

Departamento de Ecología e Hidrología
Facultad de Biología

Universidad de Murcia

Estudio faunístico y ecológico de los

equinodermos del archipiélago de Cabo Verde

Memoria presentada por la licenciada
Dª Laura de Entrambasaguas Monsell
para optar al grado de Doctor en
Ciencias Biológicas por la Universidad
de Murcia. 2008

A Lázaro,

a nuestro hijo,

a mis padres

Agradecimientos

Sinceramente, me costaba creer que este momento llegaría. Pero por fin ha llegado, y

echando un vistazo hacia atrás me doy cuenta que, seguramente, lo más esencial y

decisivo de todos estos años han sido la amistad y el amor brindados por un montón

de peñica. Sin sus sonrisas, palabras y mimos hubiera sido realmente duro avanzar.

Un agradecimiento “oceánico” a mis padres, Kika y Joaquín. A ellos les doy las

gracias, entre miles de cosas, por el apoyo que han mostrado siempre hacia mis

decisiones y, en los últimos tiempos, les agradezco de forma especial su preocupación

y comprensión. Una gratitud inmensa es también la que profeso al resto de mi familia,

Joaquín, Javier, Nuria, Joaco y Pablo que, aunque nos vemos poquito, les siento

sumamente cercanos y son uno de los pilares de mi vida.

Hablando de pilares, gracias Lázaro por todo. Sin tu amor, escucha, comprensión,

risas, abrazos en fin, sin ti, no habría llegado hasta aquí. No sólo no habría acabo este

trabajo sino que no sería feliz.

A nuestro hijo Lázaro le agradezco toda esa profusión de sensaciones cálidas,

extraordinarias e inexplicables que nos está transmitiendo desde que ha llegado.

Sensaciones vitales para acabar lo empezado.

Quiero expresar un cariño especial a mi “nueva” familia: Lázaro, Lucía, Eugenia,

Miguel Ángel2, Jose y Miriam. Me siento realmente afortunada de que estén cerca de

mí.

La realización de esta Tesis me ha acompañado durante muchos años, todos y cada

uno de esos días me he sentido arropada por mis hermanos murcianos, Herminio,

Manuelita, Choni y Vicente. Mil gracias por haberme hecho sentir como en casa desde

el primer día de mi llegada, por esas conversaciones, risas, experiencias, en fin, por

saber que estáis ahí pase lo que pase…y, sobre todo, por saber que sentís que soy

vuestra compañera sensu Benedetti.

No existen palabras, sólo sensaciones y quizás imágenes, para expresar el amor y la

gratitud que extiendo a Ane, Patricia, Berta y Aina. Separadas geográficamente por

muchos kilómetros, unidas por puentes inmutables desde hace tantos años. Sin

vosotras mi vida estaría incompleta.

En las distintas etapas del camino, muchas personas han sido también especiales y

quiero darles un beso fuerte por todos momentos chispeantes que hemos vivido,

vivimos y nos quedan por vivir, Inda, Sonia, Olga, Santi, María del Mar, Mari Ángeles,

Carmen, Germán, Pikio, Tere, Mati, las vecinicas del 7ºB, el murciano, Joaquín el

maestro astilla, ...

Al Departamento de Ecología e Hidrología quiero agradecerle la oportunidad que me

brindó de conocer buenos y grandes amig@s: Ilu, Marcelo, Martina, Irene, Jimmy y

Andrés. Juntos hemos combatido y soportado muchas tempestades provocadas por

algunos neptunos y eolos, por decirlo de alguna manera, hostiles. Pero, lo más

importante es la cantidad de momentos inolvidables que hemos vivido.

También quiero agradecer a los integrantes del Departamento el buen trato que

siempre me han brindado y, en especial, a los compañeros y compañeras del grupo de

investigación Ecología y ordenación de ecosistemas marinos costeros, especialmente a

Jose. Les deseo muchísima suerte a todos.

Me gustaría dar las gracias a Checho Bacallado por haberme permitido formar parte

las campañas realizadas a algunos de los archipiélagos macaronésicos.

Por último, aunque no por ello menos intenso, deseo agradecer a mis Directores la

oportunidad que me brindaron para realizar este trabajo. Gracias a ellos he aprendido

muchas cosas, no solo sobre ecología marina, sino sobre la vida, el respeto, los

compromisos y la calidad humana de las personas.

Bueno, gracias a todos los mencionados (y a los involuntariamente olvidados) por que

de una u otra forma me habéis ayudado a llegar aquí, y estoy realmente contenta.

Murcia, 24 de abril de 2008

Índice

Índice

Capítulo 1. Introducción general 1

1.1. Pautas de distribución espacial en los poblamientos bentónicos ……………..... 3

1.2. Importancia de la escala en el análisis espacial ……………………………………… 4

1.3. El Filo Echinodermata …………………………………………………………………….. 5

1.3.1. Características generales del Filo …………………………….…………………… 5

1.3.2. Pautas de abundancia y distribución espacial de los poblamientos de

equinodermos …………….……………………………………………………………………

7

1.3.3. Escalas de variabilidad y factores analizados para el estudio de la

estructura y distribución del poblamiento de equinodermos de las islas de Cabo

Verde …………………………………………………………………………………………….

10

1.4. El archipiélago de Cabo Verde…………………………………………………………...... 12

1.5. La presente Memoria …………………………………………………………………….... 17

1.5.1. Objetivos de la Tesis ………………………………………………………………… 17

1.5.2. Estructura de la Tesis ……………………………………………………………….. 19

Capítulo 2. Equinodermos del archipiélago de Cabo Verde 21
2.1. Introducción …………………………………………………………………………………. 23

2.1.1. Estudios faunísticos más destacados del filo Echinodermata en el océano

Atlántico ……………………………………………………………………………………........
23

2.1.2. Antecedentes sobre los estudios de equinodermos en el archipiélago de

Cabo Verde ……………………………………………………………………………………..

25

2.2. Objetivos ……………………………………………………………………………………… 26

2.3. Material y métodos ………………………………………………………………………… 26

2.3.1. Área de estudio ………………………………………………………………………. 26

2.3.2. Metodología de muestreo …………………………………………………………... 26

2.3.3. Estudio taxonómico …………………………………………………………………. 28

2.4. Resultados ……………………………………………………………………………………. 30

2.4.1. Composición de la fauna de equinodermos de las islas de Cabo Verde ….. 30

2.4.2. Descripción de las especies estudiadas ………………………………………… 39

2.4.2.1. Clase Asteroidea ……………………………………………………………. 40

Luidia alternata alternata ………………………………………………….. 41

Luidia alternata numidica ………………………………………………….. 44

Luidia atlantidea ……………………………………………………………… 44

Luidia ciliaris ………………………………………………………………….. 44

 i

Luidia sarsii sarsii …………………………………………………………… 45

Astropecten sp. ……………………………………………………………….. 45

Astropecten aranciacus ……………………………………………............ 48

Astropecten africanus ……………………………………………………….. 49

Astropecten irregularis irregularis ………………………………………… 50

Persephonaster patagiatus …………………………………………………. 50

Psilaster andromeda andromeda …………………………………………. 51

Plutonaster agassizi agassizi ………………………………………………. 52

Plutonaster bifrons …………………………………………………………… 52

Porcellanaster ceruleus ……………………………………………………… 52

Thorancaster cylindratus …………………………………………………… 53

Eremicaster vicinus …………………………………………………………... 53

Chaetaster longipes ………………………………………………………….. 54

Ceramaster grenadensis grenadensis ……………………………………. 55

Plinthaster dentatus …………………………………………………………. 55

Goniaster tessellatus ………………………………………………………… 55

Tosia parva …………………………………………………………………….. 57

Nymphaster arenatus ……………………………………………………….. 59

Sphaeriodiscus bourgeti …………………………………………………….. 60

Hacelia attenuata …………………………………………………………….. 60

Linckia bouvieri ……………………………………………………………….. 61

Linckia guildingi ………………………………………………………………. 63

Narcissia canariensis ………………………………………………………... 67

Ophidiaster guildingi ………………………………………………………… 69

Ophidiaster ophidianus ……………………………………………………… 70

Oraster clavatus ………………………………………………………………. 72

Echinaster (Echinaster) sepositus sepositus ……………………………. 75

Brisinga endecacnemos ……………………………………………………... 78

Brisingella coronata ………………………………………………………….. 78

Colpaster edwarsi ……………………………………………………………. 79

Coscinasterias tenuispina ………………………………………………….. 79

Marthasterias glacialis ………………………………………………………. 82

Hydrasterias sexradiata ……………………………………………………. 85

2.4.2.2. Clase Ophiuroidea …………………………………………………………. 86

Ophiomyxa pentagona ………………………………………………………. 86

Ophiothrix fragilis …………………………………………………………….. 87

Ophiothrix fragilis forma nuda …………………………………………….. 89

Ophiothrix lutkeni …………………………………………………………….. 91

 ii

Ophiactis savignyi ……………………………………………………………. 92

Ophiactis limany ……………………………………………………………… 93

Ophiactis virens ………………………………………………………………. 93

Histampica duplicata ………………………………………………………… 94

Amphipholis squamata ……………………………………………………… 94

Amphiura incana ……………………………………………………............ 95

Amphiura (Amphiura) filiformis ……………………………………………. 97

Amphiura (Amphiura) grandisquama …………………………………….. 97

Amphiura (Amphiura) chiajey ……………………………………………… 98

Amphiura otteri ……………………………………………………………….. 98

Dougalopus libera …………………………………………………………….. 99

Ophiostigma abnorme ……………………………………………………….. 99

Ophiacanta bidentata ……………………………………………………….. 100

Ophiacanta valenciennesi …………………………………………………... 100

Ophiopsila guineensis ……………………………………………………….. 101

Ophiocoma pumila ……………………………………………………………. 101

Homophiura tesselata ……………………………………………………….. 102

Ophiura (Dictenophiura) carnea …………………………………………… 102

Ophiura grubei ………………………………………………………............ 103

Ophionereis reticulata ……………………………………………………….. 103

Ophiarachnella africana …………………………………………………….. 104

Ophiarachnella semicincta ………………………………………………….. 104

Ophioderma longicaudum …………………………………………………… 105

2.4.2.3. Clase Echinoidea …………………………………………………………… 106

Eucidaris tribuloides …………………………………………………………. 107

Cidaris cidaris ………………………………………………………………… 112

Stereocidaris ingolfiana ……………………………………………………… 112

Stylocidaris affinis ……………………………………………………………. 113

Phormosoma placenta ……………………………………………………….. 113

Sperosoma grimaldii ……………………………………………………….. 114

Diadema antillarum ………………………………………………………….. 114

Arbaciella elegans ……………………………………………………………. 117

Arbacia lixula ………………………………………………………………….. 118

Lytechinus variegatus pallida ……………………………………………… 120

Sphaerechinus granularis …………………………………………………... 120

Paracentrotus lividus ………………………………………………………… 122

Echinus melo ………………………………………………………………….. 123

Psammechinus microtuberculatus ………………………………………… 124

 iii

Echinometra lucunter ………………………………………………………… 125

Hemiaster expergitus ………………………………………………………… 128

Brissus unicolor ………………………………………………………………. 128

Rotula orbiculus ………………………………………………………………. 129

2.4.2.4. Clase Holothuroidea ……………………………………………………….. 131

Mesothuria rugosa ……………………………………………………………. 132

Mesothuria lactea …………………………………………………………….. 133

Bathyplotes pourtalesii ……………………………………………………… 133

Bathyplotes natans …………………………………………………............ 133

Isostichopus badionotus …………………………………………………….. 134

Holothuria (Semperothuria) surinamensis ………………………………. 138

Holothuria (Platyperona) sanctori …………………………………………. 140

Holothuria (Vaneyothuria) lentiginosa ……………………………………. 143

Holothuria (Vaneyothuria) lentiginosa lentiginosa ……………………… 144

Holothuria (Vaneyothuria) lentiginosa enodis …………………………… 146

Holothuria (Holothuria) dakarensis ……………………………………….. 148

Ellipinion delagei ……………………………………………………………… 151

Benthodytes jantia …………………………………………………………… 152

Benthogone rosea …………………………………………………………….. 152

Molpadia loricata ……………………………………………………………… 153

Euapta lappa ………………………………………………………………….. 153

2.5. Discusión ……………………………………………………………………………………... 156

Capítulo 3. Abundancia, distribución espacial y relaciones con el hábitat de los

equinodermos del archipiélago de Cabo Verde

161
3.1. Introducción …………………………………………………………………………………. 163

3.2. Objetivos ……………………………………………………………………………………… 164

3.3. Material y métodos …………………………………………………………………………. 165

3.3.1. Área de estudio y diseño de muestreo ……………………………………………. 165

3.3.2. Muestreo de las variables biológicas y descriptores del hábitat ………….. 167

3.3.3. Análisis de los datos ………………………………………………………………… 168

3.3.3.1. Análisis de la variabilidad espacial y pautas de distribución del

poblamiento ……………………………………………………………………

168

3.3.3.2. Relación entre el poblamiento y las variables ambientales ……….. 169

3.4. Resultados ……………………………………………………………………………………. 170

3.4.1. Composición y estructura del poblamiento ……………………………………. 170

3.4.2. Pautas de variabilidad espacial del poblamiento de equinodermos ……….. 171

3.4.3. Variabilidad espacial de las variables descriptoras del hábitat …………… 177

 iv

3.4.4. Relación entre el poblamiento y las variables ambientales ………………… 179

3.5. Discusión ……………………………………………………………………………………... 186

Capítulo 4. Influencia de la temperatura en la estructura y composición del
poblamiento de equinodermos del archipiélago de Cabo Verde

193

4.1. Introducción …………………………………………………………………………………. 195

4.2. Objetivos………………………………………………………………………………………… 196

4.3. Material y métodos …………………………………………………………………………. 197

4.3.1. Análisis de los datos ………………………………………………………………… 197

4.3.1.1. Estructura y composición del poblamiento en el archipiélago ……. 197

4.3.1.2. Obtención de los parámetros oceanográficos ………………………… 198

4.4. Resultados ……………………………………………………………………………………. 199

4.4.1. Composición y estructura del poblamiento en el archipiélago ……………. 199

4.4.2. Regiones térmicas del archipiélago de Cabo Verde ………………………….. 201

4.4.3. Relación entre el poblamiento y las regiones térmicas del archipiélago …. 206

4.5. Discusión ……………………………………………………………………………………... 208

Capítulo 5. Relaciones entre los atributos biológicos y ecológicos del

poblamiento de equinodermos de las islas de Cabo Verde y las variables
ambientales

213

5.1. Introducción …………………………………………………………………………………. 215

5.2. Objetivos ……………………………………………………………………………………… 218

5.3. Material y métodos …………………………………………………………………………. 218

5.3.1. Atributos biológicos y ecológicos de las especies …………………………….. 219

5.3.1.1. Fuente de datos ……………………………………………………........... 219

5.3.1.2. Atributos biológicos y ecológicos …...…………………………………... 219

5.3.1.3. Estructura de los datos biológicos y ecológicos ……………………… 220

5.3.2. Análisis de los datos ………………………………………………………………… 223

5.4. Resultados ……………………………………………………………………………………. 224

5.4.1. Análisis independientes de ordenación …………………………………………. 224

5.4.2. Análisis RLQ ………………………………………………………………………….. 228

5.4. Discusión ……………………………………………………………………………………... 234

Capítulo 6. Discusión general y conclusiones 241

6.1. Aspectos generales derivados de la Tesis ……………………………………………….. 243

6.2. Estudio taxonómico y faunístico de los equinodermos de las islas de Cabo

Verde……………………………………………………………………………………………………

243

6.3. Influencia de la estructura física del hábitat en la estructura y pautas de

 v

distribución del poblamiento a pequeña escala espacial ………………………………….. 245

6.4. La profundidad ……………………………………………………………………………….. 248

6.5. Influencia de la temperatura en la estructura y composición del poblamiento a

gran escala espacial ………………………………………………………………………………..

