 Benthodytes sanguinolenta Théel, 1882 2196 PO, IP USNM 18235 2, 8
 Psychropotes longicauda Théel, 1882 • 3334 n.d. USNM 18172 2
 Familia Elpidiidae Théel, 1882
 Peniagone vitrea Théel, 1882 •• 2196 POC, POS USNM 18244 2
 Familia Pelagothuriidae Ludwig, 1894
 Pelagothuria natatrix Ludwig, 1894 S - 540 POC, POS 8
Orden Molpadiida Haeckel, 1896
 Familia Molpadiidae J. Muller, 1850

 Molpadia musculus Risso, 1826 • 3241 PON USNM 18256 2
Orden Apodida (Brandt, 1835)
 Familia Synaptideae Burnmeister, 1837

 Protankyra pacifica Ludwig, 1894 • 3241 n.d. USNM 18191 2

EQUINODERMOS DEL SFF MALPELO

Tabla 11. Total de especies de equinodermos de acuerdo al nivel y grupo taxonómico, en el SFF Malpelo.
 Asteroidea Ophiuroidea Echinoidea Holothuroidea Total

Orden 6 2 8 6 22

Familia 14 8 11 11 44

Género 21 14 17 16 68

Especie 23 18 19 24 84

Adicionalmente, Brando et al. (1992) y Arboleda (2002) informan la presencia en el

santuario del pepino Stichopus badionotus. Este holoturoideo presenta una similitud en la

forma de las espículas con Stichopus fuscus, sin embargo S. badionotus es una especie que

se distribuye en el Atlántico (Hendler, 1995) y Maluf (1991) la cita como una sinonimia de

S. fuscus por lo cual es posible que se trate de una mala identificación.

Las estrellas Narcissia gracilis malpeloensis (Anexo C) y Tamaria stria son

especies endémicas que fueron descritas por Downey (1975) en la expedición realizada por

el Smithsonian Tropical Research Institution en 1972 que tuvo como finalidad la

investigación de la biota marina y terrestre de la isla Malpelo. La subespecie Narcissia

gracilis malpeloensis, está representada en la colección del Smithsonian por seis

especimenes.

9.2.1 Nuevos registros

Mediante los muestreos y la recopilación bibliográfica para la elaboración del

presente inventario de equinodermos del SFF Malpelo, se informa un total de 30 nuevos

registros para la isla, de los cuales 11 constituyen nuevos reportes para el Pacífico

colombiano. Es importante destacar que las especies de aguas someras (0 – 20 m) fueron

observadas durante los muestreos de diciembre 2006 y marzo 2007. La mayoría de las

especies de aguas entre 21 a 5000 m se encuentran referenciadas en el USNM y fueron

colectas realizadas a bordo del buque Albatross en 1891. Así mismo, el ofiuro Ophiactis

simplex fue colectado en el proyecto Malpelo 2002 por el INVEMAR y se cuenta con siete

especimenes en el MHNMC.

 MISHAL COHEN-RENGIFO

73

EQUINODERMOS DEL SFF MALPELO

Para las especies de aguas someras, los asteroideos Amphiaster insignis,

Acanthaster planci y Phataria unifascialis, el ofiuroideo Ophiactis simplex, los equinoides

Centrostephanus coronatus, Hesperocidaris asteriscos, Toxopneustes roseus y Brissus

obessus y los holoturoideos Holothuria fuscocinerea, H. keffersteini, H. leucospilota e

Isostichopus horrens constituyen nuevos registros para la fauna somera de equinodermos

del SFF Malpelo (Anexo A). Así mismo A. insignis, B. obessus, H. keffersteini e I. horrens

nuevos registros para el Pacífico nacional indicado en el anexo A con un asterisco.

En el caso de Acanthaster planci, Neira y Cantera (2005) examinaron la

información publicada y la literatura gris de la taxonomía y ecología de los equinodermos

del Pacífico colombiano, así como las recolectas no publicadas de los especimenes

almacenados en el Museo de Ciencias Marinas de la Universidad del Valle. Dentro de estas

especies, registran por primera vez la presencia de la estrella corona de espinas para el

Pacífico colombiano en base a fotografías, sin embargo no se cuenta con información de la

localidad en la que fue avistada. Si bien ya ha sido reportada en dicho estudio para la costa

pacífica, el presente trabajo corrobora que A. planci se encuentra en la isla Malpelo,

constituyendo así un nuevo registro para la isla.

Respecto a la fauna de aguas profundas, las estrellas Dytaster gilberti, Eremicaster

crassus gracilis, E. pacificus, Hymenaster gracilis, Hymenaster sp., Pectinaster agassizii,

Distolasterias robustus y Freyella insignis, el ofiuro Amphiophiura obtecta, el erizo

Hemiaster tenuis y los pepinos Abyssocucumis abyssorum, Bathyplotes patagiatus,

Oneirophanta mutabilis affinis, Oneirophanta mutabilis mutabilis, Psychropotes

longicauda, Molpadia musculus, Protankyra pacifica y Peniagone vitrea son nuevos para

Malpelo. Además, las especies D. gilberti, E. pacificus, Pectinaster agassizii, Hymenaster

gracilis, Amphiophiura obtecta y P. vitrea son nuevas para el Pacífico colombiano.

 MISHAL COHEN-RENGIFO

74

EQUINODERMOS DEL SFF MALPELO

9.2.2 Dificultades taxonómicas

El material correspondiente a la estrella Tamaria stria, especie endémica, se

encuentra almacenado en la colección del Smithsonian, que consta con cinco especimenes

colectados entre 36 y 49 m de profundidad. No fue posible confirmar la presencia de la

estrella en la isla. Solo una especie más del género Tamaria ha sido descrita para el POT, T.

obstina, la cual es muy parecida a T. stria, pero difiere en que presenta placas secundarias

no sólo intermarginales, sino también entre todas las filas de placas abactinales y en que no

tiene placas carinales (Downey, 1975).

Por otro lado, la correcta identificación fotográfica de los morfotipos

Ophidiasteridae 1 y 2 y Ophiothela cf. mirabilis (Anexo C) no fue posible, razón por la cual

se recomienda la colecta de especimenes en futuras investigaciones, dado que su

importancia se fundamenta en que en muchos casos, la diferencia intraespecífica de

individuos de un mismo género radica en caracteres particulares que no son apreciables a

simple vista. Un ejemplo claro, es el del género Ophiothela que alberga ofiuros cuya

discriminación específica se basa en caracteres como la forma de sus placas radiales,

espacios interbraquiales, forma de las espinas de los brazos (Verril, 1867; Clark y Rowe,

1971), entre otras. Además considerando que el disco mide en promedio 2.4 mm, su

identificación mediante fotografías se hace prácticamente imposible.

De manera similar ocurre en el caso de los morfotipos Ophidiasteridae. Identificar

hasta el nivel taxonómico de género se basa en el número de filas de las áreas papulares

(Clark y Downey, 1992), por lo que es necesario contar con ejemplares preservados en

seco. La identificación fotográfica de los ofidiasteridos encontrados no fue posible ni

siquiera genéricamente. Esto ya que las especies que se encuentran en Malpelo

pertenecientes a esta familia como Leiaster teres, Tamaria stria, son muy similares entre si

a simple vista y se parecen al Morfotipo 1. Además podría tratarse también de alguna

especie del género Linckia, en cuyo caso correspondería a un nuevo registro. No se puede

realizar ninguna afirmación sobre la identificación de este morfotipo, sólo cuestionarse

sobre caracteres que pudieran encajarla mejor en una u otra especie. Siendo que pudiera

 MISHAL COHEN-RENGIFO

75

EQUINODERMOS DEL SFF MALPELO

tratarse de una de las especies endémicas de Malpelo, un ejemplar colectado proporcionaría

información crucial sobre su descripción. Además, la ventaja de contar con muestras de

ADN permitiría tener una certeza total de su identificación y así poder realizar estudios de

biogeografía poblacional.

Si bien en muchos holoturoideos se logra correctamente una identificación, en

algunas ocasiones, características externas, como la coloración, pueden ser compartidas de

manera interespecífica, provocando así una confusión en la identificación en campo. Esta

situación puede ser solucionada en el laboratorio, ya que se puede llegar a un

discernimiento confiable al examinar el carácter diagnóstico del grupo, basado en espículas

microscópicas que se encuentran embebidas en la piel (Pawson, 1970; Hendler, 1995;

Hickman, 1998). Para ello se debe contar con ejemplares colectados en húmedo, en los

cuales se realicen cortes delgados de aproximadamente 1 cm2 de la superficie dorsal y

ventral del cuerpo, de los tentáculos, pies ambulacrales y de la cloaca con el fin de extraer

las espículas y observarlas al microscopio óptico (Pawson, 1970).

9.3 RIQUEZA (Número de especies)

De acuerdo a las ecorregiones establecidas por el INVEMAR para el estudio del

litoral Pacífico (Fig. 26), se hace una diferenciación entre la ecorregión del Pacífico

Oceánico (PAO) y Malpelo (MAL), siendo que más del 80 % de especies de PAO se

encuentran referenciadas en el USNM como especies colectadas en MAL. Considerando

esta distinción, Arboleda (2002) realizó una compilación (hasta la fecha la más completa)

de equinodermos del Pacífico colombiano, para así situar a la isla como una de las

ecorregiones de riqueza media con 27 especies. PAO es la que presenta la mayor cantidad

de especies con 41 (Arboleda, 2002 indica 42 debido a que ubicó a Asterope carinifera y

Asteropsis carinifera como especies diferentes) al igual que la isla Gorgona. Neira y

Cantera (2005) realizaron una clasificación similar, indicando que esta ecoregión es la más

rica con 39 especies, seguida por Malpelo con 20.

 MISHAL COHEN-RENGIFO

76

EQUINODERMOS DEL SFF MALPELO

Figura 26. Ecorregiones establecidas por el INVEMAR para el estudio del litoral pacífico. Imagen modificada de

Invemar, 2000.