249

6.6. Otros factores y procesos ecológicos potencialmente relacionados con la

estructura y variabilidad espacial del poblamiento en las distintas escalas

espaciales de análisis ………………………………………………………………………………

250

6.7. Conclusiones generales ….………………………………………………………………….. 253

Bibliografía ………………………………..……………………………………………………………. 255

 vi

1. Introducción general

Introducción general

Capítulo 1

Introducción general

1.1. Pautas de abundancia y distribución espacial en los poblamientos

bentónicos

Las superficies rocosas de la zona fótica constituyen uno de los ecosistemas con mayor

diversidad del medio marino. Es, a su vez, uno de los ecosistemas mejor estudiados y

entendidos ya que la mayor parte del trabajo científico marino descriptivo y experimental se

ha realizado en su zona infralitoral (ej.: Dayton 1971; Menge 1976; Wootom 1993;

Underwood 2000).

En términos generales, son ambientes complejos y heterogéneos que favorecen la

coexistencia de numerosas especies que, al mismo tiempo, compiten intensamente por el

espacio y alimento (Paine 1966; Roberts y Brice 1982; Levin 1992; Attrill et al. 2000;

Downes et al. 2000). Una característica importante de esta zona es que las especies

generalmente ocurren en ciertos niveles de profundidad y no en otros. Esta observación

básica se repite en distintos lugares del mundo y ha permitido desarrollar esquemas

generales de distribución vertical o zonación (Stephenson y Stephenson 1949; Lewis 1964).

Dichos esquemas han servido como punto de partida para el estudio de las pautas de

distribución de sus comunidades a lo largo del eje horizontal (ej.: Paine 1966; Lubchenco

1980; Underwood 1996; Piepenburg et al. 2000).

El conocimiento de las pautas de abundancia y distribución espacial de las poblaciones se

considera esencial y antecedente a cualquier estudio cuya finalidad sea comprender y/o

analizar la organización natural de las comunidades, así como los procesos ecológicos que

las afectan (Andrew y Mapstone 1987; Turner 1989; Underwood et al. 2000). La ecología

espacial es la rama de la Ecología que trata de explicar los procesos ecológicos teniendo en

cuenta la distribución espacial de sus elementos (Turner et al. 2001). Aunque este área de la

Ecología constituye el marco básico de trabajo de numerosos estudios teóricos y empíricos

sobre la medida de la heterogeneidad espacial (pauta o ´pattern´), tanto en ambientes

terrestres como marinos (Horne y Schneider 1995), la importancia relativa de las causas de

variabilidad, tanto extrínsecas como intrínsecas, de las comunidades constituye una de las

cuestiones sin resolver más antiguas de la Ecología.

 3

Capítulo 1

La heterogeneidad espacial es inherente a todo fenómeno ecológico y a todos los

ecosistemas, tanto los organismos vivos como las variables físicas que describen el medio

muestran distribuciones que no son ni uniformes ni aleatorias (Legendre 1993). Esta falta

de homogeneidad tiene múltiples orígenes (Kolasa y Pickett 1991; Levin 1992; Hunter y

Price 1992) ya que están implicados, por ejemplo, desde fenómenos geomorfológicos y

variaciones climáticas a gran escala, hasta variaciones a menor escala en la composición de

las comunidades biológicas y la interacción entre ellas a través de fenómenos como la

competencia, depredación, etc. De esta forma, los ecosistemas bentónicos pueden

considerarse como un mosaico de categorías ambientales producido por la variación

espacial y temporal de factores físicos y biológicos (Barry y Dayton 1991; Archambault y

Bourget 1996), lo que determina que sus poblaciones formen agrupaciones discretas a lo

largo de gradientes ambientales que son recurrentes en el espacio y en el tiempo (Benedetti

y Cinelli 1999). Underwood (1991) describió un conjunto de procedimientos para

discriminar modelos alternativos aunque, a menudo interactivos, que podrían explicar las

pautas de distribución de las especies en cualquier sitio. Estos modelos consideraban la

variabilidad en el asentamiento y reclutamiento, la tolerancia al estrés físico, la depredación

y la competencia como las causas potenciales de la heterogeneidad espacial. Aunque el

papel ecológico de dichos procesos ha sido ampliamente reconocido, pocos estudios han

examinado de forma explícita la proporción de variación que cada uno de ellos explica a

diferentes escalas (ver Barry y Dayton 1991, Underwood y Chapman 1996).

1.2. Importancia de la escala en el análisis espacial

El concepto de escala espacial en Ecología se puede definir como la dimensión física de un

objeto o proceso ecológico en el espacio (Turner et al. 2001). El hecho de que tanto la

“forma” de las pautas de distribución como el funcionamiento de los procesos ecológicos

dependan de la escala ha suscitado un gran interés por parte de los ecólogos en,

aproximadamente, las últimas tres décadas. El conjunto de trabajos realizados comparte el

hecho de que las pautas de distribución de las comunidades son de diferente naturaleza

según la escala de observación ya que, probablemente, sobre una misma pauta influyan,

con distinta intensidad, no uno sino un conjunto de factores que además están regulados

por mecanismos distintos a cada escala (Wiens 1989; Levin 1992; Underwood 2000). En

función de lo expuesto, la determinación del grado de dependencia de las pautas y los

procesos ecológicos subyacentes a una escala determinada es un paso esencial a la hora de

establecer las pautas de abundancia y distribución de las poblaciones, así como las

relaciones entre los organismos y el medio ambiente.

 4

Introducción general

En términos generales, las pautas de distribución y abundancia de las poblaciones

bentónicas han sido explicadas de forma descriptiva lo que ha permitido establecer ciertas

generalizaciones sobre su estructura y organización, aunque en muchos casos no se ha

tenido en cuenta la influencia de la escala. Sin embargo, en las últimas décadas se ha

reconocido su influencia en el contexto del análisis de las pautas espaciales de las

comunidades bentónicas (ej.: Dayton y Tegner 1984; Kotliar y Wiens 1990; Menconi et al.

1999), lo que ha permitido detectar la alta variabilidad espacial y temporal de las mismas

(Andrew y Mapstone 1987; Barry y Dayton 1991; Underwood y Chapman 1996; Levin 2000).

De esta forma, el número de estudios que consideran que los factores y procesos operan de

forma jerárquica a diferentes escalas se han incrementado frente a los que se ocupan de las

interacciones que tienen lugar en el emplazamiento o tiempo concreto del estudio (ej.:

Underwood 1981; Archambault y Bourget 1996; Underwood y Chapman 1996; para una

revisión consultar Underwood 2000).

Una estrategia óptima para este tipo de aproximación consiste en el estudio de las pautas de

distribución a escalas espaciales y temporales múltiples comparando las pautas de

variación en varios puntos jerárquicos, seleccionados al azar, de ese espectro continuo de

escalas (Underwood 1997). Esta aproximación metodológica se considera como paso

esencial previo a la determinación de modelos explicativos de las pautas de distribución de

las poblaciones y permite a su vez identificar tanto la escala(s) a la(s) que la mayoría de la

heterogeneidad espacial ocurre, como el conjunto de factores y procesos ecológicos que las

determinan (Menconi et al. 1999; García Charton et al. 2004; Chapman 2005). Bajo esta

perspectiva, los sistemas pueden ser divididos o descompuestos en componentes discretos

funcionales que operan a distintas escalas, y que a su vez, están relacionados unos con

otros (Simon en Urban et al. 1987). Así, a lo largo de una determinada escala espacial existe

una jerarquía a manchas inter e intrarrelacionadas (Turner 1989; Wiens 1989), que generan

una estructura vertical que se puede considerar anidada espacialmente ya que cada nivel

contiene a todos los niveles que están por debajo de él (Urban et al. 1987).

1.3. El Filo Echinodermata

1.3.1. Características generales del Filo

Los equinodermos son organismos deuterostomados que presentan generalmente formas

adultas bentónicas (con excepción de algunas holoturias de profundidad de los órdenes

Elasipoda, Aspidochirotida y Apoda) y larvas planctónicas (McEdward y Janies 1997). El Filo

está constituido por seis clases, las cinco clásicas son Crinoidea (lirios de mar), Asteroidea

 5

Capítulo 1

(estrellas de mar), Echinoidea (erizos de mar), Ophiuroidea (ofiuras o estrellas quebradizas)

y Holothuroidea (holoturias, cohombros o pepinos de mar). En 1986 se incorporó la sexta

clase, Concentricycloidea (margaritas de mar) (Baker et al. 1986; Rowe et al. 1998)

compuesta tan sólo por el género Xyloplax y localizada en Nueva Zelanda entre 1058 y 1208

m de profundidad (X. medusiformis) y cerca de 2000 m en las Bahamas (X. turneae), aunque

aparentemente poseen una distribución cosmopolita ligada a la madera. Sin embargo, Mah

(2006) basándose en ciertas características morfológicas de dichas especies junto con X.

janetae n.sp., encontrada en el noreste del océano Pacífico, propuso a la clase

Concentricycloidea como una infraclase de Asteroidea.

El número de especies vivas que constituyen el Filo oscila entre 6.000 (Hickman et al. 1986;

Barnes 1987) y 7.000 (Nielsen 1995). Número que asciende a 13.000-20.000 si se tiene en

cuenta las especies fósiles.

El filo Echinodermata (del griego echinos= espina, derma= piel) es uno de los mejor

caracterizados y más distintivos del Reino Animal, siendo fácilmente distinguible por la

presencia de un conjunto de caracteres únicos:

 La presencia de un sistema vascular acuífero derivado del celoma, formado por un

sistema de canales que presenta proyecciones hacia el exterior en forma de

prolongaciones membranosas denominadas pies ambulacrales y que se comunica con el

medio externo a través de una placa genital modificada denominada madreporito.

 Posesión de un esqueleto mesodérmico calcáreo de gran plasticidad. Así, en las clases

Asteroidea y Ophiuroidea se presenta en forma de pequeñas placas calcáreas (osículos)

unidos por tejido conjuntivo y del que surgen las espinas y tubérculos. En los erizos de

mar, por el contrario, las placas están soldadas mientras que en las holoturias el

esqueleto está reducido a pequeñas estructuras, denominadas espículas, insertas en la

pared del cuerpo.

 La gran mayoría de las especies del grupo sufren una metamorfosis radical desde el

estadio de larvas planctónicas con simetría bilateral hasta el adulto bentónico con

simetría radial pentámera, aunque algunos órdenes pueden presentar simetría bilateral

secundaria (Hotchkiss 1998; Mooi y David 1998; Lacalli 2000).

También son organismos dioicos (excepto algunas especies hermafroditas), con fecundación

externa, excepto la clase Concentricycloidea que presenta un órgano copulatorio (Rowe et al.

1998). La mayoría de las especies pasan por un estadio larvario planctónico, aunque otras,

mayoritariamente las especies de aguas polares, son incubadoras. En general, todos los

 6

Introducción general

grupos poseen un alto poder de regeneración, presentando algunas especies la capacidad de

reproducirse asexualmente por fisión. El patrón embriológico está bastante generalizado

para todas las clases. Éste consiste en una larva pelágica (a lo sumo dos) distinta para cada

clase, una metamorfosis posterior al asentamiento en el sustrato y la consiguiente

transformación en un juvenil con morfología y caracteres de adulto (Mortensen 1921;

Strathmann 1978; McEdward y Janies 1997).

A pesar de estas semejanzas básicas, en este grupo se encuentran grandes diferencias

morfológicas y estructurales, así como una gran heterogeneidad en las pautas

reproductoras, alimenticias o de comportamiento (Lawrence 1987), siendo imposible

configurar un esquema general de las características del filo. De hecho, sigue

considerándose un grupo de alta heterogeneidad y complejidad a todos los niveles de

estudio, estando todavía muy lejos la comprensión de muchos aspectos de su biología y

ecología. Los equinodermos han despertado gran curiosidad e interés por su peculiar

combinación de caracteres; su facilidad de recolección y manejo en laboratorio; su

proximidad filogenética a los cordados y por el amplio registro fósil que presentan, útil y

necesario para intentar comparar y establecer la filogenia de las especies fósiles y vivas, así

como la posible evolución y radiación de los caracteres.

Los equinodermos muestran una distribución geográfica y batimétrica sumamente amplia,

que incluye su presencia en todos los mares del mundo y en todas las profundidades, desde

la zona intermareal hasta profundidades abisales. También habitan una gran

heterogeneidad de sustratos desde los arenosos y fangosos, a coralígenos, detríticos, rocosos

o incluso madera.

1.3.2. Pautas de abundancia y distribución espacial de los poblamientos de

equinodermos

Los equinodermos son una de las taxocenosis más características del sustrato rocoso

infralitoral. Desarrollan un importante papel en la ecología de las comunidades bentónicas

(Birkeland 1989; Menge 1992; Hereu 2004) ya que muchas de sus especies se consideran

clave al controlar directa e indirectamente la distribución y abundancia de otros organismos

tanto bentónicos como pelágicos (Birkeland 1982; Ambrose 1993; Tuya et al. 2004).