Es importante destacar que se toma como referencia al inventario de Maluf (1991)

debido al impacto del documento, ya que se basó en una investigación de varios años con

un destacado criterio científico. Se aclara que aunque existe un Plan de Manejo Territorial

2005-2009 del SFF Malpelo (2005) que cuenta con una lista de equinodermos, no se

considera debido a errores encontrados como sinonimias y avistamiento de buzos sin

colectas ni fotografías que lo comprueben.

Ahora bien, el SFF se sitúa como la localidad con mayor riqueza de equinodermos

de todo el Pacífico colombiano, registrándose en este documento 84 especies, respecto a las

50 que listó Maluf (1991), incrementándose, con 34 más, en un 68 % el conocimiento de la

fauna del phylum de Malpelo. Teniendo en cuenta, sólo a los organismos que se distribuyen

batimétricamente hasta los 200 m, la presente investigación contribuye al conocimiento,

 MISHAL COHEN-RENGIFO

77

EQUINODERMOS DEL SFF MALPELO

con 16 especies más, lo que representa un 70 %, pues hasta la fecha se poseía un estimado

de 23 (Maluf, 1991). De esta manera se afianza el valor de la isla como Patrimonio Natural

de la Humanidad, donde el inicio de un constante estudio del ecosistema marino no solo

generará mayor discernimiento para cumplir con la Convención de la Diversidad Biológica,

sino que también se establecerán las líneas bases para la elaboración necesaria de planes

para la conservación de la biodiversidad.

Continuando con el componente comparativo, a nivel del POT, la riqueza de

equinodermos someros (0 – 200 m) de Malpelo es inferior (39) a la reportada por Maluf

(1991) para la isla Galápagos con un estimado de 114 y también a la de isla del Coco con

67 (Alvarado en prensa). Considerando la conectividad entre las islas, es probable que las

especies que habitan en Galápagos y en la isla del Coco también se presenten en Malpelo.

Por esta razón, una menor riqueza de equinodermos, durante los muestreos, puede radicar

en la metodología empleada, que no contempló inmersiones nocturnas ni levantamiento de

rocas en busca de individuos que yacen ocultos durante el día, como en el caso de

Astrodictyum panamense, y algunos pepinos y ofiuros, o de hábitos crípticos como

Ophiocoma aethiops y O. alexandri.

De esta manera, si bien el listado sistemático expuesto en el presente trabajo

constituye un aporte importante para el conocimiento de la biodiversidad de Colombia,

presenta una subvaloración de la riqueza real de equinodermos del SFF Malpelo. Esto se

evidencia con el caso de los ofiuroideos de los cuales se obtuvo una riqueza de tan solo

cinco especies, mientras que para Galápagos e isla del Coco, se indican 11 (Hickman,

1998) y 17 (Alvarado en prensa) especies, respectivamente.

9.4 DISTRIBUCIÓN

Al comparar la distribución de las especies de equinodermos reportadas en este

trabajo, con la de otras regiones del Pacífico colombiano, se resaltan las siguientes

particularidades:

1. Los asteroideos Nidorellia armata, Pentaceraster cumingi, Mithrodia bradleyi,

Pharia pyramidatus y Phataria unifascialis, los ofiuroideos Ophiocoma aethiops,

 MISHAL COHEN-RENGIFO

78

EQUINODERMOS DEL SFF MALPELO

O. alexandri, Ophiactis savignyi y Ophiothela cf. mirabilis, los echinoideos

Eucidaris thouarsi, Hesperocidaris asteriscus, Centrostephanus coronatus,

Lytechinus pictus, Toxopneustes roseus y Tripneustes depressus y los holoturoideos

Holothuria (Lessonthuria) pardalis, Holothuria (Mertensiothuria) fuscocinerea,

Holothuria (Mertensiothuria) leucospilota, Holothuria (Thymiosycia) hilla y

Holothuria (Thymiosycia) impatiens son especies que además de presentarse en

Malpelo también se distribuyen en otras regiones de la costa pacífica colombiana

como Chocó, Ensenada de Utría, Bahía Málaga, Ensenada de Tumaco,

desembocadura del río Guapi, Playa Mulatos, Sanquianga, Baudó, Naya y Bahía de

Buenaventura (Arboleda, 2002; Neira y Cantera, 2005).

2. Los pepinos Holothuria hilla, H. pardalis, H. fuscocinerea y H. impatiens son

especies que se comparten exclusivamente con la isla Gorgona, no encontrándose en

otras localidades del territorio nacional.

3. Las demás especies, que en su mayoría son de profundidades, se distribuyen

únicamente en Malpelo.

A nivel de las localidades del POT, se observa que los equinodermos encontrados

en Malpelo se distribuyen ampliamente desde el Golfo de California, Galápagos, isla del

Coco, hasta Perú y Chile (Maluf, 1988 y 1991; Hickman, 1998; Alvarado en prensa; Edgar

et al., 2004; Solís-Marín et al., 2005), siendo la mayoría encontrados en Malpelo afines con

la región panámica y la de Galápagos. Las especies Hymenaster gracilis, Distolasterias

robusta y Amphiophiura obtecta además de presentarse en Malpelo, lo hacen únicamente

en el archipiélago de Galápagos, mientras que Astropecten sulcatus, Scleracterias alexandri

y Lytechinus pictus lo hacen sólo en isla del Coco.

Los asteroideos Acanthaster planci y Asteropsis carinifera, los ofiuros Ophiactis

savigni y Ophiothela cf. mirabilis y los holoturoideos H. keffersteini, H. pardalis, H.

fuscocinerea, H. leucospilota, H. hilla, H. impatiens e I. horrens son especies afines con el

océano Indo-pacífico (Pawson, 1995; Barraza y Hasbún, 2005), lo cual indica una

conectividad entre esta región y el POT. Esto, fue comprobado por Lessios et al. (1998)

quien secuenció nucleotidos del citocromo b del ADNm de las poblaciones de Echinothrix

 MISHAL COHEN-RENGIFO

79

EQUINODERMOS DEL SFF MALPELO

diadema del Indo-pacífico, de Clipperton e Isla del Coco. Sus resultados demostraron

poblaciones genéticamente muy similares, probablemente conectadas a causa de un

transporte de larvas por la contracorriente Ecuatorial del Norte en el evento Niño de 1982-

83.

Basada en las fuentes de Ormond y Campbell (1974), Hickman (1998), Barraza y

Hasbún (2005), Neira y Cantera (2005) y del listado de referencia de la Colección Nacional

Ma. H. Caso Muñoz, Instituto de Ciencias del Mar y Limnología, Universidad Autónoma

de México, se indica a continuación la distribución geográfica conocida hasta este trabajo,

de las especies de aguas someras (0 y 20 m de profundidad) que son reportadas por primera

vez para el SFF Malpelo y para el Pacífico colombiano (*), ampliándose así su rango de

distribución global y nacional.

• Amphiaster insignis*: Golfo de California, El Salvador.

• Acanthaster planci: Indo-pacífico, Mar Rojo, Panamá, Costa Rica, Baja California,

archipiélago Revillagigedo, islas Galápagos.

• Phataria unifascialis: Golfo de California hasta Perú y las islas Galápagos. A nivel

nacional en la ensenada de Utría, bahía Málaga e isla Gorgona.

• Ophiactis simplex*: Islas del Canal de California y golfo de California hasta la

bahía Independencia en Perú, islas Revillagigedo, Coco y Galápagos.

• Hesperocidaris asteriscus: Golfo de California, Panamá. A nivel nacional en el

Chocó, ensenada de Utría, bahía Málaga, ensenada de Tumáco e isla Gorgona.

• Centrostephanus coronatus: Golfo de California hasta Perú y las islas Galápagos. A

nivel nacional en la ensenada de Utría, bahía Málaga e isla Gorgona.

• Toxopneustes roseus: Golfo de California hasta Ecuador y las islas Galápagos. A

nivel nacional en la isla Gorgona.

• Brissus obessus*: Desde el sur de California hasta Ecuador y las islas Galápagos.

• Holothuria (Halodeima) kefersteini*: Desde Mozambique hasta Hawaii, golfo de

California, El Salvador, isla del Coco, Clipperton e islas Galápagos.

 MISHAL COHEN-RENGIFO

80

EQUINODERMOS DEL SFF MALPELO

• Holothuria (Mertensiothuria) fuscocinerea: Desde el sur de México hasta las islas

Galápagos, islas de Clarión y Hawai, extendiéndose hasta la costa este de África. A

nivel nacional en la isla Gorgona.

• Holothuria (Mertensiothuria) leucospilota: Desde la costa oriental de África hasta

la región panámica incluidos el golfo de California e islas Galápagos. A nivel

nacional en el Chocó, ensenada de Utría e isla Gorgona.

• Isostichopus horrens*: Pacífico central incluido las Filipinas, Carolinas, Fiji,

Samoa, islas Society, Hawai, isla del Coco e islas Galápagos.

9.5 DENSIDAD

9.5.1 Dinámica y función de los equinodermos en la comunidad arrecifal del SFF

Malpelo

Durante el evento Niño de 1982-83, los arrecifes coralinos de localidades del

Pacífico Oriental Tropical (POT) como Galápagos, Panamá, Colombia y Costa Rica, fueron

destruidos de un 50 a un 100 % (Glynn, 1990 En: Guzmán y Cortéz, 1992). En 1987, se

demostró en la isla oceánica del Coco una mortalidad coralina de hasta un 90 %, en

profundidades entre 1 y 24 m, con coberturas coralinas muy bajas correspondientes a 2.3,

2.9 y 3.5 % en tres sitios diferentes alrededor de la isla (Guzmán y Cortéz, 1992). Para

Malpelo, Garzón-Ferreira y Pinzón (1999) evaluaron rápidamente la estructura y salud de

las formaciones coralinas, en el cual confirmaron una reducción del 20 % de la cobertura

viva (desde 1972 cuando se registraba un valor promedio de 65 %), dado posiblemente por

un fuerte evento de blanqueamiento ocurrido en el evento de El Niño1982-83. Así, una de

las respuestas consecuentes, frente a la mortalidad de coral, fue la disponibilidad de

sustratos propicios para la colonización de algas incrustantes, que pueden explicar la gran

cobertura de las mismas que ostenta Malpelo.

Es precisamente bajo esta situación, donde organismos oportunistas, como los

equinoideos pueden aprovechar la gran biomasa algal disponible para así incrementar el

 MISHAL COHEN-RENGIFO

81

EQUINODERMOS DEL SFF MALPELO

tamaño de sus poblaciones, en vista de la escasez de algas verdes (Birkeland, 1989). La

ventaja que les provee tener un aparato bucal tan elaborado como la linterna de Aristóteles,

les ha conferido la facultad de poder alimentarse de una variedad de materiales, gracias a

dietas generalistas determinadas por la disponibilidad de alimento en el medio (De Ridder y

Lawrence, 1982 En: Birkeland, 1988). Así, en el SFF, donde es común encontrar amplias

zonas cubiertas por algas incrustantes, se observó una mayor riqueza y densidad de

equinoideos, particularmente del erizo negro Diadema mexicanum que predominó los

transectos en más del 70 %.

Los equinoideos en general, juegan un rol importante en la comunidad arrecifal,

puesto que son capaces de mantener la cobertura coralina, debido al pastoreo activo que

ejercen sobre algas, las que a su vez compiten con los corales por espacio (Sammarco 1982,

Hughes et al. 1987). Sin embargo, altas densidades del erizo negro D. mexicanum, pueden

incrementar la tasa de bioerosión de la estructura del arrecife, no solo por la abrasión que

generan al alimentarse, sino también por la fricción mecánica de las espinas durante el

desplazamiento (Eakin, 1992). Diez años después de el evento El Niño 1982-83 en la isla

Uva en Panamá, la densidad del erizo, aumentó de 3 a al menos 50 ind/m2, con una tasa de

bioerosión entre 6 a 14 kgCaC03/m2/año (Eakin, 1992). Considerando entonces, que este

proceso depende básicamente de tres factores: especie, densidad poblacional y tamaño de la

testa de los individuos (Herrera-Escalante et al., 2005), es probable que D. mexicanum, por

sus hábitos alimentarios, densidades y tallas elevadas estén modificando no sólo

biológicamente la estructura comunitaria, sino también de manera topográfica el soporte

arrecifal del ecosistema marino del SFF Malpelo.

El éxito como especie dominante de D. mexicanum puede estar determinado además

por las siguientes causas. Es importante notar que dentro de los muestreos se realizó una

determinación de los macroinvertebrados asociados a los transectos como parte del

Proyecto Seascape (Edgar com. pers.). A partir de estos datos, se planteó la posibilidad de

una baja densidad de depredadores como crustáceos y gasterópodos, de los cuales solo se

encontraron cuatro especies en los transectos estudiados (una langosta Panulirus sp., un

cangrejo Portunus sp. y dos gasterópodos Hexaplex sp. y Conus sp.). Otra razón, es que el

erizo negro muestra un rápido crecimiento durante la fase juvenil que les beneficia con un

 MISHAL COHEN-RENGIFO

82

EQUINODERMOS DEL SFF MALPELO

menor tiempo de vulnerabilidad frente a depredadores y por consiguiente asegura la

sobrevivencia de una mayor cantidad de individuos (Birkeland, 1988).

En Malpelo D. mexicanum fue encontrada en parches que oscilaban desde unos

pocos erizos hasta llegar a formar vastos agregados de más de 70 individuos

aproximadamente en 2 m2. Es posible que esta conducta gregaria sea consecuencia de una

alta densidad que sobrepase la disponibilidad de espacios libres en el arrecife para

refugiarse, razón por la cual se ven en la situación de formar aglomerados donde sus

espinas largas constituyen una barrera eficiente para protegerse de la depredación de los

peces. Pearse y Arch (1969) observaron en un experimento de campo que cuando un

individuo de la agregación es estimulado externamente, empieza a agitar sus espinas y a

medida que el estimulo aumenta en intensidad, se mueven más rápido e incluso generan la

reacción en cadena de los otros miembros del grupo. Cuando el estímulo se acentúa

fuertemente, algunos individuos perturbados pueden subir sobre sus vecinos para así formar

unidades más altas que le proporcionan una mayor protección frente a los depredadores.

Por esta razón, se puede explicar en parte, el hecho de una densidad tan extrema en

comparación con el resto de especies de Malpelo; los erizos negros forman amplias barreras

espinosas que los aísla de la depredación de algunos peces como el ángel real Holocanthus

passer, que fue observado, fuera de los transectos atacando y posteriormente alimentándose

de D. mexicanum.

Existen tres grupos de erizos conocidos por su potencialidad como agentes

bioerosivos (Birkeland, 1988). El primero alberga a familia Diadematidae, de la cual en

Malpelo se encontraron dos representantes: la ya mencionada Diadema mexicanum y

Centrostephanus coronatus. En la isla Gorgona la tasa media de abrasión de un individuo

de C. coronatus entre 1997 y 2000 fue de 0.19 kgCaCO3/m2/año presentándose diferencias

entre tallas, pues la abrasión de los individuos más pequeños fue de 0.034 ± 0.004

kg/m2/año, mientras que de los más grandes fue de 0.11 ± 0.131 kgCaCO3/m2/año (Cantera

et al. 2001).

El segundo grupo esta conformado por las familias Echinometridae y

Toxopneustidae del que se conoce muy poco. Sólo en pocas ocasiones se puede encontrar

carbonato cálcico dentro del contenido estomacal de los toxopneustidos, debido a que se

 MISHAL COHEN-RENGIFO

83

EQUINODERMOS DEL SFF MALPELO

alimentan principalmente de algas que se encuentran notablemente expuestas y sobre

material sedimentario (Birkeland, 1988). Sin embargo se ha encontrado que en las islas

Vírgenes del Caribe, la especie Echinometra lucunter presenta una tasa de bioerosión de

3.9 kg CaCO3/m2/año (Ogden, 1977 En: Cantera et al., 2001).

Finalmente el tercer grupo está constituido por la familia Cidariidae. En Galápagos

Eucidaris thouarsii es también conocida como agente bioerodador, pues se ha identificado

que, su dieta se basa principalmente de corales escleractinios, tendiendo a pastorear sobre

animales incrustantes (Glynn, 1979).

De esta manera el efecto ramoneador, de los equinoideos, pudo haber contribuido en

alguna medida a la gran invasión de algas coralinas, después del evento Niño 1982-83. Esto

debido a que las algas incrustantes requieren de la remoción continua de algas filamentosas

y arbustivas para poder sobrevivir (Steneck, 1982 En: Birkeland, 1988).

Así como los equinoideos, los holoturoideos, en especial los del orden

Aspidochirotida también desempeñan un rol biológico importante en la comunidad

arrecifal. Se encontró que dentro de la isla Malpelo son organismos medianamente

abundantes con un valor promedio de 0.056 ind/m2. El hecho de alimentarse de depósitos

sedimentarios, genera que sus heces estén potencialmente enriquecidas de materia orgánica

que, a su vez actúa como fuente de energía para la comunidad bentónica (Sloan y von

Bodungen, 1980). Holoturoideos de áreas templadas, producen heces que pueden tener,

inclusive un mayor contenido orgánico que el mismo sedimento (Bassin, 1980 En:

Birkeland, 1988). Considerando que dentro de la riqueza de pepinos que alberga la isla,

algunos son de actividad nocturna, entonces el hecho de la producción de heces durante el

día y la noche, provee una fuente constante de material orgánico para la disposición de

otros consumidores detritívoros y sedimentarios.

 Finalmente, la estrella corona de espinas A. planci altamente competitiva, también

es una especie influyente en la dinámica de los arrecifes coralinos de varias zonas del

mundo, ya que al ser coralívora es capaz de consumir anualmente entre 6 a 12 m2 de coral

vivo (Cheser, 1969; Pearson y Endean, 1969 En: Endean, 1974). A medida que esta estrella

se alimenta, va dejando a su paso, notorias cicatrices de parches blancos, que también serán

colonizadas por algas y animales incrustantes como esponjas y corales blandos (Goreau,

 MISHAL COHEN-RENGIFO

84

EQUINODERMOS DEL SFF MALPELO

1962). Como consecuencia se genera un incremento en la capacidad de carga del arrecife

para especies herbívoras de equinodermos y peces, y una disminución para coralívoras

(Birkeland, 1988), que podría explicar en parte la alta densidad de equinoideos hervíboros.

Cabe notar que después de 2004, siempre se han observado en las dos épocas climáticas de

Malpelo, sólo dos individuos de A. planci (Narváez y Zapata en prensa.) localizados en El

Arrecife y en La Nevera. Pese a la baja densidad (0.001 ind/m2) de A. planci registrada en

el presente documento, los monitoreos de corales del Sistema de Información y Soporte

para el Monitoreo de Áreas Coralinas (SISMAC), indicaron que actualmente los pocos

daños en la cobertura coralina de la isla, se deben a la acción conjunta de la depredación de

A. planci, la construcción de territorios del pomacentrido Stegastes arcifrons y la

mortalidad por enfermedades (Navas com. pers). Si bien los corales de Malpelo se

encuentran en buen estado, Navas comenta que la muerte de tejido coralino causada por A.

planci es mayor que la generada por las enfermedades.

Por otra lado, respecto a la asociación del ofiuro Ophiothela cf. mirabilis con el

octocoral Leptogorgia alba, es posible que O. cf. mirabilis pueda estar aprovechando el

mecanismo de captación de alimento del octocoral para beneficio propio, pues los

octocorales se posicionan perpendicularmente a la dirección del movimiento del agua con

el fin de optimizar el volumen del agua que entra en contacto con la colonia para así captar

materia orgánica particulada necesarias para su supervivencia (Ávila et al. 1988). Así, los

ofiuros que presentan hábitos suspensívoros, aprovechan la ubicación del octocoral, en

donde el impacto fuerte de las corrientes traiga consigo mayores cargas planctónicas para

consumir.