En términos generales, las pautas de distribución espacial y la abundancia de un grupo

faunístico como los equinodermos, con un estadio larvario planctónico y otro adulto

bentónico, son el resultado de dos fuerzas contrarias: una que busca la máxima dispersión

de los individuos por medio de una fase pelágica y, por otro lado, aquélla que a través de la

 7

Capítulo 1

influencia de factores diferentes implica, en la mayoría de los casos, la agregación de los

organismos adultos (Warner 1979; Mann 1985; Crowe y Underwood 1998). Es necesario

tener en cuenta que el número de estudios sobre la heterogeneidad espacial del grupo es

reducido y que sus escalas de variabilidad espacial y temporal son poco conocidas. Además,

la mayor parte de los trabajos se han abordado desde una perspectiva descriptiva (la clase

Echinoidea presenta una proporción mayor de trabajos eminentemente cuantitativos e,

incluso, experimentales) e incluyen, en la mayoría de los casos, una sola especie.

Al igual que el resto de poblamientos marinos, la distribución espacial y abundancia de los

equinodermos están principalmente definidas por la influencia y heterogeneidad de factores

físico-químicos y biológicos que operan durante cada estadío de su ciclo vital (p. ej.: Jones y

Andrew 1992; Levin 2000), así como por su interacción (Barry y Dayton 1991). Gran

diversidad de factores y procesos juegan un papel crucial en la dinámica y estructura de sus

poblaciones. De ellos, la depredación (Tegner y Dayton 1991; Sala 1997), el asentamiento y

el reclutamiento (Young y Chia 1982; Ebert 1983; Hereu et al. 2004) son, probablemente,

los de mayor relevancia y, a su vez, los más estudiados. Sin embargo, otros factores como la

disponibilidad de recursos tróficos (Menge 1992), factores ambientales como la temperatura,

salinidad o el hidrodinamismo (Drouin et al. 1985; Tyler et al. 2000), relaciones de

competencia inter e intraespecífica (Hagen y Mann 1992) y enfermedades (Hagen 1999)

parecen ser también muy relevantes.

La mayor parte de los estudios sobre la distribución espacial de los equinodermos se han

centrado en la clase Echinoidea debido al control directo que ejercen sobre la distribución y

abundancia de las comunidades algales (Kitching y Ebling 1961; Benedeti-Cecchi et al.

1998; Alves et al. 2001) e indirectamente en la comunidad bentónica (Hixon y Brostoff

1985), e incluso por su influencia en la alteración de la estructura del hábitat (Andrew

1993; Sala et al. 1998). La distribución espacial y las pautas de abundancia de los erizos

parecen estar mayoritariamente relacionadas con la depredación (Tegner y Dayton 1981;

Sala y Zabala 1996; McClanahan 1998; Hereu et al. 2005) y con la variabilidad en el

reclutamiento (Tegner y Dayton 1991; Turon et al. 1995; López et al. 1998; Hereu et al.

2004), pero otros factores enfermedades o epidemias (Carpenter 1990; Lessios et al. 1994;

Hagen 1999); la disponibilidad de recursos tróficos (Menge 1992); factores ambientales

como la temperatura (Beddingfield y McClintock 2000; O´Hara y Poore 2001), la salinidad

(Drouin et al. 1985), el hidrodinamismo (McGehee 1992; Alves et al. 2001) o la estructura

física del hábitat (Freeman 2003; Dumas et al. 2007) y/o ecológicos como la competencia

inter e intraespecífica (Shulman 1990; Hagen y Mann 1992; McGehee 1992), parecen ser

también relevantes. De los trabajos existentes pocos se han abordado desde una perspectiva

cuantitativa (ej.: Andrew 1993; Sala y Zabala 1996; Alves et al. 2001; Chiappone et al. 2002;

Freeman 2003; Hereu et al. 2004; Dumas et al. 2007) y un número menor aún ha tenido en

 8

Introducción general

cuenta la influencia de la escala en el análisis de las pautas observadas (ej.: Poulin y Féral

1995; Underwood y Chapman 1996; Chapman 2005).

El estudio sobre las pautas de abundancia y distribución espacial de la clase Asteroidea se

remonta a principios del siglo pasado (Clark 1904; Coe 1912) pero, tanto dichos estudios

como la mayoría de los más actuales, son de carácter eminentemente descriptivo (ej.: Caso

1972; Franz et al. 1981; Birkeland 1982; Gage 1986; Dance y Savy 1987) por lo que el

número de trabajos cuantitativos es reducido (Scheibling 1980; Freeman et al. 2001; Howell

et al. 2002; Verling et al. 2003). La distribución espacial y abundancia de estrellas se

relacionan principalmente con la presencia de alimento (Scheibling 1980; Sloan 1980;

Himmelman et al. 2005), con factores ambientales (Franz et al. 1991; O´Hara y Poore 2001,

Cintra-Buenrostro et al. 2005) así como con la competencia intra e interespecífica

(Himmelman et al. 2005).

De igual forma, la mayoría de los trabajos sobre la distribución espacial de la clase

Ophiuroidea en la zona infralitoral son descriptivos o semicuantitativos (ej.: Lewis y Bray

1983; Piepenburg y Juterzenka 1994) y muchos de ellos están centrados en especies

concretas, como Ophiothrix fragilis y Ophiocomina nigra (Holme 1966), Amphiura filiformis

(O´Connor et al. 1983) o Ophiura sarsi (Fujita y Ohta 1989). En general, la distribución

espacial de las ofiuras parece estar mayoritariamente relacionada con la depredación

(Warner 1979; Hendler 1984; Drolet et al. 2004), la intensidad lumínica (Drolet et al. 2004),

la temperatura, la disponibilidad de alimento, la salinidad y/o combinación de éstas últimas

(Greenwood y Bennet 1981; Bressan y Brunetti 1995; Tyler et al. 2000).

Por último, la gran mayoría de los trabajos existentes sobre la distribución espacial de la

clase Holothuroidea también son descriptivos. La distribución espacial de las holoturias se

ha relacionado con el tipo de sustrato por la selección de alimento (Sloan 1979; Sloan y von

Bodungen 1980; Uthicke y Karez 1999), la depredación (Francour 1997; Eckert 2007) y en

la influencia de ciertos factores condicionantes del asentamiento y reclutamiento larvario

(Hamel y Mercier 1996; Eckert 2007) o ambientales como la intensidad lumínica (Rodgers y

Dirham 1996) o el hidrodinamismo (Barkai 1991; Bulteel et al. 1992). Algunos trabajos más

recientes abordan la heterogeneidad espacial de las holoturias desde una perspectiva

cuantitativa como el de Eckert (2007) o como el de Tuya et al. (2006) el cual encuentra

diferencias significativas en las abundancias de 3 especies de holoturias entre distintos

tipos de hábitats.

Un problema adicional a la hora de estudiar la heterogeneidad espacial de los equinodermos

es el desconocimiento de las escalas espaciales y temporales implicadas en el asentamiento

y reclutamiento larvario, consideradas por algunos autores como un factor fundamental en

 9

Capítulo 1

la dinámica y estructura de las poblaciones adultas (Tegner y Dayton 1981; Ebert 1983;

Rowley 1989; Keesing et al. 1993; Chesson 1998; Menge 2000; Balch y Scheibling 2000;

Hereu et al. 2004).

1.3.3. Escalas de variabilidad y factores analizados para el estudio de la

estructura y distribución del poblamiento de equinodermos de las islas de

Cabo Verde

Como se ha comentado, un número significativo de factores y procesos juegan un papel

crucial en la estructura y variabilidad espacial y temporal de los poblamientos de

equinodermos y, además, su influencia se manifiesta a escalas espaciales y temporales

diferentes. En términos generales, la heterogeneidad en la distribución espacial de los

equinodermos a pequeña escala (milímetros a cientos de metros) refleja pautas diferentes de

reclutamiento, crecimiento y mortalidad de los individuos, pero esas pautas parecen ser

generadas por procesos distintos a los que operan a gran escala. A pequeña escala, un

número de autores cada vez mayor sugiere que dicha variabilidad está principalmente

determinada por las respuestas de los individuos a factores bióticos y abióticos, como las

características físicas del hábitat (Cameron y Schroeter 1980; Young y Chia 1982; Andrew

1993; Underwood y Chapman 1996; Benedetti-Cecchi et al. 1998; Drolet et al. 2004;

Chapman 2005; Dumas et al. 2007). La complejidad y heterogeneidad espacial del hábitat

juegan un papel muy importante en la estructuración de las comunidades bentónicas

(Andrew 1993; Benedetti-Cecchi y Cinelli 1997; Underwood 2000; Freeman y Rogers 2003;

Kelaher 2003; Chapman y Underwood 2008) ya que, entre otras características, promueven

la diversidad y coexistencia de las especies (para revisión consultar Bell et al. 1991; Kolasa y

Pickett 1991; Attrill et al. 2000; Downes et al. 1998, 2000). A pesar de esto, el estudio de la

influencia de la estructura física del hábitat en la estructura de las comunidades ha recibido

menos atención que otros factores como la competencia o la depredación (McCoy y Bell

1991). Algunos autores sugieren que esta escasez de reconocimiento se debe a la falta de

consistencia en las definiciones de la estructura del hábitat entre los distintos estudios

(McCoy y Bell 1991; Kelaher 2003). Para solventar dicho problema y, por tanto, facilitar la

caracterización de la estructura del hábitat McCoy y Bell (1991) propusieron un modelo

conceptual tridimensional. El eje de la complejidad del hábitat sería el eje vertical y se

refiere a la abundancia de los distintos elementos físicos del hábitat como bloques rocosos,

topografía del sustrato, relieve y/o cantidad de grietas y oquedades. El segundo eje hace

referencia a la heterogeneidad del hábitat que puede considerarse como el eje horizontal de

la estructura del hábitat o variación atribuible a la abundancia relativa de los diferentes

elementos estructurales del hábitat, en nuestro trabajo lo referimos como la proporción de

 10

Introducción general

los distintos tipos de sustrato en la unidad de muestreo. El último eje cuantifica la escala

espacial de examen. Dicho modelo ha demostrado su utilidad a la hora de diferenciar los

efectos de los distintos componentes estructurales del hábitat (Downes et al. 2000) así como

para probar su generalidad entre hábitats diferentes (ej.: Beck 2000).

En función de lo expuesto, para abordar el estudio de la influencia de las características

físicas del hábitat en la estructura y distribución espacial del poblamiento de equinodermos

en las islas de Cabo Verde a pequeña escala se ha seguido el modelo propuesto por McCoy y

Bell (1991) y se ha considerado que el hábitat es una propiedad del medio reconocible

espacialmente y que ofrece distintos tipos de recursos a los organismos a una escala dada

(Meire et al. 1989; Bell et al. 1990; McCoy y Bell 1991).

A su vez, también nos preguntamos que factores podrían estar relacionados con la

heterogeneidad mostrada por el poblamiento estudiado a gran escala espacial (entre las

islas del archipiélago). Numerosos estudios han documentado que las comunidades

bentónicas están dominadas por especies que ocurren a lo largo de escalas espaciales

grandes hasta que las condiciones ambientales existentes interrumpen su distribución

(Freeman y Rogers 2003). De esta forma, el estudio y cuantificación de la relación de las

características físicas-químicas del ambiente y las especies bentónicas está ampliamente

aceptado como primer paso para la formulación de predicciones sobre las pautas de

distribución y abundancia de dichos poblamientos a gran escala espacial (Archambault y

Bourget 1996; Freeman y Rogers 2003).

La influencia de determinados factores físico-químicos como características hidrodinámicas

(sistema de corrientes, oleaje, presencia de afloramientos), la temperatura, la salinidad,

gradientes de nutrientes, la complejidad geográfica de la costa, impactos de actividades

humanas han sido relacionados directa e indirectamente con la distribución espacial de

poblamientos adultos de equinodermos a gran escala (kilómetros) (Young y Chia 1982; Ebert

1983; Drouin et al. 1985; Menge 1992; Tyler et al. 2000). Debido a que uno de los factores

más correlacionados con la variabilidad de los poblamientos de equinodermos a escalas

espaciales mayores es la temperatura (Hutchins 1947; Franz et al. 1981; Morgan y Cowles

1996; Sewell y Young 1999), analizamos la posible relación entre la estructura y

composición del poblamiento estudiado y determinadas características térmicas de las

aguas superficiales del archipiélago.

No se debe olvidar que las pautas de abundancia y distribución de los poblamientos a

pequeña escala espacial son resultado de la interacción entre las limitaciones ambientales y

la respuesta de los organismos. De esta forma, se ha evidenciado que las especies tienen

“preferencias” ecológicas, es decir, que tienden a ocupar aquellos lugares donde encuentran

 11

Capítulo 1

las condiciones apropiadas para su supervivencia (Ej.: Hutchinson 1957). A su vez, debido a

que las preferencias que muestran las especies por los distintos hábitats están

principalmente determinadas por su fisiología, comportamiento y disponibilidad de

alimento, es esperable que existan relaciones significativas entre las características

(atributos) y comportamiento de las especies y las características de los hábitats donde

viven. Dichas relaciones pueden ayudar a identificar y analizar las pautas espaciales de un

poblamiento a pequeña escala espacial y explicar procesos como la selección y uso de

hábitats concretos, el solapamiento de nichos o el reparto de los recursos (alimento, refugio,

etc.) en términos espaciales. De hecho, como se ha comentado, algunos estudios sugieren

que la variabilidad en la abundancia de los poblamientos de equinodermos a pequeña escala

espacial puede estar mayoritariamente determinada por el comportamiento de las especies

al hábitat (Young y Chia 1982; Dayton 1991; Underwood y Chapman 1996), por lo que es

esperable que los atributos de las especies influyan en las pautas de distribución de las

poblaciones de equinodermos a pequeña escala (Underwood y Chapman 1996; Freeman y

Rogers 2003; Tanaka y Leite 2003). En función de lo comentado, nos preguntamos si

existían relaciones significativas entre ciertos atributos de las especies estudiadas y

determinadas variables ambientales como la complejidad y heterogeneidad del hábitat, la

profundidad o la temperatura, y si dichas relaciones ayudarían a explicar las pautas

espaciales detectadas.