Sin embargo, durante este proceso, los octocorales también atrapan sedimentos que

de no removerse pueden resultarles perjudiciales (Cantera et al. 1987) al cubrir su

superficie de respiración y alimentación. Así, O. cf. mirabilis no sólo encuentra patrocinio

al habitar en la estructura esquelética del octocoral, sino que despliega una simbiosis de

beneficios mutuos al actuar potencialmente como agente removedor de sedimento de su

hospedero.

 MISHAL COHEN-RENGIFO

85

EQUINODERMOS DEL SFF MALPELO

9.5.2 Comparación temporal

La relación existente entre la temperatura a profundidad y la estructura de la fauna

de equinodermos en Malpelo (ρw = 0.345), puede estar asociada a una migración

ascendente de las especies en busca de aguas menos frías tal como lo explican Espino-Barr

et al. (1996) para México. En marzo, se evidenció tanto temperaturas bajas como

densidades altas, debido posiblemente a afluencias verticales de aguas profundas. Estas

aguas traen consigo una carga nutritiva alta que se refleja en la transparencia del agua, la

cual fue regular en marzo mientras que en diciembre fue buena, siendo significativamente

diferentes entre meses (W = 259.5; p < 0.005). Así una mayor cantidad de organismos en

marzo, puede deberse tanto a que las especies que en diciembre se encontraban a

profundidades mayores a las de estudio, podrían ascender en busca de aguas más cálidas,

así como a una la afloración algal dada por la disponibilidad de nutrientes en el medio

(Lalli y Parsons, 1993).

Si bien el ofiuro O. cf. mirabilis fue poco frecuente, presentó densidades muy altas

en cada colonia en la que fue encontrada, lo cual puede estar determinado por el área del

octocoral, dado que así encuentra una mayor cantidad de microhábitats disponibles que

favorecen su asentamiento y desarrollo en función de los recursos presentes (Connor y

McCoy, 1979 En: Saavedra y Zapata, 1992). Los hábitos de esta especie son de carácter

suspensívoros (Hendler et al. 1955) por lo que una mayor carga nutritiva en marzo, puede

optimizar las tasas de adquisición de nutrientes y por consiguiente su proliferación,

pudiendo así generar una mayor densidad, no sólo de ofiuros sino también de todos los

equinodermos.

Es posible que el leve aumento en la densidad del phylum en marzo, esté sustentado

con el ligero incremento en el porcentaje de cobertura algal del que la mayoría de

equinodermos encontrados emplea como fuente alimenticia. Si bien dicha variable no fue

estadísticamente diferente entre los dos meses, es necesario para sostener un aumento en la

densidad, un aumento en las bases alimenticias.

 MISHAL COHEN-RENGIFO

86

EQUINODERMOS DEL SFF MALPELO

9.5.3 Comparación espacial

En vista que los diadematoideos conforman el grupo predominante de la fauna de

equinodermos, se podría explicar el hecho que El Arrecife (AR) y la Pared del Fantasma

(FA) sean las estaciones con menor densidad. Esto dado a que las especies de dicha familia,

particularmente D. mexicanum, están adaptadas a vivir en hábitats de alta energía, de

manera que al ser estas estaciones protegidas, la densidad total de estos organismos es

menor. Además como lo explica Birkeland (1988), la dieta de esta familia esta basada en

algas incrustantes (cuando las filamentosas escasean) y dado que AR y FA se sitúan en la

categoría “baja” respecto al porcentaje de cobertura algal (referenciado por análisis de

similitud) una baja densidad estaría influenciada por el poco sustento alimenticio de las

estaciones. Este factor, fue establecido en la prueba BIOENV (ρw = 0.345) como unos de

los que mejor explican la estructura de la fauna del phylum de Malpelo.

El caso contrario ocurre en la Pared del Náufrago Norte (NAN), la cual es la más

compleja por presentar tanto la mayor densidad y el mayor número de especies, así como

una suficiente cobertura algal (75 - 80 %). Esto explicaría la alta densidad de

equinodermos, particularmente de organismos herbívoros como los equinoideos. Así

mismo, fue una estación parcialmente expuesta al embate de las olas, condición en la que la

mayoría de los equinoideos están adaptados a habitar.

Las densidades de las especies en las diferentes estaciones por lo general se

ajustaron a su comportamiento medio, puesto que ni los parámetros del hábitat ni la

densidad presentaron variaciones considerables, expresado por los valores más bajos del

índice de Dubois. Sólo AR fue la excepción, cuya fluctuación estuvo condicionada por el

aumento considerable en la densidad de dos especies en el transecto MAR20. En primer

lugar el ofiuro O. cf. mirabilis pasó de cero individuos a 1.3 ind/m2, y posteriormente el

cambio en la estabilidad de la densidad se dio por el erizo Centrostephanus coronatus

quien pasó de cero a 0.17 ind/m2. La variación de este erizo también repercutió en FA en

menor proporción

También en AR, se presentó un cambio notorio en el comportamiento normal de los

parámetros del hábitat, que estuvo ligado a un fuerte aumento en el porcentaje de cobertura

 MISHAL COHEN-RENGIFO

87

EQUINODERMOS DEL SFF MALPELO

arenosa. En MAR20 la arena que osciló entre 0 y 35 % aumentó a un 70 %. Esto también

explica el por qué este transecto fue el más diferente de todos en el análisis de clasificación

del caso 2.

9.5.4 Comparación batimétrica

En general la densidad de equinodermos disminuyó conforme la profundidad

aumentó. Los equinodermos pudieran estar siguiendo un patrón determinado por la

incidencia de luz solar, pues a mayores profundidades la intensidad lumínica decrece,

generado así menores porcentajes de cobertura algal y coralina, las que según Birkeland

(1988) constituyen las principales fuentes alimenticias de la mayoría de especies. Sin

embargo, las altas densidades de D. mexicanum pueden estar enmascarando

considerablemente los valores de densidad de la clase Holothuroidea, que alberga a la

mayoría de las especies nocturnas y que se encontraron en todas las profundidades. Se

observó que la cobertura algal decrece en 8 m y vuelve a aumentar en 20 m, lo cual puede

deberse a la poca cantidad de réplicas.

Los pepinos, exhiben un patrón contrario al del grupo de los equinodermos, pues

fueron más abundates a 20 m de profundidad y menos a 8 m. Esto, ya que si bien pueden

estar presentes a cualquier profundidad, escogen hábitats donde encuentren fondos

sedimentarios para su alimentación. Pese a esto no se encontró relación con el porcentaje de

cobertura arenosa en los transectos con mayor densidad, por lo que su estadía a mayores

profundidades puede deberse a una mayor disposición de sustratos horizontales donde

asentarse. Esto, ya que hacia la zona más somera, la topografía de Malpelo exhibe bastas

áreas de acantilados que descienden en una pendiente inclinada que en algunas ocasiones se

suaviza a mayores profundidades dejando al descubierto sustratos propicios para los

holoturidos. En la isla fue común encontrarlos en pequeñas áreas donde cabían ajustados,

por lo cual su densidad no está directamente relacionada con grandes arenales.

Por lo general se les encontró sobre arena o restos muertos de coral. Sin embargo la

baja densidad de estos organismos puede deberse a la metodología que no contempla

 MISHAL COHEN-RENGIFO

88

EQUINODERMOS DEL SFF MALPELO

individuos nocturnos escondidos. Por ejemplo Shepherd et al. (2004) determinaron que en

Galápagos, las densidades de Stichopus fuscus e I. horrens aumentan durante la noche de 0

a 22 y de 0.1 a 11.8 ind/10m2, respectivamente, lo cual indica un sesgo de la densidad hacia

su subestimación.

9.6 DISTRIBUCIÓN BATIMÉTRICA EN EL ARRECIFE

D. mexicanum se presentó en exclusividad entre 0 y 5 m donde se evidenció un 92

% de roca firme cubierta por algas incrustantes. Dada la ubicación de la isla, es una

localidad expuesta a la acción de las olas, más aún los temporales y tormentas

desencadenan un fuerte oleaje (Díaz et al., 2000) que a tan poca profundidad en la isla, son

pocas las especies de equinodermos y aparentemente ninguna de coral hermatípico, lo

suficientemente adaptadas para no gastar tanta energía en protegerse de no ser desprendidas

del sustrato. Esta profundidad tiene la ventaja de ser un espacio en donde por el fuerte

oleaje, son pocos los peces que pueden atacar y competir con D. mexicanum. La gran

cantidad de roca les provee de una gran disponibilidad de algas incrustantes y una amplia

zona de refugio sobre oquedades que ellos mismos cavan.

Entre 5 y 10 m de profundidad se empezaron a observar parches coralinos (30 %) y

fue en este rango donde la densidad de D. mexicanum incrementó en un 64 %, lo cual es

probable que se debiera a la disminución de las condiciones extremas de la superficie y a un

aumento en la disponibilidad de refugio entre los corales, donde no tienen que gastar

energía cavando ellos mismos por protección.

A partir de este rango de profundidad, la riqueza de equinodermos empieza a

aumentar hasta siete especies. La cobertura coralina y arenosa también aumentó, lo cual

puede generar nuevos hábitats para la prosperidad de una variedad de especies al cumplir,

por ejemplo con los requerimientos tanto alimentarios de coralívoros como Nidorellia

armata y cidaridos, de herbívoros como D. mexicanum y toxopneustidos y de

sedimentivoros como los pepinos, así como de refugio en el caso de las especies nocturnas

como Stichopus fuscus.

 MISHAL COHEN-RENGIFO

89

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

90

Si bien el test de Kruskall-Wallis señala que las medianas de las densidades entre

cada rango de profundidad no exhiben diferencias significativas, a nivel ecológico, el hecho

de encontrar en el rango de 5 a 10 m casi 0.7 ind/m2 y luego tan sólo 0.002 ind/m2 de 25 a

30 m de profundidad es un diferencia muy notoria a la que aparentemente este test no es lo

suficientemente sensible. Como se ha observado y se comprobó con el análisis BIOENV,

de las variables medidas, el porcentaje de cobertura de roca es la que mejor explica la

distribución vertical de los equinodermos en El Arrecife de la isla Malpelo, pues en

aquellos espacios donde la roca predomina, la densidad es notablemente más alta, mientras

que de presentarse un gran incremento de arena, por ejemplo a mayor profundidad, la

cantidad de equinodermos disminuye.