1.4. El archipiélago de Cabo Verde

Las islas de Cabo Verde están situadas en la parte noroccidental del continente africano, a

455 km de la costa de Senegal frente al cabo Verde, siendo éste el punto más occidental de

África, así como el responsable del nombre del Archipiélago. Éste queda comprendido entre

el Trópico de Cáncer y el Ecuador, entre los 14º 50´N y los 17º 20´N y los 22º 40´O y los 25º

30´O (Fig. 1.1).

El archipiélago de Cabo Verde forma parte de la región denominada Macaronesia

(makarrón= felicidad, nesoi= islas), junto con los archipiélagos de Azores, Madeira, Salvajes

y Canarias y la amplia franja costera africana desde Marruecos hasta Senegal. El término

Macaronesia es utilizado por los científicos para expresar un concepto fundamentalmente

biogeográfico y botánico. Dichos archipiélagos están caracterizados por su origen magmático

y oceánico, con un dominio de rocas volcánicas, pocas sedimentarias y la casi ausencia de

rocas metamórficas, así como por presentar una flora terrestre característica, que en

algunos archipiélagos ha sido muy alterada por la acción humana (Machado et al. 1998).

 12

Introducción general

Figura 1.1.- Área de estudio: el archipiélago de Cabo Verde.

Como consecuencia de su ubicación en el Atlántico, las islas de Cabo Verde se encuentran

en una zona biogeográfica fronteriza compleja y difícil de delimitar, entre la región

biogeográfica Atlanto-Mediterránea y la región Senegalesa (Atlántico oriental tropical)

(Ekman 1953; Briggs 1974; Fredj 1974). Debido a la confluencia de corrientes en la zona

algunos autores consideran el cabo Blanco como el límite sur de la región Atlanto-

mediterránea (Fredj 1974), mientras otros, como Brigss (1974) lo sitúan en el Cabo Verde

pero dejando fuera de dicha región al archipiélago.

El archipiélago está compuesto por diez islas, dos islotes y varios afloramientos rocosos que

abarcan una superficie total de 4.033 km2 (con, aproximadamente, 2000 km2 de línea de

costa), siendo Santiago la isla de mayor tamaño, con 991 km2 y Santa Luzia la menor con

35 km2 (Fig. 2.1). En función de su posición respecto a los alisios, vientos dominantes del

NE, el archipiélago puede dividirse en dos grupos: el de barlovento y el de sotavento

(Machado et al. 1998). El primer grupo incluye a las islas de Sao Antao, Sao Vicente, Santa

Luzia, Sao Nicolao, Sal y Boa Vista, junto con los islotes de Passaros, Branco y Raso. El

segundo grupo queda formado por Maio, Santiago, Fogo y Brava como islas de mayor

tamaño y por los islotes de Secos o Rombo, Grande, Barrete, Luis Carneiro, Sapado, Rei y

Cima. Sin embargo, desde el punto de vista geográfico y geomorfológico sería más adecuado

 13

Capítulo 1

dividir al archipiélago en tres grupos: el noroccidental, que comprende a Sao Antao, San

Vicente, Santa Luzia, Sao Nicolao y a los islotes de Passaros, Branco y Raso; el grupo

oriental, que incluye a Sal, Boa Vista y Maio, y finalmente, en el grupo sur quedarían

incluidas Santiago, Fogo, Brava y los islotes anteriormente mencionados para el grupo de

sotavento (Rolán 1991).

El paso del tiempo ha configurado diferencias geomorfológicas entre las islas caboverdianas,

especialmente entre las del grupo oriental, planas y arenosas, y las occidentales

caracterizadas por poseer mayor abundancia de vegetación y elevaciones mayores dibujadas

entre gargantas y desfiladeros. La costa de este segundo tipo geomorfológico de islas está

caracterizada por acantilados abruptos y de gran altitud.

En el paisaje submarino también es patente el gran número de eventos geotectónicos y

erosivos que han sufrido las islas, como muestra la existencia de amplias plataformas

insulares submarinas que unen las islas de Maio, Boa Vista y Sal, al igual que sucede con el

grupo noroccidental, en donde pocas veces se superan los 50 m de profundidad. Aún así, en

términos generales la plataforma continental de las islas es irregular y estrecha. Asimismo,

los movimientos eustáticos del nivel del mar han formado extensas terrazas marinas, que

pueden llegar a sobrepasar los 100 m de altitud, evidentes hoy en los acantilados y en las

extensas llanuras litorales anteriormente mencionadas (fundamentalmente, en Boa Vista y

Sal).

Condiciones climáticas y oceanográficas

En términos generales, las condiciones climáticas del archipiélago son oceánicas con

oscilaciones de temperaturas inferiores a los 10º C. El clima es seco, con una humedad

relativa media entre el 55 y el 75%. La pluviosidad es escasa y variable, encontrándose

zonas donde el valor medio anual determina un clima árido y en otras desértico. Tres

corrientes de vientos principales determinan el clima del archipiélago. La primera y

dominante, la constituyen los vientos alisios con dirección NE, responsables de la humedad

y frescor del terreno y de la vegetación en las caras NE y N de las islas por encima de cierta

altitud. La segunda (caliente y seca), proviene del continente africano y son vientos poco

frecuentes que generalmente soplan de octubre a junio, siendo de poca duración y

racheados. La tercera proviene del S y del SE, y provoca la estación de lluvias desde agosto

hasta octubre. En términos generales, el clima de las islas posee cierta semejanza al clima

desértico aunque las temperaturas son menores, existe cierta humedad y periodos lluviosos

debido mayoritariamente al papel del océano Atlántico y el régimen de vientos, los cuales

tienen un efecto moderador de la temperatura (Rolán 1991).

 14

Introducción general

Las islas de Cabo Verde se encuentran en una zona donde confluyen las principales

corrientes del Atlántico: la corriente de Canarias, la corriente Norecuatorial y la

contracorriente Norecuatorial (Fig. 1.2) (Cushing 1971; Lázaro et al. 2005). Las islas están

situadas en el límite sur de la corriente de Canarias, con dirección SO, responsable del

transporte de aguas frías hacia el sur de la costa noroccidental africana. A 20º de latitud

bifurca su curso en dos ramas desiguales. La mayor cantidad de masa de agua cambia de

dirección dirigiéndose hacia el oeste (conformando la corriente Norecuatorial), mientras que

el resto sigue circulando de forma paralela a la costa (corriente de Guinea). Entre los 3º y los

10ºN la corriente dominante es la contracorriente Norecuatorial, de dirección sureste.

Presenta una elevada estacionalidad, siendo más intensa en verano y otoño (desde julio a

diciembre). Durante este periodo constituye una corriente continua que se extiende

aproximadamente por toda la zona atlántica tropical (Lázaro et al. 2005). Entre julio y

noviembre se producen cambios en la intensidad y posición de los anticiclones de las Azores

y Santa Helena incrementándose la influencia de la corriente de Benguela (de dirección SO)

con aguas muy frías. Dicha corriente pasa a llamarse corriente Surecuatorial y conecta la

circulación del Atlántico sur con la del Atlántico norte discurriendo por las costas del norte

de Brasil hacia el golfo de México.

El régimen de mareas es de tipo semidiurno y de poca amplitud (Rolán 1991). La situación

térmica del Archipiélago dentro de su área geográfica no es de igualdad, según Cosel (1982

en Rolán 1991) hay grandes diferencias en las temperaturas superficiales del agua entre el

archipiélago de Cabo Verde y Senegal.

La salinidad existente a diferentes profundidades es:

- Capa superficial hasta 150-200 m: Existe una masa de agua con salinidad superior

a 36‰ (de origen noratlántico) y una masa de agua con salinidad inferior a 36‰ de

origen suratlántico.

- Capa entre 200 y 600 m: Masa de agua resultante de la mezcla de aguas procedentes

del centro del Atlántico norte y Atlántico sur.

- Capa entre 600 y 1000 m: Masa de agua antártica intermedia.

- Capa existente desde 1000m hasta el fondo: Existe una masa de agua profunda

Atlántica (procedente del sur de Islandia).

 15

Capítulo 1

Archipiélago de
Cabo Verde

http//www.answers.com

Figura 1.2.- Sistema de corrientes del Atlántico.

Antecedentes sobre los estudios marinos realizados en las islas de Cabo

Verde

Abundantes expediciones científicas han pasado por el Archipiélago aunque existe un

desconocimiento general de sus comunidades marinas (Van Der Land 1993; Morri et al.

2000). En las últimas décadas se han realizado diversos estudios sobre grupos faunísticos

específicos como algas (Prud’homme Van Reine y Van den Hoeck 1988; Otero-Schmitt 1993,

1995), crustáceos (Da Franca et al. 1959, 1961; Abed-Navandi 2000; Wirtz 2001; Wirtz y

 16

Introducción general

d´Udekem-d´Acoz 2001), cnidarios (Laborel 1974; Morri y Bianchi 1995; Monteiro et al.

1997), poliquetos (Núñez et al. 1999), moluscos (Ortega y Rolán 1989; Rolán 1991;

Templado y Rolán 1994; Fernández 2000; Duda y Rolán 2005), equinodermos (Pérez Ruzafa

et al. 1999; Entrambasaguas 2003) o peces (Reiner 1996) o mamíferos marinos (para más

información consultar Reiner et al. 1996; Cornelis et al. 2000).

En términos generales, el Archipiélago presenta una elevada la biodiversidad marina con

especies típicas de zonas tropicales y subtropicales, e incluso algunos endemismos

(Ministério do Ambiente, Agricultura y Pescas 2004). Sin embargo, factores como la limitada

extensión de la plataforma continental, la escasa zona intermareal, la estacionalidad de los

fenómenos oceanográficos que provocan un enriquecimiento de las aguas superficiales y la

escasa precipitación, son relacionados generalmente con la baja densidad poblacional de los

organismos marinos del Archipiélago.

1.5. La presente Memoria

La justificación para la realización de esta Tesis radica, por un lado en el escaso

conocimiento del poblamiento de equinodermos de las islas de Cabo Verde y, por otro, en la

poca información existente sobre las pautas de abundancia, distribución espacial y escalas

de variabilidad del grupo. De esta forma, este estudio contribuye a incrementar el

conocimiento sobre una fracción de gran importancia de la comunidad infralitoral del

archipiélago de Cabo Verde y, sobretodo, constituye una aproximación metodológica

novedosa para el estudio de las variaciones espaciales de los equinodermos a distintas

escalas que integra una estrategia de muestreo, análisis estadísticos y principios

conceptuales adecuados para examinar dicha variabilidad e identificar la escala(s) a la que

la mayoría de la heterogeneidad espacial ocurre, así como los factores y/o procesos que

pudieran explicar las pautas observadas. Al mismo tiempo, analiza cuantitativamente las

relaciones entre el poblamiento y las características biológicas y ecológicas de sus especies

con determinados factores ambientales como la estructura del hábitat (caracterizada por

descriptores de complejidad y heterogeneidad), la profundidad y las condiciones térmicas

superficiales del Archipiélago, con el fin de facilitar el análisis de las pautas observadas.

1.5.1. Objetivos de la Tesis

El objetivo principal de esta Tesis consiste en conocer el poblamiento infralitoral de

equinodermos de las islas de Cabo Verde tanto desde una perspectiva taxonómica como

 17

Capítulo 1

ecológica. De esta forma se pretende examinar las pautas de abundancia y distribución

espacial, conocer a qué escalas espaciales se manifiestan, cuál es la importancia relativa de

ciertos factores ambientales a la hora de determinarlas, analizar la influencia de

determinados atributos de las especies estudiadas en las pautas encontradas, así como

inferir sobre los posibles procesos ecológicos subyacentes.

Las preguntas a las que se pretende dar respuesta son:

1. ¿Cuáles son las especies de equinodermos presentes en los fondos rocosos

infralitorales del Archipiélago de Cabo Verde?

2. ¿Cuáles son las pautas de distribución espacial y abundancia de dicho

poblamiento?; ¿A qué escalas se manifiestan?

3. ¿Existe relación entre la estructura física del hábitat y las pautas espaciales

encontradas a pequeña escala espacial?; ¿Qué descriptores de la estructura del

hábitat están principalmente relacionados con el poblamiento?

4. ¿Las características térmicas del Archipiélago explican la heterogeneidad espacial

detectada a gran escala?

5. ¿Existen relaciones significativas entre determinados atributos biológicos y

ecológicos y las características físicas de los hábitats donde viven, y con la

profundidad y la temperatura?; ¿Las relaciones encontradas facilitan la

identificación de los procesos responsables de las pautas encontradas?; ¿Especies

caracterizadas por atributos biológicos y ecológicos similares están presentes en

hábitats caracterizados por variables ambientales similares?

6. ¿Qué procesos ecológicos explican más adecuadamente las pautas de variabilidad

observadas a cada escala espacial?

Derivado de lo anterior, los objetivos concretos que se plantean son:

1. Ampliar el conocimiento faunístico del poblamiento de equinodermos de los fondos

rocosos infralitorales del archipiélago de Cabo Verde.

2. Analizar las pautas y escalas de variabilidad espacial del poblamiento.

3. Analizar cuantitativamente las relaciones entre la variabilidad observada a pequeña

escala y la estructura del hábitat determinada por descriptores de complejidad y

heterogeneidad.

4. Describir cuantitativamente las relaciones entre la estructura y composición del

poblamiento en las distintas islas del archipiélago y las características térmicas de

las aguas superficiales.

5. Explorar la existencia de relaciones significativas entre determinados atributos

biológicos y ecológicos de las especies estudiadas y la estructura física del hábitat,

 18

Introducción general

la profundidad y variables térmicas, y analizar la influencia de dichos atributos en

las pautas encontradas a pequeña escala espacial.

6. Analizar descriptivamente los procesos ecológicos potencialmente relacionados con

los resultados encontrados a cada escala espacial analizada.

1.5.2. Estructura de la Tesis

La estructura de esta Tesis consta, además del presente capítulo, de cinco capítulos.

Aunque cada uno de ellos aborda una cuestión particular, es inevitable la repetición de

determinada información. No obstante, los datos y resultados de cada capítulo son

originales y específicos de cada uno.

El capítulo 2 analiza el poblamiento de equinodermos de las islas de Cabo Verde y describe

las especies encontradas en las campañas realizadas por diversas expediciones durante los

años 1995, 1996, 1997 y 1998. A su vez, aporta la descripción morfológica de las especies

estudiadas e información taxonómica, biológica y ecológica del conjunto de especies citadas

en el archipiélago.