EQUINODERMOS DEL SFF MALPELO

10. CONCLUSIONES

Distribuidos en cuatro clases (no hubo representantes de la clase Crinoidea), se

encontró un total de 84 especies de equinodermos, 26 observados en los muestreos y 58

registrados en la bibliografía. De estos, 30 son nuevos registros para el SFF, siendo 11

nuevos para el Pacífico colombiano.

El 54 % de las especies constituyeron formas de vida asociadas a profundidades

mayores a 200 m. De esta manera, se incrementa en un 68 % el conocimiento de la fauna de

equinodermos del SFF Malpelo.

La clase Echinoidea presentó el mayor número de especies en ambos meses, en

todas las estaciones y profundidades, mientras que la Ophiuroidea sólo tuvo una. La

densidad presentó una tendencia a disminuir a medida que aumenta la profundidad. La

especie de mayor densidad fue Diadema mexicanum y las de menor fueron Acanthaster

planci, Nidorellia armata e Isostichopus horrens.

Es probable que después del evento de El Niño 1982-83, se haya producido una

muerte masiva de corales en Malpelo. Esto dejaría al descubierto sustratos propicios para la

colonización de algas incrustantes, que pueden explicar la gran cobertura de algas

incrustantes que ostenta la isla y por consiguiente la gran densidad de especies herbívoras

tales como los equinoideos.

La estructura de la asociación de equinodermos del SFF Malpelo se encuentra

influenciada por la combinación de las variables temperatura a profundidad y cobertura

algal.

La población del erizo negro Diadema mexicanum puede estar jugando un

importante rol biológico en la cobertura coralina y algal de la comunidad intermareal de

Malpelo, así como uno topográfico mediado por su potencialidad como agente bioerodador.

En cuanto a la densidad de esta especie, no se encontraron diferencias significativas entre

los meses de muestreo, pero si entre profundidades y parcialmente entre estaciones.

 MISHAL COHEN-RENGIFO

91

EQUINODERMOS DEL SFF MALPELO

El sector medio de la zonación vertical del Arrecife se caracteriza por presentar un

hábitat complejo formado principalmente por corales, arena, roca y cantos rodados

cubiertos por algas incrustantes, que auspicia la estancia de diferentes especies al cumplir

con los requerimientos necesarios para su sobrevivencia como son la disponibilidad de

diferentes fuentes alimenticias para suplir con la heterogeneidad de hábitos alimentarios y

refugio para protegerse de depredadores.

De las variables medidas para el componente de distribución batimétrica, es el

porcentaje de cobertura rocosa la que mejor explica la distribución vertical de los

equinodermos en la isla Malpelo, aumentando las densidades a menores profundidades

cuando predomina la roca. La temperatura del mar fue menor en marzo que en diciembre,

mientras que la transparencia del agua fue mejor en diciembre. Esto puede estar ligado a la

influencia del fenómeno de afloramiento del Golfo de Panamá.

Los porcentajes de cobertura presentaron tres características importantes en las

diferentes profundidades: (1) la cobertura algal no sigue el patrón determinado por la

penetración de la luz; (2) a menores profundidades la cobertura coralina exhibe porcentajes

mayores (25 y 31 % para 8 y 14 m, respectivamente); (3) en todas las profundidades existe

una dominancia de la cobertura algal, seguida por la coralina y finalmente la arenosa.

 MISHAL COHEN-RENGIFO

92

EQUINODERMOS DEL SFF MALPELO

11. RECOMENDACIONES

Si bien el presente trabajo contribuyó en un 68 % al conocimiento de la fauna de

equinodermos de Malpelo, debido a la metodología empleada las especies que se

encontraron durante esta investigación se restringen a aquellas de hábitos diurnos. Por esta

razón se recomienda un estudio más amplio con una metodología que abarque la mayor

cantidad posible de estaciones alrededor de la isla y en la cual se permita bien levantar

piedras en busca de individuos escondidos de la luz solar, o bien inmersiones nocturnas.

Esto ya que en algunos casos, la estimación de la densidad pudo haber estado sesgada

debido a la eficiencia del buzo que varía según las condiciones medioambientales y por el

comportamiento nocturno, agregación y cripsis de algunas especies que dificulta un conteo

preciso de individuos. De realizar una nueva metodología con estas características, es

probable encontrar resultados mayores en cuanto a riqueza de especies y por consiguiente

información nueva sobre su distribución y densidad.

Así mismo, la realización de colectas es sumamente importante para proporcionar

información sustentada en la identificación directa de los individuos, la cual es mucho más

confiable que mediante fotografías. Además, considerando las dificultades en la

identificación de algunas especies encontradas, que son tan frecuentes en el campo de la

taxonomía, contar con ejemplares de museo es esencial para obtener bases certeras sobre la

composición de equinodermos de la isla.

En vista de las altas densidades del erizo negro D. mexicanum, se recomienda la

realización de un detallado estudio poblacional para establecer sus atributos y así demostrar

la importancia de esta especie como agente bioerosivo. Una investigación que además

evalúe las tasas de remoción de CaCO3 y acresión por parte de algas incrustantes, ayudaría

a dilucidar el estado de la comunidad arrecifal de Malpelo y el por qué de la distribución

focal del arrecife.

En la isla no se cuenta con información sobre el comportamiento de la ecología

trófica de los equinodermos, por lo cual impulsar la investigación hacia el conocimiento de

 MISHAL COHEN-RENGIFO

93

EQUINODERMOS DEL SFF MALPELO

la red trófica es recomendable para inferencias sobre sus depredadores y presas en la

comunidad de Malpelo que generaría un mayor conocimiento en la dinámica de la

comunidad marina de la isla.

Dado que existen muchas especies suspensívoras, podría realizarse un estudio en el

que se relacionase las densidades de este tipo de organismos con la disponibilidad de

nutrientes en el medio. Esto, reforzado con evaluaciones de la productividad primaria en la

isla que además determinaría la presencia o no de un evento de surgencia, el cual a su vez

pudiese influenciar en las densidades de diferentes especies.

 MISHAL COHEN-RENGIFO

94

EQUINODERMOS DEL SFF MALPELO

12. BIBLIOGRAFÍA

AGASSIZ, A. 1881. Report of the echinoidea dredged by the “H.M. Challenger” during the

year 1873-76. Zoology. 3 (9): 1-321.

___________.1888. XIX. Characteristic deep-sea types - Echinoderms. Three cruises of

the United States Coast and Geodetic Survey Steamer “Blake” in the Gulf of

Mexico in the Caribbean Sea, and along the Atlantic Coast of the United States,

from 1877 to 1880. In two volumes. The Riverside Press. Cambrige. 2: 84-127.

___________.1892. Reports on an exploration off the west Coast of Mexico, Central and

South America, and off Galapagos Island, in Charge of Alexander Agassiz. by the

U.S. Fish Commision Steamer "Albatross" during 1891, Lieut. Commander Z. L.

Tanner, U. S. N. Comanding. I. Calamocrinus diomedae Agassiz; A new stalked

crinoid. with notes on the apical system and the homologies of echinoderms.

Memoirs of the Museum of Comparatibe Zoology at Harvard College. Cambridge,

U.S.A. 17(2): 1-95.

ALVARADO, J. J. En prensa. Isla del Coco (Costa Rica) Echinoderms: State of

knowledge.

ARBOLEDA, E. 2002. Estado actual del conocimiento y riqueza de peces, crustáceos

decápodos, moluscos, equinodermos y corales escleractinios del Océano Pacífico

colombiano. Trabajo de grado para optar el título de Biólogo Marino. Instituto de

Investigaciones Marinas y Costeras-INVEMAR, Fundación Universidad Jorge

Tadeo Lozano. Santa Marta. 86 p.

ÁVILA, G., D. F. MEJÍA, R. TRUJILLO y W. VARGAS. 1988. Octocorales de la isla de

Palma y su fauna asociada, Bahía Málaga, Pacífico colombiano. VI Sem. Nac.Cien.

Mar. Colombia, 557–563 p.

BARRAZA, J. E. y C. R. HASBÚN, 2005. Los equinodermos (Echinodermata) de El

Salvador. Rev. Biol. Trop. 53 (3): 139-146.

 MISHAL COHEN-RENGIFO

95

EQUINODERMOS DEL SFF MALPELO

BIRKELAND, C. 1988. The influence of echinoderms on coral-reef communities. In:

JANGOUX, M and J.M. LAWRENCE, (Eds.). Echinoderms studies. Rótterdam. 3:

79 p.

BIRKELAND, C., D. MEYER, J. STAMES and C. BUFORD. 1975. Subtidal

Communities of Malpelo Island. In: GRAHAM, J. (Ed.) The Biological

Investigation of Malpelo Island, Colombia. Smithsonian Institution Press.176: 55-

68.

BRANDO, A., H. VON PRAHL y J. CANTERA. 1992. Malpelo: Isla Oceánica de

Colombia. Banco de Occidente Credencial. Colombia. 195 p.

BRUSCA, R. C. and G. J. BRUSCA. 1990. Chapter Twenty-Two: Phylum Echinodermata.

In: BRUSCA, R. C. and G. J. BRUSCA. Invertebrates. Sinauer Assoc. Inc. Pub.

Massachussets. 801-839.

CANTERA, J y R. NEIRA. 1987. Primer registro del género Echineulima Lutzen y Nielsen

(Gastropoda: Eulimidae), moluscos parásitos de erizos de mar en la isla de Gorgona

(Pacífico colombiano). An. Inst. Invest. Mar. Punta Betín. 17: 87-93.

CANTERA, J., H. VON PRAHL y R. NEIRA. 1987. Moluscos, crustáceos y equinodermos

asociados a la gorgonia Lophogorgia alba Duchassing and Michelotti, 1864 en la

isla Gorgona, Colombia. Boletín Ecotrópica: Ecosistemas Tropicales. 3-21.

CANTERA, J. R., F. A. ZAPATA, P. FORERO, V. FRANCISCO, J. M JIMENEZ, G.

LONDOÑO, K. NARVAEZ, R. NEIRA, C. A. OROZCO y G. TORO-FARMER.

2001. Organismos bioerodadores en arrecifes de la isla Gorgona En: BARRIOS, L.

M. y M. LÓPEZ-VICTORIA (Eds.). Gorgona marina: Contribución al

conocimientos de una isla única. Inst. Invet. Mar. y Cost. “José Benito Vives de

Andreis”. Ser. Publ. Esp. No. 7. 51-64.

CASO, M. E. 1976. El estado actual del estudio de los equinodermos de México. An. Cent.

Cienc. Mar y Limnol. UNAM. México. 3: 1-56.

__________. 1978a. Los equinodermos de la bahía de Mazatlán, Sinaloa. Anales del Centro

de Ciencias del Mar y Limnología. Universidad Nacional Autónoma de México.

An. Cent. Cienc. Mar y Limnol. UNAM. México. 6: 197-368.

 MISHAL COHEN-RENGIFO

96

EQUINODERMOS DEL SFF MALPELO

CASO, M. E. 1978b. Los equinoideos del Pacífico de México. Parte primera. Ordenes

Cidaroidea y Aulodonta. Parte segunda. Ordenes Stridonta y Camarodonta. An.

Cent. Cienc. Mar y Limnol. UNAM. México. Pub. Esp. 1. 244 p.

__________. 1980. Los equinoideos del Pacífico de México. Parte tercera. Orden

Clypeasteroida. An. Cent. Cienc. Mar y Limnol. UNAM. México. Pub. Esp. 4: 252

p.

__________. 1983. Los equinoideos del Pacífico de México. Parte cuarta – órdenes

Cassiduloidea y Spatangoida. An. Cent. Cienc. Mar y Limnol. UNAM. México.

Pub. Esp.6: 200 p.

__________.1987. Asteroideos, Ofiuroideos y Equinoideos de la Bahía de Mazatlán,

Sinaloa. An. Cent. Cienc. Mar y Limnol. UNAM. México. Pub. Esp. 1: 214 p.

CLARK, A. M. 1982. An index of names of recent Asteroidea. London, U.K. 347 p.

____________. 1987. Notes on Atlantic and other Asteroidea. 5. Echinasteridae. Bull. Br.

Mus. Nat. Hist. (Zool.). 53(2): 65-78.

CLARK, A. M. and M. E. DOWNEY. 1992. Starfish of the Atlantic. Chapman and Hall.

London, U.K. 794 p.

CLARK, A. M. and F. W. E. ROWE. 1971. Monograph of shallow-water indo-west Pacific

echinoderms. London. 238 p y 31 láminas.

CLARKE, K. R. and R. M. WARWICK. 2001. Change in marine communities: an

approach to statystical analysis and interpretation. 2nd edition. Primer-E Ltd. United

Kingdom. 11.1-11.11 p.

COMISIÓN COLOMBIANA DE OCEANOGRAFÍA. 1996. Aporte al conocimiento de la

Biodiversidad Costero-marina de la isla de Malpelo, Colombia. Comisión

Permanente del Pacifico Sur (CPPC) y Programa de las Naciones Unidas para el

Medio Ambiente (PNUMA). Informe Nacional. 34 p.

D'CROZ, L. and D. R. ROBERTSON. 1997. Coastal oceanographic conditions affecting

coral reefs on both sides of the Isthmus of Panama. In: LESSIOS H.A. and I.G.

MACINTYRE (Eds.). Proc. 8th Int. Coral Reef Symp. Smithsonian Tropical

Research Institute, Balboa, Panama. 2053 - 2058.

 MISHAL COHEN-RENGIFO

97

EQUINODERMOS DEL SFF MALPELO

DEICHMANN, E. 1938. Eastern Pacific expeditions of the New York Zoological Society.

XVI. Holothurians from the western coasts of Lower California and Central

America, and from Galápagos Islands. Zoologica 23 (18): 361-387.

DÍAZ, J. M., L. M. BARRIOS, M. H. CENDALES, J. GARZÓN-FERREIRA, J.

GEISTER, M. LOPEZ-VICTORIA, G. H. OSPINA, F. PARRA-VELANDIA, J.

PINZÓN, V. VARGAS-ANGEL, F. A. ZAPATA y S. ZEA. 2000. Áreas Coralinas

de Colombia. INVEMAR, Serie Publicaciones Especiales No. 5, Santa Marta, 176

p.

DOWNEY, M. E. 1975. Asteroids from Malpelo Island with a description of a new species

of the genus Tamaria In: GRAHAM, J. (Ed.) The Biological Investigation of

Malpelo Island, Colombia. Smithsonian Institution Press.176: 86-90.

EAKIN, C. M. 1988. Avoidance of damselfish lawns by the sea urchin Diadema

mexicanum at Uva island, Panama. Proc. 6th Intern. Cor. Reef Symp. Australia. 2:

21-26.

____________. 1992. Post-El Niño Panamian reefs: less accretion, more erosion and

damselfish protection. Proc. 7th Intern. Cor. Reef Symp. Guam. 1: 387-396.

EDGAR, G.J.; BANKS, S.; FARIÑA, J. M.; CALVOPIÑA, M. and C. MARTÍNEZ. 2004.

Regional biogeography of shallow reef fish and macro-invertebrate communities in

the Galapagos archipelago. J. Biogeogr. 31: 1107–1124.

ENDEAN, R. 1974. Acanthaster planci on the Great Barrier Reef. Proc.2nd Intern. Cor.

Reef Symp. Brisbane: 563 – 576.

ESPINO-BARR, E., R. CIBRIÁN y A. GARCÍA-BOA. 1996. Estructura y densidad de la

población del erizo tinta Diadema mexicanum en el litoral rocoso del estado de

Colima INP. SEMARNAP. Cienc. Pesq. 12: 60-65.

FELL, H. B. 1960. Synoptic keys to the Genera of Ophiuroidea. Zoology Publications from

Victoria University of Wellington (26): 1-44.

FUNDACIÓN MALPELO Y OTROS ECOSISTEMAS MARINOS. 2005. Plan de manejo

2005 - 2009. 84 p.

 MISHAL COHEN-RENGIFO

98

EQUINODERMOS DEL SFF MALPELO

FUNDACIÓN MALPELO Y OTROS ECOSISTEMAS MARINOS. 2006. Noticias: Julio

2006. Fecha de consulta: 17 de Abril de 2007.

http://www.fundacionmalpelo.org/espanol/inicio_julio06bis.htm

GARRISON, G. 2005. Peces de la isla del Coco: Fishes. Editorial INBio. Costa Rica. 429

p.

GARZÓN-FERREIRA, J y J. H. PINZÓN. 1999. Evaluación rápida de estructura y salud

de las formaciones coralinas de la isla Malpelo (Pacífico colombiano). Bol. Invest.

Mar. Cost. 28: 137-154.

GLYNN, P. W. 1979. Coral reef growth in the Galápagos: Limitation by sea Urchins.

Science. 203 (4375): 47-49.

GOREAU, T. 1962. On the Predation of Coral by the Spiny Starfish Acanthaster planci

(L.) in the Southern Red Sea. Israel South Red Sea Expedition Report. 2: 23-26.

GORMAN, G. and T. CHORBA. 1975. Terrestial biology of Malpelo island: a historical

review. In: GRAHAM, J. (Ed.) The Biological Investigation of Malpelo Island,

Colombia. Smithsonian Institution Press.176: 11-14.

GRAHAM, J. 1975. The Biological Investigation of Malpelo Island: Introduction. In:

GRAHAM, J. (Ed.) The Biological Investigation of Malpelo Island, Colombia.

Smithsonian Institution Press.176: 3 -10.

GUISANDE-GONZÁLES, C., A. BARRERIRO-FELPETO, I. MANEIRO-ESTRAVIZ, I.

RIVEIRO-ALARCÓN, A. R. VERGARA-CASTAÑO y A. VAAMONDE-LISTE.

2006. Tratamiento de datos. Ediciones Diaz de Santos. España. 256 p.

GUZMÁN, H. M. and J. CORTÉZ. 1992. Cocos island (Pacifico of Costa Rica) coral reef

after the 1982-83 El Niño disturbance. Rev. BioI. Trop. 40 (3): 309-324.

HANSEN, B. 1975. Systematics and biology of the deep-sea holothurians. In: WOLF, T.

(Ed.) Galathea reports. Vol. 13. 262 p and 14 plates.

HENDLER G.; J. E. MILLER, and D. L. PAWSON. 1995. Sea stars, Sea urchins and

Allies: Echinoderms of Florida and the Caribbean. Smithsonian Institution Press.

Washington and London. 390 p.

HERRERA-ESCALANTE, T., R. A. LÓPEZ-PÉREZ and G. E. LEYTE-MORALES.

2005. Bioerosion caused by the sea urchin Diadema mexicanum (Echinodermata:

 MISHAL COHEN-RENGIFO

99

EQUINODERMOS DEL SFF MALPELO

Echinoidea) at Bahias de Huatalco, western Mexico. Rev. Biol. Trop. 53 (3): 263-

273

HICKMAN, C. P. 1998. A field guide to sea stars and other echinoderms of Galápagos.

Sugar Spring Press. Lexington, Virginia. 83 p.

HUGHES, T. P., D. C. REED and M. J. BOYLE. 1987. Hervibory on coral reef:

community structure following mass mortalities of sea urchins. J. Exp. Mar. Biol.

Ecol. 113: 39-59.

INVEMAR. 2000. Programa nacional de investigación en biodiversidad marina y costera

PNIBM. Editado por J. DÍAZ y D. GÓMEZ. INVEMAR, FONADE, MMA. Santa

Marta, Colombia, 83 p.