El capítulo 3 examina las pautas de variabilidad del poblamiento de equinodermos

habitante de los fondos rocosos infralitorales de Cabo Verde a varias escalas espaciales (103

m a 106 m), a través de un diseño de muestreo jerarquizado. Se ha empleado un análisis

jerárquico de la varianza, el cual permite valorar las pautas de distribución espacial del

poblamiento objeto de estudio y facilita la detección de las escalas espaciales a las que los

procesos causan variabilidad en las abundancias, así como las magnitudes de las varianzas

estimadas. Este capítulo estima también la complejidad y heterogeneidad del hábitat (sensu

McCoy y Bell 1991; véase también García-Charton y Pérez-Ruzafa 2001) e investiga la

relación entre las variaciones de dichos descriptores y la profundidad con la variabilidad

detectada a pequeña escala espacial.

El capítulo 4 examina cuantitativamente la estructura y composición de las especies

infralitorales de equinodermos a escala de archipiélago (106 m) y analiza la influencia de las

características térmicas superficiales del agua (temperaturas medias estacionales,

temperaturas medias, mínimas y máximas anuales e intervalo de variación térmico anual)

sobre el mismo.

El capítulo 5 analiza la existencia de relaciones significativas entre determinados atributos

biológicos y ecológicos de las especies estudiadas y ciertas variables ambientales como la

complejidad y heterogeneidad del hábitat, la profundidad y la temperatura (mínima y

 19

Capítulo 1

máxima anual e intervalo térmico existente entre ambas). A su vez, identifica los atributos

principalmente relacionadas con dichas variables y si existen patrones similares en las

distintas clases estudiadas, también analiza la influencia de dichos atributos en las pautas

encontradas a pequeña escala espacial así como los procesos que pudieran generarlas. Se

ha empleado una técnica de ordenación denominada análisis RLQ (Dodélec et al. 1996), que

permite realizar una ordenación simultánea en la que los atributos de las especies son

incorporados al análisis de las posibles relaciones entre la abundancia de las especies y las

variables del hábitat.

El capítulo 6 discute de forma global y sintética los principales resultados derivados de

cada capítulo, analiza las posibles perspectivas de trabajo e investigación y aporta las

conclusiones generales de la Tesis.

 20

2. Equinodermos del archipiélago de

Cabo Verde

 Equinodermos archipiélago Cabo Verde

 23

Capítulo 2

Equinodermos del archipiélago de Cabo Verde∗

2.1. Introducción

2.1.1. Estudios faunísticos más destacados del filo Echinodermata en el

océano Atlántico

En términos generales, los estudios taxonómicos del filo Echinodermata realizados en el

océano Atlántico son amplios, aunque existe cierto desequilibrio ya que su zona occidental

está más intensamente estudiada que la oriental.

La fauna de equinodermos del mar Caribe ha sido bastante más estudiada que el resto de

zonas del continente americano. Existen trabajos generales sobre el Filo como el de Clark

(1933), Zoppi de Roa (1967), Suárez (1974), Birkeland (1989) y más recientemente el de

Hendler et al. (1995), así como estudios taxonómicos específicos de determinadas clases

como, por ejemplo, el realizado por Downey (1973) para la clase Asteroidea; los de Caso

(1955), Lewis y Bray (1983) o Abreu Pérez (1983, 1990) para la Ophiuroidea, así como el de

Abreu-Pérez et al. (2005) para las clases Asteroidea y Ophiuroidea; los de Cherbonnier

(1949), Mayr (1954), Deichman (1930, 1938, 1954, 1963, entre otros), Caso (1954, 1955,

1957 y 1963), Tikasingh (1963) o Miller y Pawson (1979, 1984) de la clase Holothuroidea.

En la zona noroccidental destacan trabajos como el Clark (1904), Gray et al. (1968), Franz et

al. (1981) y Serafy y Fell (1985). En Brasil existen estudios más recientes como el de

Machado (1960) de la clase Holothuroidea y el de Falcao de Souza Alves y Ramos Pinto

Cerqueira (2000) de todo el grupo. En las costas argentinas se han desarrollado trabajos

taxónomicos principalmente de la clase Asteroidea (Bernasconi 1980).

En la zona oriental del Atlántico las costas europeas han sido significativamente más

estudiadas que el resto. Destacan los trabajos ya clásicos sobre el grupo realizados por

Koehler (1921) y Mortensen (1927) y más recientemente los listados taxonómicos de

Höisaeter (1990) y Hansson (2001). A su vez, existen estudios sistemáticos tanto de zonas

concretas como de alguna de las clases como el de Cherbonnier y Sibuet (1973) sobre los

∗ Una versión de este artículo está publicada como: Pérez-Ruzafa, A., Entrambasaguas, l. y Bacallado,
J.J.1999. Fauna de equinodermos (Echinodermata) de los fondos rocosos infralitorales del
archipiélago de Cabo Verde. Revista de la Academia Canaria de Ciencias XI (Nums. 3-4): 43-62.

Capítulo 2

 24

asteroideos y ofiuroideos del Atlántico norte recogidos en la campaña oceanográfica

“Noratlante”; Holme (1984) y Gage (1986) en Inglaterra y Escocia, respectivamente o el de

Piepenburg y Juterzenka (1994) sobre las ofiuras presentes en Islandia.

En las costas atlánticas españolas han sido pocos los estudios realizados sobre el grupo.

Podría destacarse el trabajo sobre el grupo de Aranda y Millán (1908), el de Susaeta (1913)

sobre asteroideos, el de Rivera (1927) sobre ofiuroideos o el de Galán Novella y López-Ibor

(1981) sobre equinoideos y Ofiuroideos. Más recientemente, en la zona cantábra española

destacan los trabajos de Arteche (1984), Aguirrezabalaga et al. (1985) y Hoz y García Pina

(1989). Los equinodermos de las islas Canarias fueron estudiados con algo de posterioridad,

principalmente se ha estudiado la clase Holothuroidea (Pérez-Ruzafa 1984; Pérez-Ruzafa et

al. 1992, 1992b), aunque existen algunos listados taxonómicos para el Filo (Bacallado et al.

1984) o para alguna de las Clases (Moreno-Batet y Bacallado 1979). Los equinodermos del

pequeño archipiélago de Salvajes, al norte de las islas Canarias, han sido estudiados por

Pérez-Ruzafa et al. (2003).

En el archipiélago de Azores y en Portugal destacan los trabajos de Barrois (1887), Nobre

(1930, 1931, 1938), Chapman (1951), Marques (1980, 1983) y Pereira (1997). Mientras que

en Madeira destaca el estudio realizado por Cunha de Jesus y Domingos (1998), aunque

éste está restringido a sustrato blando y a profundidades entre 20 y 100 m. Mortensen

(1933) también realizó trabajos sobre la fauna de equinodermos de la isla Santa Helena y,

posteriormente, Pawson (1978) describe los equinodermos recolectados en las expediciones

realizadas por la Institución Smithsonian en la isla de Ascensión

Las costas occidentales africanas han sido estudiadas con menor intensidad y además

muchos de los trabajos son generales sobre faunas locales que incluyen a los equinodermos

y/o se han centrado en niveles taxonómicos inferiores al de Clase. Entre ellos los más

relevantes son: Koehler (1914), Mortensen (1925), Herouard (1929), Panning (1939), Madsen

(1946, 1970), Cherbonnier (1950, 1958b, 1959, 1965), Cherbonnier y Sibuet (1973), Nataf y

Cherbonnier (1975), Anadón (1977), Alva y Vadon (1989). Por su parte, la fauna de

equinodermos del Atlántico sudafricano ha sido mayoritariamente estudiada por Clark

(1955, 1974) y Clark y Courtman-Stock (1976).

 Equinodermos archipiélago Cabo Verde

 25

2.1.2. Antecedentes sobre los estudios de equinodermos en el archipiélago de

Cabo Verde

El número de trabajos de investigación faunística en el archipiélago de Cabo Verde no es

muy extenso, existiendo un desconocimiento general de la fauna marina del mismo (Rolán

1991). La primera expedición a las islas de Cabo Verde fue realizada por T. Bowdich en

1823, quien hizo una parada en la isla de Boa Vista. En 1826, Quoy y Gaimard llegan a

Santiago (Rolán 1991), resumiéndose algunas de las expediciones posteriores al archipiélago

como sigue (Cosel en Rolán 1991; Reiner 1996):

 1831-1836 “Beagle” (Gran Bretaña)

 1838-1842 “United States Exploring Expedition”

 1853 y 1856 “U. S. North Pacific Exploring Expedition”

 1872-1876 “Challenger” (Alemania)

 1874-1876 “Gazelle” (Alemania)

 1883 “Talisman” (Francia)

 1890 “Eclipse Expedition” (Estados Unidos)

 1898 “German deep-sea Expedition” (Alemania)

 1901 “Princesse-Alice II” (Mónaco)

 1913 “Sylvana” (Francia)

 1951 “Atlantide” (Dinamarca)

 1956 “Calypso” (Francia)

 1957, 1958 y 1959 “Baldaque da Silva” (Portugal)

 1978. Expedición Germano-Portuguesa a Cabo Verde (Universidad y Museos de

Alemania)

 1981. Expedición Hispano-Portuguesa a Cabo Verde (Sociedades Española y

Portuguesa de Malacología)

 1985. I Expedición Científica Ibérica al archipiélago de Cabo Verde (Campaña

realizada por el Museo Nacional de Historia Natural de Madrid, España)

 1994-1998 “Islandia”

 1996 y 1997. Campaña realizada por la Universidad de Las Palmas de Gran Canaria

(España)

 1997 y 1998. Expedición “Macaronesia 2000” dentro del proyecto "Evaluación de los

recursos naturales litorales de la República de Cabo Verde" (Departamento de

Política Territorial y Medio Ambiente del Gobierno Regional de Canarias)

Existe constancia de la captura y estudio de ejemplares del filo Echinodermata en la

expedición del “Talisman” de 1883, la anteriormente mencionada del “Challenger”, la del

“Princesse-Alice II”, la expedición danesa del “Atlantide”, la realizada por la Universidad de

Capítulo 2

 26

Las Palmas de Gran Canaria y las campañas de la expedición “Macaronesia 2000” de la que

surgieron los trabajos de Pérez-Ruzafa et al. (1999) y Entrambasaguas (2003).

2.2. Objetivos

Los objetivos del presente capítulo son:

1. Describir la composición faunística de las especies de equinodermos del archipiélago

de Cabo Verde.

2. Recopilar información sobre las características taxonómicas, biológicas y ecológicas

de las especies estudiadas, así como aportar descripciones morfológicas concisas

sobre las mismas y señalar los principales problemas taxonómicos para su

identificación.

3. Describir cualitativamente la composición del poblamiento en el archipiélago.

2.3. Material y métodos

2.3.1. Área de estudio

El material examinado procede de las muestras recolectadas en las diez islas del

archipiélago (Fig. 1): Sao Antao, Sao Vicente, Santa Luzia, Sao Nicolao, Sal, Boa Vista, Maio,

Santiago, Fogo, Brava y en los islotes de Joao Valente y Branco durante las siguientes

campañas oceanográficas de la expedición “Macaronesia 2000”:

 Museo Nacional de Historia Natural de Madrid (agosto 1985).

 Universidad de Las Palmas de Gran Canaria (septiembre 1996 y julio 1997).

 “Macaronesia 2000”, Museo de Ciencias Naturales de Santa Cruz de Tenerife y la

participación de las Universidades de La Laguna (Tenerife) y Murcia (octubre de

1998).

Las localidades muestreadas se recogen en la Tabla 2.1 y la Figura 2.1.

2.3.2. Metodología de muestreo

La mayor parte del material fue recogido mediante buceo con escafandra autónoma, aunque

también se obtuvieron ejemplares en charcos intermareales, buceo en apnea y con draga

 Equinodermos archipiélago Cabo Verde

 27

(principalmente de las campañas de 1985, 1996 y 1997). En muy contadas ocasiones, los

pescadores donaron ejemplares incluidos en sus capturas, tanto en redes como en nasas

(campañas de 1996 y 1997). Los muestreos se realizaron principalmente mediante censos

visuales anotando en una tablilla de PVC el número de individuos de cada especie tras una

inspección minuciosa del área, prestando una atención especial a la posible presencia de

individuos en grietas, oquedades y/o bajo piedras.

Tabla 2.1. Islas y localidades donde se recolectaron los ejemplares estudiados.

Una vez censados los individuos observados algunos se recolectaro e incluyeron en botes de

plástico como ejemplares de referencia. También se recogieron aquellos especimenes

dudosos para su posterior identificación taxonómica en el laboratorio. En la tablilla de PVC

se describían también los caracteres externos para facilitar dicha identificación y el número

de ejemplares que se recogían. En algunos casos se realizaron fotografías in situ para tener

constancia de aquellos caracteres que pudieran alterarse por la conservación, como el color

o la forma del cuerpo.

ISLA LOCALIDAD ISLA LOCALIDAD

Sal Santa María Boa Vista Sal Rei

 Rabo de Junco Bajo de Joao Valente

 Murdeira Santo Antao Tarrafal norte

 Palmeira Tarrafal sur

 Parda Punta Preta

 Serra Negra San Vicente Las Matiotas

 Fontona Bahía de San Pedro

 Fiúra Calhao

 Rigona Mindelo

Fogo Punta de Mosteiros Salamanza

Brava Faja de agua Islote de Passaros

 Punta de Ferreriros Macarios

Santiago Punta Temerosa Santa Luzia Islote de Zinho

 Punta de Praia Bahía Francisca

 Tarrafal San Nicolao Porto Barril

 Punta Geneanes Porto Velho

Maio Villa de Maio Branco

Boa Vista Punta del Sol

Capítulo 2

 28

El intervalo batimétrico muestreado abarca desde la zona intermareal hasta los 30 m de

profundidad, aunque se recolectó material a profundidades mayores (45-50 m y, en dos

muestreos a 80 m).