KWIECINSKI, B y D. ARROYO. 1975. Producción primaria en el Golfo de Panamá

(1973-1974). I Simp. Latin. Ocean. Mar. México. 201-209.

LALLI, C. M. and T. R. PARSONS. 1993. Biological oceanography: An Introduction.

Oxford. 341 p.

LAWRENCE, J. 1987. A Functional Biology of Echinoderms. The Jhons Hopkins

University Press, Baltimore. 340 p.

LESSIOS, H. A. 2005. Echinoids of the Pacific Waters of Panama: Status of knowledge

and new records. Rev. Biol. Trop. Supl. 3. 147-170.

LESSIOS, H. A., B. D. KESSING and D. R. ROBERTSON. 1998. Massive gene flow

across the world`s most potent marine biogrographic barrier. Prot. R. Soc. Lond. B

265: 583-588.

LOZANO-CABO, F. 1970. Oceanografía, biología marina y pesca. Tomo 1. Paraninfo.

Madrid. 339 p

LYMAN, T. 1879. Ophiuridae and Astrophytidae of the exploring voyage of H. M. S.

“Challenger”, under Prof. Sir W. Thomson, F. R. S. Part II. Ophiuridae and

Astrophytidae of the "Challenger" expedition. Bulletin of the Museum of

Comparative Zoölogy at Harvard College, Cambridge 6(2): 17-83.

LYMAN, T. 1882. Report on the Ophiuroidea dredged by H.M.S. "Challenger" during the

years 1873-1876. Report of the Scientific Results of the Voyage of H. M. S.

"Challenger" 1873-1876, 5(14): 1-386.

 MISHAL COHEN-RENGIFO

100

EQUINODERMOS DEL SFF MALPELO

MAH, C. 2007. Phylogeny of the Zoroasteridae (Zorocallina; Forcipulatida): evolutionary

events in deep-sea Asteroidea displaying Palaeozoic features. Zoological Journal of

the Linnean Society 150 (1):B75 177–210

MALUF, L. 1988. Composition and distribution of the central Pacific echinoderms. Tech.

Rep. 2. Nat. Hist. Museum of Los Angeles. California. 242 p.

_________. 1991. Echinoderm fauna of the Galápagos islands. In: JAMES, M. J. (Ed.).

Galapagos marine invertebrates: taxonomy, biogeography and evolution in Darwins

islands. 345-367.

MORTENSEN, TH. 1928. A Monograph of the Echinoidea. I. Cidaroidea. C. A. Rietzel,

Copenhagen. 551 p.

________________. 1943. A Monograph of the Echinoidea. III. 2, 3 Camarodonta. C. A.

Rietzel, Copenhagen. 553 p.

________________. 1950. A Monograph of the Echinoidea. V. 1, Spatangoida 1. C. A.

Rietzel, Copenhagen. 371 p.

NARVÁEZ, K and F, ZAPATA. In press. First record of the crown-of-.thorns starfish

Acanthaster planci (Linnaeus, 1758) (Spinulosida: Acanthasteridae) in the

Colombian Pacific.

NEIRA, R. y J. CANTERA. 1988. Notas taxonómicas y ecológicas de los equinodermos de

la Bahía de Málaga (costa pacífica colombiana). VI Sem. Nac. Cien. Mar.

Colombia. 121-129.

______________________. 2005. Composición taxonómica y distribución de las

asociaciones de equinodermos en los ecosistemas litorales del Pacífico colombiano.

Rev. Biol. Trop. 53 (3): 275-284.

NEIRA, R. y H. VON PRAHL. 1986. En: VON PRAHL, H. y M. ALBERICO, Isla de

Gorgona. Fondo de promoción de la cultura del Banco Popular. Cap. 3. Bogotá,

Colombia. 252 p.

NEIRA, R. P. BARBA y R. PARDO ANGEL, 1992. Equinodermos del Parque Nacional

Natural Ensenada de Utría (Pacífico colombiano). An. Inst. Invest. Mar. Punta

Betín. 21: 77-83.

 MISHAL COHEN-RENGIFO

101

EQUINODERMOS DEL SFF MALPELO

NOAA, 2007. NOAA Coral Reef Watch Program NOAA National Environmental Satellite

Data and Information Service, 2007-01-01, Sea Surface Temperature Anomaly

Charts (Global) 2007 - Archived NOAA Twice-Weekly Satellite 50km Near Real-

Time Nighttime AVHRR: NOAA Coral Reef Watch Program, Suitland, Maryland,

USA. o <http://www.osdpd.noaa.gov/PSB/EPS/SST/climo.html>

ORMOND, F. and A. CAMPBELL. 1974. Formation and Breakdown of Acanthaster

planci Aggregations in the Red Sea. Cambridge Coral Starfish Reserchers Group,

Port Sudan, Democratic Republic of the Sudan. Proc. 2nd Intern. Cor. Reef. Symp.

Brisbane. 595 – 619.

ORTIZ, E. 2006. Cambio espicular en algunos pepinos de mar del género Holothuria

Linnaeus, 1758 (Echinodermata: Holothuroidea) presentes en el Caribe y Pacífico

colombianos. Trabajo de grado para optar el título de Biólogo Marino. Instituto de

Investigaciones Marinas y Costeras-INVEMAR. Fundación Universidad Jorge

Tadeo Lozano. Santa Marta. 109 p.

PARDO-ANGEL, R y R. NEIRA. 1990. Lista anotada de los equinodermos de la ensenada

de Tumaco. VII Sem. Nac.Cien. Mar. Colombia. 422-429.

PARDO-ANGEL, R., R. NEIRA y J. CANTERA. 1988. Taxonomía y ecología de

equinodermos litorales del Pacífico colombiano. Mem. VI Sem. Nac.Cien. Mar.

Colombia. 115-120.

PATERSON, G. L. J. 1985. The deep-sea Ophiuroidea of the North Atlantic Ocean. The

Bulletin of the British Museum (Natural History) Zoology 49 (1): 1-162

PAWSON, D. L. 1995. Echinoderms of the tropical island Pacific: status of their

systematics and notes on their ecology and biogeography. In: J. E. MARAGOS, M.

N. A. PETERSON, L.G. ELDREDGE, J.E. BARDACH and H. E. TAKEUCHI.

(Eds.) Marine and Coastal Biodiversity in the Tropical Island Pacific Region. Vol.

1. Species Systematics and Information Management Priorities. East-West Center,

Honolulu, Hawaii. 171-192.

_____________. 1970. The marine fauna of New Zeland: Sea cucumber (Echinodermata:

Holothuroidea). Bull. N. Z. Dep. Scient. Ind. Res. (201): 69 p.

 MISHAL COHEN-RENGIFO

102

EQUINODERMOS DEL SFF MALPELO

PEARSE, J. S. and S.W. ARCH. 1969. The agregation behaviour of Diadema

(Echinodermata, Echinoidea). Micronesia 5(1): 165-171.

PENNINGTON, J. T., K. L. MAHONEY, V. S. KUWAHARA, D. D. KOLBER, R.

CALIENTES y F. P. CHAVEZ. 2006. Primary production in the eastern tropical

Pacific: A Review. Prog. Ocean. 69: 285-317.

PEREZ FARFANTE, I. 1959. Los Erizos Irregulares de Cuba. Revista de la Universidad

Central de las Villas. Islas 1(2): 331-372

PETZELT, C. 2006. Are echinoderms of interest to biotechnology? In:

WERNER, E., MÜLLER G. and MATRANGA, V. Progr. Molec. Subcell. Biol.:

Echinodermata B5739: 1-6.

RAMÍREZ, A. 1999. Ecología aplicada, diseño y análisis estadístico. Universidad Jorge

Tadeo Lozano. Bogotá. 300 p.

ROWE, F. W. E. 1969. A review of the family Holothuriidae (Holothuroidea:

Aspidochirotidae). Zoology 18 (4): 119-170.

RUPPERT, E y R, BARNES. 1995. Zoología de los Invertebrados. Sexta edición. Mc.

Graw - Hill Interamericana Editores. México. 113 p.

SAAVEDRA, L. M. y F. ZAPATA. 1992. Patrones de densidad y diversidad de la

malacofauna asociada a dos especies de octocorales de la bahía de Málaga en el

Pacífico colombiano. Mem. VIII Sem. Nac.Cien. Mar. Colombia. 1: 377-386.

SAMMARCO, P. W. 1982. Effects of grazing by Diadema antillarum Philippi

(Echinodermata: Echinoidea) on algal diversity y comunnity structure. Exp. Mar.

Biol. Ecol. (sólo abstract).

SCHOPPE, S. and B. WERDING. 1996. The boreholes of the sea urchin genus

Echinometra (Echinodermata: Echinoidea: Echinometridae) as a microhabitat in

tropical South America. Mar. Eco. 17 (1-3): 181-186.

SHEPHERD, S. A., P.MARTINEZ, M. V. TORAL-GRANDA and G. J. EDGAR. 2004.

The Galápagos sea cucumber fishery: management improves as stocks decline.

Evironmental Conservation. 31 (2): 102-110.

SLADEN, W. P. 1889. Asteroidea. Report of the Scientific Results Voyage of H.M.S.

"Challenger". 1873-76 30: 893 p.

 MISHAL COHEN-RENGIFO

103

EQUINODERMOS DEL SFF MALPELO

SLOAN, N. A. and B. VON BODUNGEN. 1980. Distribution and feeding of the sea

cucumber Isostichopus badionotus in relation to shelter and sediment criteria of the

Bermuda platform. Mar. Eco. Prog. Ser.2: 257-264.

SOLIS-MARÍN, F. y A. LAGUARDA-FIGUERAS. 1997. Historia de la sistemática de los

equinodermos: de Ostrakoderma a Echinodermata. Quetzal, Universidad

Michoacana de San Nicolás de Hidalgo. Facultad de Biología, 7: 13-15.

SOLIS-MARÍN, F., A. LAGUARDA-FIGUERAS, A. DURÁN-GONZALEZ, C. G.

AHEARN y J. TORRES-VEGA. 2005. Echinodermos (Echinodermata) del Golfo

de California, México. Rev. Biol. Trop. 53 (3): 123-137

STEAD, J. 1975. Field observations in the geology of Malpelo island In: GRAHAM, J.

(Ed.) The Biological Investigation of Malpelo Island, Colombia. Smithsonian

Institution Press.176: 19-22.

STEER, R., F. ARIAS-ISAZA, A. RAMOS, O. SIERRA-CORREA, D. ALONSO y P.

OCAMPO 1997. Documento base para la elaboración de la “Política Nacional de

Ordenamiento Integrado de Zonas Costeras Colombianas”. Documento de

consultoría para el Ministerio del Medio Ambiente. Serie publicaciones especiales

No. 6. 390 p.

THÉEL, H. 1879. Preliminary report on the Holothuride, of the exploring voyage of H. M.

“Challenger”. Part I. Bihang Till K. Svenska Vet. Akad. Handlingar 5(19): 1-20.

________. 1886. Report on the Holothurioidea dredged by the HMS Challenger during the

years 1873-1876 Part II. – Report of the Scientific Results of the Voyage of H.M.S.

Challenger 1873-1876, Zoology 14: 1-290.

TORAL-GRANDA, M. V. 2006. Fact sheets and identification guide for commercial sea

cucumber species. Beche Mer Inform. Bull. 24. 49-52.

TORO-FARMER, G., J. R. CANTERA, E. LONDOÑO-CRUZ, C. OROZCO y R. NEIRA,

R. 2004. Patrones de distribución y tasa de bioerosión del erizo Centrostepahnus

coronatus (Diadematoida: Diadematidae), en el arrecife de Playa Blanca, Pacífico

colombiano. Rev. Biol. Trop. 52 (1): 67-76.

VÉGAS-VÉLEZ, M. 1980. Introducción a la ecología del bentos marino. Programa

regional de desarrollo científico y tecnológico. Washington D.C. 98 p.

 MISHAL COHEN-RENGIFO

104

EQUINODERMOS DEL SFF MALPELO

VERRIL, A. E., 1867. V. Notes on the Radiata in the Museum of Yale College, with

Descriptions of New Genera and Species. No. 2. Notes on the echinoderms of

Panama and west coast of America, with descriptions of new genera and species.

Trans. Acad. Conn. Acad. Arts, 1(2): 251-322.

VON PRAHL, H. 1990. Malpelo la Roca Viviente. Fondo para la Protección del Medio

Ambiente “José Celestino Mutis”. FEN COLOMBIA. 57 p.

 MISHAL COHEN-RENGIFO

105

EQUINODERMOS DEL SFF MALPELO

13. ANEXOS

ANEXO A: NUEVOS REGISTROS PARA EL SFF MALPELO.

*: Nuevos registros para el Pacífico colombiano

CLASE ASTEROIDEA

 Orden Valvatida

 Familia Asterodiscididae

* Amphiaster insignis Verrill, 1868

 MISHAL COHEN-RENGIFO

106

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

107

Orden Valvatida

 Familia Acanthasteridae

Acanthaster planci (Linnaeus, 1758)

Arriba: Ejemplar de la

Nevera de 14 brazos.

Fotografía cortesía de

Alberto Rodríguez Ramírez.

 2007.

Abajo: Ejemplar del

Arrecife de seis brazos.

Fotografía cortesía de

Graham Edgar. 2006.

EQUINODERMOS DEL SFF MALPELO

 Familia Ophidiasteridae

Pharia unifascialis (Gray, 1840)

Arriba: Morfotipo de coloración

blancusco.

Fotografía cortesía de Alberto

Rodríguez Ramírez. 2007.

Abajo: Morfotipo de coloración

azul y más abundante.

Fotografía cortesía de Bruno

Génard. 2007.

 MISHAL COHEN-RENGIFO

108

EQUINODERMOS DEL SFF MALPELO

CLASE OPHIUROIDEA

 Orden Ophiurida

 Familia Ophiactidae

* Ophiactis simplex (Le Conte, 1851)

A: Vista aboral

B: Detalle del disco en vista oral

C: Detalle mandíbula

 A

 B C

 MISHAL COHEN-RENGIFO

109

EQUINODERMOS DEL SFF MALPELO

CLASE ECHINOIDEA

 Orden Diadematida

 Familia Diadematidae

Centrostephanus coronatus (Verrill, 1867)

Fotografía cortesía

de Bruno Génard.

2007.

 Orden Cidariida

 Familia Cidaridae

Hesperocidaris asteriscus H.L. Clark, 1948

Fotografía cortesía de Graham

Edgar. 2006.

 MISHAL COHEN-RENGIFO

110

EQUINODERMOS DEL SFF MALPELO

 Orden Temnopleurida

 Familia Toxopneustidae

Toxopneustes roseus (A.Agassiz, 1863)

Fotografía cortesía de

Graham Edgar. 2006.

 MISHAL COHEN-RENGIFO

111

EQUINODERMOS DEL SFF MALPELO

 Orden Spatangoida A

 Familia Brissidae

Brissus obessus Verrill, 1867

Ejemplar muerto encontrado

a 20 m de profundidad.

A: Vista dorsal

B: Vista ventral

C: Vista lateral

 B

 C

 MISHAL COHEN-RENGIFO

112

EQUINODERMOS DEL SFF MALPELO

CLASE HOLOTHUROIDEA

 Orden Aspidochirotida

 Familia Holothuridae

Holothuria (Mertensiothuria) fuscocinerea Jaeger, 1833

Fotografía cortesía de Graham Edgar. 2006.

* Holothuria (Halodeima) kefersteini Selenka, 1867

Fotografía cortesía de

Graham Edgar. 2006.

 MISHAL COHEN-RENGIFO

113

EQUINODERMOS DEL SFF MALPELO

 Familia Stichopidae

* Isostichopus horrens Selenka, 1867

Fotografía cortesía de Bruno

Génard. 2007.

 MISHAL COHEN-RENGIFO

114

EQUINODERMOS DEL SFF MALPELO

ANEXO B. ESPECIE ENDÉMICA

CLASE ASTEROIDEA

 Orden Valvatida

 Familia Ophidiasteridae

Narcissia gracilis malpeloensis Downey, 1975

Arriba: Fotografía cortesía de

Bruno Génard. 2007.

Abajo: Fotografía cortesía de

Fundación Malpelo y otros

Ecosistemas Marinos.

 MISHAL COHEN-RENGIFO

115

EQUINODERMOS DEL SFF MALPELO

ANEXO C. ESPECIES DE IDENTIFICACIÓN DIFICULTOSA EN CAMPO

CLASE ASTEROIDEA

 Orden Valvatida

 Familia Ophidiasteridae

Morfotipo Ophidiasteridae 1

Fotografía cortesía de Graham

Edgar. 2006.

Morfotipo Ophidiasteridae 2

Ejemplar muerto encontrado

entre 40 y 60 m de profundidad.

Fotografía cortesía de Bruno

Génard. 2007.

 MISHAL COHEN-RENGIFO

116

EQUINODERMOS DEL SFF MALPELO

 MISHAL COHEN-RENGIFO

117

CLASE OPHIUROIDEA

 Orden Ophiurida

 Familia Ophiothrichidae

Ophiothela cf. mirabilis Verrill, 1867

Fotografía cortesía de

Bruno Génard. 2007.

	1. INTRODUCCIÓN
	2. MARCO TEÓRICO
	3. ESTADO DEL ARTE
	3.1 PACÍFICO ORIENTAL TROPICAL (POT)
	3.2 PACÍFICO COLOMBIANO
	3.3 SFF MALPELO

	4. PROBLEMA DE INVESTIGACION
	5. OBJETIVOS ESPECÍFICOS
	6. HIPÓTESIS
	7. METODOLOGÍA
	7.1 ÁREA DE ESTUDIO
	7.2 FASE DE CAMPO
	7.2.1 Transectos horizontales
	7.2.2 Transectos verticales

	7.3 FASE DE GABINETE
	7.3.1 Parámetros del hábitat
	7.3.2 Estructura y composición de la asociación de equinodermos del SFF Malpelo
	7.3.3 Densidad del erizo negro Diadema mexicanum
	7.3.4 Distribución batimétrica (vertical) en El Arrecife

	8. RESULTADOS
	8.1 PARÁMETROS DEL HÁBITAT
	8.2 ESTRUCTURA Y COMPOSICIÓN DE LOS EQUINODERMOS DEL SFF MALPELO
	8.2.1 Composición taxonómica
	8.2.2 Riqueza (número de especies)
	8.2.3 Densidad

	8.3 ANÁLISIS DE SIMILITUD
	8.3.1 Parámetros del hábitat del SFF: Caso 1
	8.2.2 Densidad de todos los equinodermos del SFF: Caso 2
	8.3.3 Densidad de equinodermos del SFF excluyendo D. mexicanum: Caso 3

	8.4 INDICE DE FLUCTUACIÓN DE DUBOIS
	8.5 PRUEBA DE CORRELACIÓN MÚLTIPLE BIOENV

	8.6 DENSIDAD DEL ERIZO NEGRO Diadema mexicanum
	8.7 DISTRIBUCIÓN BATIMÉTRICA EN EL ARRECIFE

	9. DISCUSIÓN
	9.1 PARÁMETROS DEL HÁBITAT
	9.2 COMPOSICIÓN E INVENTARIO DE EQUINODERMOS
	9.2.1 Nuevos registros
	9.2.2 Dificultades taxonómicas

	9.3 RIQUEZA (Número de especies)
	9.4 DISTRIBUCIÓN
	9.5 DENSIDAD
	9.5.1 Dinámica y función de los equinodermos en la comunidad arrecifal del SFF Malpelo
	9.5.2 Comparación temporal
	9.5.3 Comparación espacial
	9.5.4 Comparación batimétrica

	9.6 DISTRIBUCIÓN BATIMÉTRICA EN EL ARRECIFE

	10. CONCLUSIONES
	11. RECOMENDACIONES
	12. BIBLIOGRAFÍA
	13. ANEXOS