SANTO ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGO
BRAVA

SAO VICENTE

Santa Mar ía

Rabo do Junco

Faja do Agua Ponta do Praia
Ponta Temerosa

Ponta
Mosteiros

Tarrafal

Vilha do Maio

Ponta do Sol

Sal rei

Porto
Barril Porto Velho

SAO NICOLAO

Km

0 20

SANTA LUZIA

ARCHIPELAGO OF CABO VERDE

SANTO ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGO
BRAVA

SAO VICENTE

Santa Mar ía

Rabo do Junco

Faja do Agua Ponta do Praia
Ponta Temerosa

Ponta
Mosteiros

Tarrafal

Vilha do Maio

Ponta do Sol

Sal rei

Porto
Barril Porto Velho

SAO NICOLAO

Km

0 20

Km

0 20

Km

0 20

SANTA LUZIA

ARCHIPELAGO OF CABO VERDE

SANTO ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGO
BRAVA

SAO VICENTE

Santa Mar ía

Rabo do Junco

Faja do Agua Ponta do Praia
Ponta Temerosa

Ponta
Mosteiros

Tarrafal

Vilha do Maio

Ponta do Sol

Sal rei

Porto
Barril Porto Velho

SAO NICOLAO

Km

0 20

SANTA LUZIA

ARCHIPELAGO OF CABO VERDE

SANTO ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGO
BRAVA

SAN VICENTE

Santa María

Rabo do Junco

Ponta Ferreiros

Faja do Agua Ponta do Praia
Ponta Temerosa

Ponta
Mosteiros

Tarrafal

Vilha do Maio

Ponta do Sol
Sal rei

Porto
Barril Porto Velho

Mindelo

SAO NICOLAO

Km

0 20

Km

0 20

Km

0 20

SANTA LUZIA

ARCHIPIÉLAGO DE CABO VERDE

Tarrafal 1
Tarrafal 2

Palmeira

BRANCO

Joao Valente

S.Pedro Calhao

Fontona
Murdeira

Fiura

Serra Negra

SANTO ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGO
BRAVA

SAO VICENTE

Santa Mar ía

Rabo do Junco

Faja do Agua Ponta do Praia
Ponta Temerosa

Ponta
Mosteiros

Tarrafal

Vilha do Maio

Ponta do Sol

Sal rei

Porto
Barril Porto Velho

SAO NICOLAO

Km

0 20

SANTA LUZIA

ARCHIPELAGO OF CABO VERDE

SANTO ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGO
BRAVA

SAO VICENTE

Santa Mar ía

Rabo do Junco

Faja do Agua Ponta do Praia
Ponta Temerosa

Ponta
Mosteiros

Tarrafal

Vilha do Maio

Ponta do Sol

Sal rei

Porto
Barril Porto Velho

SAO NICOLAO

Km

0 20

Km

0 20

Km

0 20

SANTA LUZIA

ARCHIPELAGO OF CABO VERDE

SANTO ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGO
BRAVA

SAO VICENTE

Santa Mar ía

Rabo do Junco

Faja do Agua Ponta do Praia
Ponta Temerosa

Ponta
Mosteiros

Tarrafal

Vilha do Maio

Ponta do Sol

Sal rei

Porto
Barril Porto Velho

SAO NICOLAO

Km

0 20

SANTA LUZIA

ARCHIPELAGO OF CABO VERDE

SANTO ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGO
BRAVA

SAN VICENTE

Santa María

Rabo do Junco

Ponta Ferreiros

Faja do Agua Ponta do Praia
Ponta Temerosa

Ponta
Mosteiros

Tarrafal

Vilha do Maio

Ponta do Sol
Sal rei

Porto
Barril Porto Velho

Mindelo

SAO NICOLAO

Km

0 20

Km

0 20

Km

0 20

SANTA LUZIA

ARCHIPIÉLAGO DE CABO VERDE

Tarrafal 1
Tarrafal 2

Palmeira

BRANCO

Joao Valente

S.Pedro Calhao

Fontona
Murdeira

Fiura

Serra Negra

Figura 2.1. Mapa de las islas y principales localidades donde se recolectaron los ejemplares

estudiados.

2.3.3. Estudio taxonómico

Los ejemplares, tras ser anestesiados con frío o con una dilución de cloruro de magnesio

(Pérez-Ruzafa y Marcos 1985), fueron conservados en alcohol al 70% y debidamente

etiquetados. Algunos ejemplares de asteroideos, ofiuroideos y equinoideos fueron secados al

aire, pues tal conservación facilita la visualización e identificación de algunas estructuras

morfológicas y el mantenimiento de la coloración. Para el estudio taxonómico se ha seguido

el mismo patrón metodológico en todas las clases:

Estudio morfológico externo

El estudio de los caracteres externos de los ejemplares ha sido realizado por observación

directa o con lupa binocular. Las medidas biométricas de los ejemplares se tomaron con un

pie de rey y están expresadas en mm. A su vez, se anotó el color de todos los ejemplares

estudiados. En función de la clase estas medidas han sido:

 Equinodermos archipiélago Cabo Verde

 29

 Clase Asteroidea
- R= radio mayor, desde el centro del disco hasta el extremo del brazo.

- r= radio menor, desde el centro del disco hasta el borde interradial.

- h= altura, longitud comprendida desde la boca hasta el ano.

- NºSM= número de placas superomarginales.

 Clase Ophiuroidea
- dd= diámetro del disco.

 Clase Echinoidea

- h= altura, longitud comprendida desde la boca hasta el ano.

- h.d= diámetro del caparazón. La especie Echinometra lucunter, posee un

caparazón de forma oval, por lo que posee dos diámetros máximos del caparazón

(h.d1 y h.d2).

- d.actinal= diámetro de la zona actinal u oral.

- d.abactinal= diámetro de la zona abactinal o anal.

- l.espina= longitud de la espina mayor.

 Clase Holothuroidea

- longitud= longitud máxima desde la boca hasta el ano.

- anchura= anchura máxima del ejemplar.

Estudio morfológico interno

En la clase Holothuroidea también se han estudiado otros caracteres internos como el

número, disposición y color de las bandas musculares, la presencia o no del órgano de

Cuvier y el número de árboles respiratorios. Así mismo, se han descrito las ampollas

tentaculares (número, forma y color), vesícula/s de Poli (número, tamaño, color) y las

gónadas (presencia (número)-ausencia). Para la determinación de todos los géneros y

especies de esta clase es fundamental la forma, tamaño, distribución, variabilidad y

combinación de las espículas calcáreas de la pared del cuerpo. La preparación se realizó

siguiendo a Pérez-Ruzafa y Marcos (1985), mientras que la posterior observación de las

preparaciones se efectuó con microscopio óptico (40x-100x aumentos).

El conjunto de información relacionada con cada individuo estudiado (número identificativo

del ejemplar, campaña, localidad, isla, profundidad, tipo de sustrato, descripción,

observaciones de interés y las conclusiones taxonómicas) se anotaba en estadillos. Para la

determinación de los individuos se emplearon los trabajos clásicos para el filo

Capítulo 2

 30

Echinodermata de Koehler (1921), Mortensen (1927), Caso (1948, 1957), Tortonese (1965) y

Hendler et al. (1995). En el estudio de la clase Asteroidea se siguió básicamente a Clark y

Downey (1992) y a Blake (1981) para los órdenes Valvatida y Espinulosida; para la clase

Ophiuroidea los trabajos de Fell (1960) y Madsen (1970); para la clase Echinoidea se ha

consultado a Clark (1925) y Mortensen (1927) y para los holoturoideos a Rowe (1969),

Pawson (1982) y Pérez-Ruzafa (1984). También han servido de guía y referencia abundantes

artículos taxonómicos o faunísticos, catálogos y boletines de museos, así como los listados

faunísticos de diversas expediciones científicas. Entre otros podemos citar a Mortensen

(1925), Chapman (1951), Cherbonnier (1965), Cherbonnier y Sibuet (1972), Pawson (1978),

Bernasconi (1980), Guille et al. (1983), Pawson y Miller (1983), Serafy y Fell (1985), Gallo

(1988), Alva y Vadon (1989) y Jesus y Abreu (1998).

2.4. Resultados

2.4.1. Composición de la fauna de equinodermos de las islas de Cabo Verde

La fauna de equinodermos del archipiélago de Cabo Verde está constituida por un total de

97 especies una vez incluidas las estudiadas en el presente trabajo. 37 especies pertenecen

a la Clase Asteroidea (5 órdenes, 12 familias, 26 géneros, 1 subgénero y 7 subespecies), 27 a

la Ophiuroidea (4 órdenes, 10 familias, 16 géneros y 1 subgénero), 18 a la Echinoidea (8

órdenes, 10 familias y 18 géneros) y 15 a la Holothuroidea (4 órdenes, 8 familias, 9 géneros,

3 subgéneros u 2 subespecies). De forma previa a este estudio, se habían citado 83 especies

pertenecientes a las clases anteriormente mencionadas.

Es destacable la ausencia de especies de la clase Crinoidea en el archipiélago, tanto en la

bibliografía consultada como en los muestreos realizados para el desarrollo de este estudio.

A continuación, se presenta de forma detallada la lista de especies citadas para el

archipiélago de Cabo Verde. En dicha relación se muestra aquellas especies que han sido

citadas previamente pero no encontradas en este trabajo (), las previamente citadas y

encontradas en el presente estudio (♦) y las nuevas citas para el archipiélago () a través de

los trabajos realizados para este estudio que suponen un 13,4% del total.

 Equinodermos archipiélago Cabo Verde

 31

CLASE ASTEROIDEA de Blainville, 1830

Orden Paxillosida Perrier, 1884

Familia LUIDIIDAE Sladen, 1889

Género Luidia Forbes, 1839

 Luidia alternata alternata (Say, 1825)

 Luidia alternata numidica Koehler, 1911

 Luidia atlantidea Madsen, 1950

 Luidia ciliaris (Philippi, 1837)
 Luidia sarsii sarsii Düben y Koren, 1845

Familia ASTROPECTINIDAE Gray, 1840

Género Astropecten Gray, 1840

Astropecten sp.
 Astropecten aranciacus Ludwig, 1897

 Astropecten africanus Koehler, 1911
 Astropecten irregularis irregularis (Pennant, 1777)

Género Persephonaster Wood-Mason y Alcock, 1891

 Persephonaster patagiatus (Sladen, 1889)

Género Psilaster Sladen, 1885

 Psilaster andromeda andromeda (Müller y Troschel, 1842)

Género Plutonaster Sladen, 1885

 Plutonaster agassizi agassizi (Verrill, 1880)

 Plutonaster bifrons (Wyville Thomson, 1873

Familia PORCELLANASTERIDAE Sladen, 1883

Género Porcellanaster Wyville Thomson, 1877

 Porcellanaster ceruleus Wyville Thomson, 1877

Género Thoracaster Sladen, 1883

 Thoracaster cylindratus Sladen, 1883

Género Eremicaster Fisher, 1905

 Eremicaster vicinus (Ludwig, 1907)

Orden Valvatida Perrier, 1884

Familia CHAETASTERIDAE Sladen, 1889

Género Chaetaster Müller y Troschel, 1840

 Chaetaster longipes (Retzius, 1805)

Capítulo 2

 32

Familia GONIASTERIDAE Forbes, 1841

Género Ceramaster Verrill, 1899

 Ceramaster grenadensis grenadensis (Perrier, 1881)

Género Plinthaster Verril, 1899

 Plinthaster dentatus (Perrier, 1884)

Género Goniaster Agassiz, 1836

♦ Goniaster tessellatus (Lamark, 1816)

Género Tosia Gray, 1840

 Tosia parva (Perrier, 1881)

Género Nymphaster Sladen, 1885

 Nymphaster arenatus (Perrier, 1881)

Género Sphaeriodiscus Fisher, 1910

 Sphaeriodiscus bourgeti (Perrier, 1885)

Familia OPHIDIASTERIDAE Verrill,1870

Género Hacelia Gray, 1840

 Hacelia attenuata Gray, 1840

Género Linckia Nardo, 1834

♦ Linckia bouvieri Perrier,1875

♦ Linkia guildingi Gray, 1840

Género Narcissia Gray, 1840

♦ Narcissia canariensis (d´Orbigny, 1839)

Género Ophidiaster Agassiz, 1836

♦ Ophidiaster guildingi Gray, 1840

♦ Ophidiaster ophidianus (Lamark, 1816)

Familia OREASTERIDAE Fisher, 1911

Género Oreaster Müller y Troschel, 1842

♦ Oreaster clavatus Müller y Troschel, 1842

Orden Spinulosida Perrier, 1893

Familia ECHINASTERIDAE Verrill, 1870

Género Echinaster Müller y Troschel, 1840

Subgénero Echinaster Müller y Troschel, 1840

♦ Echinaster (Echinaster) sepositus sepositus (Reztius, 1783)

Orden Brisingida Fisher, 1928

 Equinodermos archipiélago Cabo Verde

 33

Familia BRISINGIDAE Sars, 1875

Género Brisinga Asbjornsen, 1856

 Brisinga endecacnemos Asbjornsen, 1856

Género Brisingella Fisher, 1971
 Brisingella coronata (Sars, 1871)

Familia FREYELLIDAE Downey, 1986

Género Colpaster Sladen, 1889

 Colpaster edwarsi (Perrier, 1882)

Orden Forcipulatida Perrier, 1884

Familia ASTERIIDAE Gray, 1840

Género Coscinasterias Verrill, 1870

♦ Coscinasterias tenuispina (Lamark, 1816)

Género Marthasterias Jullien, 1878

♦ Marthasterias glacialis (Linnaeus, 1758)

Familia PEDICELLASERIDAE Perrier, 1884

Género Hydrasterias Sladen, 1889
 Hydrasterias sexradiata (Perrier, en Milne-Edwards, 1882)

CLASE OPHIUROIDEA Gray, 1840

Orden Ophiurida Müller y Troschel, 1840

Familia OPHIOMYXIDAE Ljungman, 1866

Género Ophiomyxa Müller y Troschel, 1840

 Ophiomyxa pentagona (Lamark, 1816)

Familia OPHIOTHRICHIDAE Ljungman, 1866

Género Ophiothrix Müller y Troschel, 1840

 Ophiothrix fragilis (Albildgaard, 1789)

♦ Ophiothrix fragilis forma nuda Madsen, 1970

 Ophiothrix lutkeni Wyville-Thomson, 1873

Familia OPHIACTIDAE Matsumoto, 1915

Género Ophiactis Lütken, 1856

Capítulo 2

 34

 Ophiactis savignyi (Müller y Troschel, 1842)
 Ophiactis lymani Ljungman, 1871
 Ophiactis virens (M. Sars, 1857)

Género Hystampica A.M. Clark, 1970

 Histampica duplicata (Lyman, 1875)

Familia AMPHIURIDAE Ljungman, 1867

Género Amphipholis Ljungman, 1867

♦ Amphipholis squamata (Delle Chiaje, 1829)

Género Amphiura Forbes, 1842

♦ Amphiura incana Lyman, 1879

 Amphiura filiformis (Müller, 1776)

 Amphiura grandisquama Lyman, 1869
 Amphiura chiajei Forbes, 1843

 Amphiura otteri Ljungman, 1872

 Dougaloplus libera (Koehler)

Género Ophiostigma Lütken, 1856

 Ophiostigma abnorme (Lyman, 1878)

Orden Laemophiurina

Familia OPHIACANTHIDAE Perrier, 1891

Género Ophiacantha Müller y Troschel, 1842

 Ophiacantha bidentata (Retzius, 1805)
 Ophiacantha valenciennesi Lyman, 1878

Género Ophiopsila Forbes, 1843

 Ophiopsila guineensis Koehler, 1914

Familia OPHIOCOMIDAE Ljungman, 1867

Género Ophiocoma Agassiz, 1836

 Ophiocoma pumila Lütken, 1859

Orden Chilophiurina Matsumoto, 1915

Familia OPHIURIDAE Lyman, 1865

Género Homophiura Paterson, 1985

 Homophiura tesselata (Verrill, 1894)

Género Ophiura Lamarck, 1801

 Ophiura (Dictenophiura H.L. Clark, 1923) carnea Lütken, 1858 ex Sars

 Equinodermos archipiélago Cabo Verde

 35

 Ophiura grubei Heller, 1863

Familia OPHIONEREIDAE (Matsumoto, 1915)

Género Ophionereis Lütken, 1859

 Ophionereis reticulata (Say, 1825)

Familia OPHIODERMATIDAE Ljungman, 1867

Género Ophiarachnella Ljungman, 1872

 Ophiarachnella africana Koehler, 1914

 Ophiarachnella semicincta (Studer, 18??)
Género Ophioderma Mueller y Troschel, 1840

 Ophioderma longicaudum (Retzius, 1805)

CLASE ECHINOIDEA Bronn, 1860

Orden Cidaroida Claus, 1880

Familia CIDARIDAE Agassiz y Desor, 1846

Género Eucidaris Pomel, 1883

♦ Eucidaris tribuloides (Lamark, 1816)

Género Cidaris Leske, 1778

 Cidaris cidaris (Linneo, 1758)

Género Stereocidaris Pomel, 1883

 Stereocidaris ingolfiana Mortensen, 1903

Género Stylocidaris Mortensen, 1909

 Stylocidaris affinis (Philippi, 1845)

Orden Echinothuroida Claus, 1880

Familia ECHINOTHURIDAE Wyville Thomson, 1874

Género Phormosoma Wyville Thomson, 1874

 Phormosoma placenta Wyville Thomson, 1874
Género Sperosoma Koehler, 1897

 Sperosoma grimaldii Koehler, 1897

Orden Diadematoidea Duncan, 1889

Familia DIADEMATIDAE Peters, 1855

Capítulo 2

 36

Género Diadema Gray, 1825

♦ Diadema antillarum (Philippi, 1845)

Orden Arbacioida Gregory, 1900

Familia ARBACIIDAE Gray, 1835

Género Arbaciella Mortensen, 1910

 Arbaciella elegans Mortensen, 1910

Género Arbacia Gray, 1835

♦ Arbacia lixula (Linneo, 1758)

Orden Temnopleuroida Mortensen, 1942

Familia TOXOPNEUSTIDAE Troschel

Género Lytechinus Agassiz, 1863

 Lytechinus variegatus pallida Clark, 1925

Género Sphaerechinus Desor, 1856

♦ Sphaerechinus granularis (Lamarck, 1816)

Orden Echinoida Claus, 1876

Familia ECHINIDAE Gray, 1825

Género Paracentrotus Mortensen, 1903

♦ Paracentrotus lividus (Lamark, 1816)

Género Echinus Linneo, 1758

 Echinus melo Lammarck, 1816

Género Psammechinus Agassiz, 1846

 Psammechinus microtuberculatus (Blainville, 1825)

Familia ECHINOMETRIDAE Gray

Género Echinometra Gray, 1825

♦ Echinometra lucunter (Linneo, 1758)

Orden Spatangoida Claus, 1876

Familia Hemiasteridae H.L. Clark, 1917

Género Hemiaster Agassiz y Desor
 Hemiaster expergitus Loven, 1874

 Equinodermos archipiélago Cabo Verde

 37

Familia BRISSIDAE Gray, 1855

Género Brissus Leske, 1778

 Brissus unicolor (Leske, 1778)

Orden Clypeasteroida Agassiz, 1872

Familia ROTULIDAE Gray, 1855

Género Rotula Klein, 1734

♦ Rotula orbiculus (Linneo, 1758)

CLASE HOLOTHUROIDEA Brin, 1860

*Subclase ASPIDOCHIROTACEA Grube, 1840

Orden Aspidochirotida Grube, 1840

Familia SYNALLACTIDAE Ludwig, 1894

Género Mesothuria Ludwig, 1894

 Mesothuria rugosa Hérouard, 1912

 Mesothuria lactea (Théel, 1886)
Género Bathyplotes Oestergren, 1896

 Bathyplotes pourtalesii Théel, 1886

 Bathyplotes natans (Sars, 1868) Östergren, 1896

Familia STICHOPODIDAE Haeckel, 1896

Género Stichopus Brandt, 1835

 Isostichopus badionotus (Selenka, 1867)

Familia HOLOTHURIIDAE Ludwig, 1894

Género Holothuria Linnaeus, 1767

Subgénero H. (Semperothuria) Deichmann, 1958

 Holothuria (Semperothuria) surinamensis Ludwig, 1875

Subgénero H. (Platyperona) Rowe, 1969

 Holothuria (Platyperona) sanctori Delle Chiaje, 1823

Subgénero H. (Vaneyothuria) Deichmann, 1958

Holothuria (Vaneyothuria) lentiginosa von Marenzeller, 1893

 Holothuria (Vaneyothuria) lentiginosa lentiginosa von Marenzeller, 1893

 Holothuria (Vaneyothuria) lentiginosa enodis Miller y Pawson, 1978

Subgénero H. (Holothuria) Linnaeus, 1767

Capítulo 2

 38

 Holothuria (Holothuria) dakarensis Panning, 1939

Orden Elasipodida Théel, 1882

Familia ELPIDIIDAE Théel, 1882

Género Ellipinion Hérouard, 1926

 Ellipinion delagei (Hérouard, 1896)

Familia PSYCHROPOTIDAE Théel, 1882

Género Benthodytes Théel, 1882

 Benthodytes janthina Marenzeller, 1893

Familia LAETMOGONIDAE Ekman,1926

Género Benthogone Koehler, 1895

 Benthogone rosea Koehler, 1896

*Subclase APODACEA Brandt, 1835

Orden Molpadiida Haeckel, 1896

Familia MOLPADIIDAE Müller, 1850

Género Molpadia (Cuvier, 1817)

 Molpadia loricata (R. Terrier, 1898)

Orden Apodida Brandt, 1835

Familia SYNAPTIDAE Oestergren, 1898

Género Euapta Oestergren, 1898

 Euapta lappa (Müller, 1850)

 Equinodermos archipiélago Cabo Verde

 39

2.4.2. Descripción de las especies estudiadas

Tras el análisis del material recolectado se han encontrado un total de 33 especies de

equinodermos (Tabla 2.2). El número total de ejemplares recolectados y estudiados ha sido

460.

Tabla 2.2. Relación de las especies encontradas en las distintas campañas incluidas en el presente

estudio, con indicación del nºtotal de ejemplares observados (O) y recolectados (R).

 Especie

85 96-97
R R O R Ejemplares

ASTEROIDEA
Luidia alternata alternata 1 4 5
Astropecten sp. 8 8
Astropecten africanus 7 1 8
Astropecten aranciacus 2 2
Goniaster tessellatus 2 2 2 6
Tosia parva 1 1 2
Linckia bouvieri 4 3 31 6 44
Linckia guildingi 13 9 9 10 41
Narcissia canariensis 1 11 4 16
Ophidiaster guildingi 1 1
Ophidiaster ophidianus 10 4 29 13 56
Oreaster clavatus 11 1 1 3 16
Echinaster (Echinaster) sepositus sepositus 5 7 8 3 23
Coscinasterias tenuispina 1 1 37 12 51
Marthasterias glacialis 4 2 33 7 46
OFIUROIDEA
Ophiothrix fragilis nuda 7 13 85 20 125
Amphiura (Amphiura) incana 2 2
Ophioderma longicaudum 1 1
ECHINOIDEA
Eucidaris tribuloides 15 18 298 17 348
Diadema antillarum 392 3 395
Arbaciella elegans 3 5 13 7 28
Arbacia lixula 1 1
Sphaerechinus granularis 44 44
Paracentrotus lividus 3 3
Echinometra lucunter lucunter 3 5 2122 6 2136
Rotula orbiculus 61 3 2 66
HOLOTHUROIDEA
Isostichopus badionotus 4 19 13 36
Holothuria (Semperothuria) surinamensis 2 2 4
Holothuria (Platyperona) sanctori 2 10 6 18
Holothuria (Vaneyothuria) lentiginosa lentiginosa 1 8 4 13
Holothuria (Vaneyothuria) lentiginosa enodis 1 1
Holothuria (Holothuria) dakarensis 6 6 6 18
Euapta lappa 2 1 37 9 49
TOTAL ESPECIES 24 21 87
TOTAL EJEMPLARES CAMPAÑA 210 90 3153 160 460

98
Campaña

42

Capítulo 2

 40

La isla de Santiago presenta el valor de riqueza total por isla más elevado con un total de 20

especies (Tabla 2.3) seguida del islote de Sao Vicente y Sal. Fogo es la isla con menor

número de especies, aunque ha sido inframuestreada.

Tabla 2.3. Número de especies censadas por clase en cada isla del Archipiélago.

Sal Fogo Brava Santiago Maio Boa
Vista

S.

Antao
S.

Nicolao
Sta.

Luzia
S.

Vicente

Asteroidea 8 1 3 8 8 7 6 4 2 8

Ophiuroidea 1 1 1 2 1 1 1 1 1 2

Echinoidea 5 1 3 5 4 5 3 3 2 4

Holothuroidea 4 0 3 5 5 4 4 2 0 4

Total 18 3 10 20 18 17 14 10 5 18

Dichas islas comparten el mismo número de especies pertenecientes a la clase Asteroidea.

El mayor número de especies de las clases Ophiuroidea y Holothuroidea se registró en las

islas de Santiago y Sao Vicente, mientras que Santiago y Sal son las que presentan el

número mayor de especies encontradas de la clase Echinoidea.

2.4.2.1. Clase Asteroidea

Es la Clase con mayor número de especies encontradas, con un total de 165 ejemplares

estudiados pertenecientes a 15 especies (7 familias, 11 genéros, 1 subgénero y 7

subespecies). La mayor parte de las especies y de los ejemplares estudiados pertenecen a la

Familia Ophidiasteridae (5 especies, 80 ejemplares) seguida de la Astropectinidae (3

especies, 18 individuos). Del total de ejemplares estudiados, 32 pertenecen a la especie

Linckia guildingi seguida de Ophidiaster ophidianus (27).

La presencia de las especies Luidia alternata alternata, Astropecten sp., Astropecten

aranciacus, Goniaster tessellatus, Tosia parva y Narcissia canariensis en los censos es muy

escasa ya que sólo han aparecido en una o dos de las 10 islas muestreadas (Tabla 2.4). Por

el contrario, las especies Ophidiaster ophidianus y Echinaster (E.) sepositus sepositus han

aparecido en el 90 y 80% de las islas muestreadas, respectivamente. La casi totalidad del

resto de especies presentan una frecuencia de aparición alta (60-70%) como Linckia

guildingi, Oreaster clavatus o Coscinasterias tenuispina.

 Equinodermos archipiélago Cabo Verde

 41

Tabla 2.4. Frecuencia de aparición en el archipiélago, tipo de sustrato y rango de profundidad de las

especies encontradas. (-: información desconocida).

Especie Frecuencia Sustrato Profundidad

Astropecten sp. 0,1 fango -

A.aranciacus 0,1 arena -

O.guildingi 0,1 ? -

L.alternata alternata 0,2 arena-piedras;roca-arena 8-12

G.tessellatus 0,2 cascajo;arena 2-20

T.parva 0,2 cascajo;arena 45-50

N.canariensis 0,2 cascajo;cascajo-arena 20-45 (50)

A.africanus 0,4 cascajo;roca-piedras -

M.glacialis 0,5 cascajo mixto;piedras;rocas 5-20

L.bouvieri 0,6 roca;cascajo mixto;roca-arena fangosa
(intermareal)

5-50

O.clavatus 0,6 arena-roca;roca 8-12

C.tenuispina 0,6 piedras;roca;roca-arena
(intermareal)

1-20

L.guildingi 0,7 arena-roca-coral;cascajo mixto;roca;coral 1-24

E. (E.) sepositus sepositus 0,8 cascajo mixto;arena-roca 10-37

O.ophidianus 0,9 roca, arena-roca 1-80

Las especies estudiadas se han encontrado en una gran variedad de sustratos: cascajo,

arena, roca o piedras. A. aranciacus y O. guilidingi son las únicas especies que se han

observado en un solo tipo de sustrato, fango y arena, respectivamente. Es destacable la

presencia de bastantes especies en sustratos heterogéneos: arena con presencia de bloques

rocosos o cascajo con arena. El rango batimétrico de las mismas oscila desde el intermareal

(charcos) hasta 50 m de profundidad. O. clavatus es la única especie que se ha registrado a

80 m de profundidad.

CLASE ASTEROIDEA De Blainville, 1830

Orden PAXILLOSIDA Perrier, 1884
Familia LUIDIIDAE Sladen, 1889
Género Luidia Forbes, 1839

Luidia alternata alternata (Say, 1825)

Luidia alternata H.L.Clark 1919: 54, 55, 71, 1933: 20, pl. 1; Zoppi de Roa 1967: 278-279, Fig. 7.

Luidia alternata alternata Clark y Downey 1992: 8, figs. 4b, c, 5d, 6f, 7a-g, q, 8a, b, Pl. 1B.; Hendler et

al. 1995: 66-67, fig. 13; Pérez-Ruzafa et al. 1999: 45; Entrambasaguas 2003: 68-71, Fig. 1.

Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

Capítulo 2

 42

DIAGNOSIS: Los individuos de esta especie presentan cinco brazos. Sobre ellos, las paxilas

abactinales se disponen en cuatro series laterales longitudinales formando al mismo tiempo

filas transversales que se unen a las superomarginales (de menor tamaño). Pueden aparecer

irregularidades en las paxilas de la segunda y tercera serie (a veces otra) al agrandarse y

portar una gran espina central orlada por espinas más pequeñas. Las espinas grandes son

similares a las de la parte superior de las paxilas inferomarginales, éstas se sitúan en

posición ventral, adquiriendo por tanto dorsalmente una apariencia muy estrecha. Están

armadas en la zona del ámbito con 2-3 espinas largas horizontalmente dispuestas en la

gran mayoría de los casos. En la zona ventral portan de 2-4 espinas de menor tamaño y

más o menos aplanadas entre otras más pequeñas. Las placas adambulacrales tienen tres

grandes espinas dispuestas en fila y perpendiculares al surco ambulacral, en ocasiones

puede aparecer una cuarta espina.

Los pedicelarios son tri o tetravalvados sobre algunas de las placas actinales proximales.

Las valvas son delgadas rozándose sólo en el extremo superior. A veces, aparecen

pedicelarios bivalvados en paxilas abactinales y/o superomarginales (especialmente en L.

alternata numidica).

El centro del disco está coloreado por un pentágono oscuro que se continúa en 3-5 bandas

marrones, negras, verdosas o moradas que recorren todo el brazo, el resto del cuerpo es

amarillo, blanco, crema o rosa. Los ejemplares adultos de esta especie pueden alcanzar

grandes dimensiones.

MATERIAL ESTUDIADO: Es63 (C.V.98 Villa de Maio, Maio); Es68a y Es68b (C.V.98 Villa de Maio,

Maio), sustrato: arena y piedras, profundidad: 8 m; Es70 (C.V.98 Tarrafal, Santiago), sustrato: rocas y

arena, profundidad: 8 m.

• Medidas: Las medidas efectuadas han sido el radio mayor (R) y menor (r): Es63: R= 35 mm, r= 5

mm, R/r= 7; Es68a: R= 102 mm, r= 12 mm, R/r= 8,5, Es68b: R= 43 mm, r= 7 mm, R/r= 6,14.

Los ejemplares estudiados poseen cinco brazos aplanados bordeados por una franja de

espinas marginales delgadas y puntiaguadas. Las paxilas cercanas a los márgenes de los

brazos son ligeramente mayores que las situadas en la parte central. Tal como indica la

diagnosis de la especie, algunas de estas paxilas laterales portan una espina puntiaguda y

erecta rodeada de otras más pequeñas.

Sobre el disco central se observa un dibujo pentagonal de color negruzco. A su vez, los

brazos están recorridos por bandas negruzcas (aproximadamente 3) y crema, pero éstas no

están bien definidas, pudiendo parecer más o menos continuas. Mientras que el extremo de

 Equinodermos archipiélago Cabo Verde

 43

los brazos siempre está coronado por una banda negruzca de mayor longitud, la superficie

actinal y los pies ambulacrales son de color crema, no correspondiéndose este color con el

anaranjado descrito por Hendler et al. (1995), esto se debe posiblemente a la conservación

en alcohol de nuestro material.

BIOLOGÍA Y ECOLOGÍA: Las gónadas masculinas son de color lechoso, las femeninas son

rosadas, y pueden contener oocitos de hasta 0,19 mm de diámetro. Como otros miembros

del género, posee una larva bipinaria (Komatsu et al. 1991a, b). Es una especie frágil y con

gran capacidad de autotomizar sus brazos cuando se la saca del agua.

Schwartz y Porter (en Hendler et al. 1995) afirmaron que era una especie habitual de las

veneras (agrupaciones de vieiras) de Carolina del Norte, donde depreda sobre pequeños

individuos de la estrella Astropecten articulatus. Como la mayor parte de las paxilósidas,

esta especie es típica de suelos arenosos y/o lodosos, aunque también puede encontrarse en

suelos lodosos cerca de manglares y sobre conchas y algas calcáreas.

Posee un rango batimétrico amplio, desde 1 hasta 160 m, aunque también han aparecido

ejemplares a 200 m. Es fácil encontrarla en las dragas o arrastres de barcos científicos o de

pesca.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

recolectados en el presente trabajo se encontraron a 8 m de profundidad aunque también se

observó un ejemplar a 12 m. Se han encontrado en sustratos arenosos con presencia de

bloques rocosos de distinto tamaño. Su observación en el archipiélago se ha limitado a las

islas de Santiago y Maio y constituye su primera cita en el Atlántico oriental.

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por todo el Atlántico noroccidental, aunque de

forma discontinua entre cabo Hatteras, Carolina del Norte y el norte de Argentina. Ha sido

observada también en numerosas islas del Caribe (no encontrada, al menos hasta 1992, en

las islas Bahamas), las costas del Missisippi, Texas y en el Golfo de México, exceptuando el

tramo comprendido desde la Península del Yucatán hasta Colombia. Esta especie no había

sido encontrada hasta ahora en el Atlántico oriental, habiendo sido citada solamente L.

alternata numidica. Sin embargo, nuestros ejemplares se ajustan perfectamente a la

diagnosis de la subespecie L. alternata alternata y las fotografías realizadas a los ejemplares

in situ coinciden con las consultadas en la bibliografía apoyando la identificación realizada.

Capítulo 2

 44

Luidia alternata numidica Koehler, 1911

Luidia alternata numidica Nataf y Cherbonnier 1973: 71-74, pl. 1, figs A, C, pl. 5, figs 1, 2, pl. 7, fig. 6,

pl. 9, figs A-D; Clark y Downey 1992: 9-10, figs 7h, i, pl. 1; Entrambasaguas 2003: 71.

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Entrambasaguas 2003.

DIAGNOSIS: Nataf y Cherbonnier 1973: 71-74, pl. 1, figs A, C, pl. 5, figs 1, 2, pl. 7, fig. 6, pl. 9, figs

A-D; Clark y Downey 1992: 9-10, figs 7h, i, pl. 1.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita entre los 10 y 100 m de profundidad sobre arena, fango,

conchas, algas calcáreas o gorgonias.

DISTRIBUCIÓN GEOGRÁFICA: Desde Senegal hasta Zaire, incluyendo las islas de Cabo

Verde.

Luidia atlantidea Madsen, 1950

Luidia atlantidea Nataf y Cherbonnier 1973: 76-80, pl. 1, fig. B, pl. 2, figs A, B, pl. 7, figs 1-5, pl. 9,

figs E, F; Clark y Downey 1992: 10-11, figs 5b, 6b, 7p, Pl. 2A; Entrambasaguas 2003: 71.

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Hansson 2001; Entrambasaguas

2003.

DIAGNOSIS: Nataf y Cherbonnier 1973: 76-80, pl. 1, fig. B, pl. 2, figs A, B, pl. 7, figs 1-5, pl. 9, figs

E, F; Clark y Downey 1992: 10-11, figs 5b, 6b, 7p, Pl. 2A.

MATERIAL ESTUDIADO: No ha sido encontrada por nosotros en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Habita entre los 10 y los 80 m de profundidad en sustratos

rocosos o pedregosos con presencia de fango, arena, algas calcáreas, arena fangosa y/o

conchas.

DISTRIBUCIÓN GEOGRÁFICA: Por toda la costa atlántica de Marruecos hasta Zaire,

incluyendo las islas de Cabo Verde.

Luidia ciliaris (Philippi, 1837)

Luidia ciliaris Koehler 1921: 55, fig. 41; Mortensen 1925: 178, 1927: 70, fig.89a; Cherbonnier 1951: 4;

Cherbonnier 1956: 10; Tortonese 1965: 148-150, fig. 68; Cherbonnier 1951: 4; Rodriguez e Ibáñez

1976: 457; Anadón 1977: 167; Ocaña et al. 1982: 436; Bacallado et al. 1984; Clark y Downey 1992:

11-12, figs 7k, 8h, Pl. 2E; Zavodnic 1997: 374, Entrambasaguas 2003: 72.

 Equinodermos archipiélago Cabo Verde

 45

Citas para el archipiélago de Cabo Verde: Tortonese 1965; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 55, fig. 41; Mortensen 1925: 178, 1927: 70, fig.89a; Cherbonnier 1951:

4; Tortonese 1965: 148-150, fig. 68; Clark y Downey 1992: 11-12, figs 7k, 8h, Pl. 2E.

MATERIAL ESTUDIADO: No ha sido encontrada por nosotros en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habitan sobre arena, grava o sedimento mixto a menudo sin

fango y roca, entre 1-400 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico nororiental, desde el sur de

Noruega hasta el sur de las islas Canarias incluyendo el archipiélago de Azores. A pesar de

la cita de Tortonese (1965) la presencia de esta especie en el archipiélago de Cabo Verde es

considerada como dudosa por Clark y Downey (1992).

Luidia sarsii sarsii Düben y Koren, 1845

Luidia sarsi Koehler 1921: 57, fig. 41b; 1924: 209; Mortensen 1925: 178, 1927: 69, fig. 39b;
Cherbonnier 1956: 10; Tortonese 1965: 150-152; Ocaña et al. 1982: 436; Pereira 1997: 336;

Entrambasaguas 2003: 73.

Luidia sarsi sarsi Clark y Downey 1992: 18-20, figs 7m, n, v, 8i, Pl. 2B.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Tortonese 1965; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 57, fig. 41b; 1924: 209; Mortensen 1927: 69, fig. 39b; Tortonese 1965:

150-152; Clark y Downey 1992: 18-20, figs 7m, n, v, 8i, Pl. 2B.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en este estudio.

BIOLOGÍA Y ECOLOGÍA: Es una especie muy voraz, que ingiere mayoritariamente ofiuras

aunque también otros equinodermos, crustáceos y/o moluscos. Habitan mayoritariamente

sobre suelos fangosos, entre 10-1300 m de profundidad. En el Mediterráneo se ha

encontrado en fondos coralígenos (Cherbonnier 1956).

DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico nororiental, desde Noruega hasta

las islas de Cabo Verde, citada también en el archipiélago de las Azores.

Capítulo 2

 46

Familia ASTROPECTINIDAE Gray, 1840

Género Astropecten Gray, 1840

Astropecten sp.
Citas para el archipiélago de Cabo Verde: Entrambasaguas 2003.

MATERIAL ESTUDIADO: Es8-Es15 (C.V.97 Tarrafal, Santiago), Método de recolección: draga,

Sustrato: fango.

• Medidas: Es8: R= 12, r= 4, R/r= 3, NºSM= 20, R/NºSM= 0.6; Es9: R= 9; r= 4; R/r= 2.25, NºSM=

16, R/NºSM= 0.562; Es10: R= 8.5, r= 4, R/r= 2.12, NºSM= 15, R/NºSM= 0.566; Es11: R= 8, r= 4,

R/r= 2, NºSM= 14, R/NºSM= 0.57; Es12: R= 8, r= 4; R/r= 2, NºSM= 14, R/NºSM= 0.57; Es13: R=

7, r= 3.8, R/r= 1.84, NºSM= 12, R/NºSM= 0.583; Es14: R= 6, r= 3, R/r= 2, NºSM= 12, R/NºSM=

0.5; Es15: R= 6, r= 3, R/r= 2, NºSM=13, R/NºSM= 0.5.

Los ejemplares estudiados no se ajustan claramente a ninguno de los géneros existentes en

el océano Atlántico expuestos por Clark y Downey (1992). De hecho, nuestros ejemplares

poseen caracteres propios de dos géneros, Astropecten y Leptychaster (Tabla 2.5).

Alguno de los ejemplares estudiados se podría incluir en el género Leptychaster, por la

proporción relativamente grande del disco (R/r= 2,5-3/1), la disposición irregular de las

paxilas y la superficie desnuda del madreporito, aunque este carácter también lo posee de

forma secundaria Astropecten. Consideramos que la altura de las placas marginales no es

un carácter determinante, ya que en los ejemplares estudiados ambas placas son más o

menos iguales. Aunque la serie inferomarginal parece ligeramente mayor, ambas

características suelen considerarse excluyentes, definiendo un género u otro.

En lo referente al armamento supero e inferomarginal, los ejemplares estudiados se ajustan

a la descripción dada para el género Astropecten. Éstos se pueden resumir en la presencia,

de forma conspicua, de una espina erecta en la serie superomarginal y por la existencia de

una serie de espinas de base ancha situadas en la parte superior de las placas

inferomarginales, formando parte de la franja ambital. Al mismo tiempo, los ejemplares

estudiados podrían incluirse en el género Astropecten por poseer áreas actinales pequeñas o

moderadas en tamaño y por la presencia de 3 espinas ambulacrales dispuestas en forma de

abanico (en raras ocasiones, también puede tener ese número Leptychaster). Además,

existen una serie de caracteres comunes a ambos géneros como la forma redondeada del

contorno lateral de los brazos, la apariencia poco profunda de las fasciolas marginales, la

forma alargada de las placas orales, el armamento mandibular no especializado y la posible

ausencia de pedicelarios, que dificultan la determinación taxonómica.

 Equinodermos archipiélago Cabo Verde

 47

En función de lo expuesto, los ejemplares estudiados pertenecerían al género Astropecten

por la falta de armamento marginal propio de Leptychaster, así como por poseer este último

género una típica distribución subpolar. La apariencia general externa es también más afín

a las especies del género Astropecten.

Tabla 2.5. Diferencias y semejantes entre los géneros Astropecten y Leptychaster. (X= carácter siempre

presente y definitorio; X= carácter presente en los ejemplares estudiados; x= carácter presente en

ciertas ocasiones; 1. Disco relativamente grande, R/r= 2,5- 3/1; 2. Arcos interbranquiales angulosos;

3. Madreporito inconspicuo; 4. Madreporito desnudo; 5. Disposición irregular de las paxilas; 6. Placas

superomarginales estrechas; 7. Altura de superomarginales; 8. Contorno lateral de los brazos

redondeado; 9. Fasciolas marginales de moderada profundidad; 10. Espinas superomarginales

conspicuas; 11. Espinas superomarginales erectas; 12. Espinas inferomarginales conspicuas; 13.

Espinas inferomarginales ambitales; 14. Áreas actinales pequeñas; 15. Placas actinales escasas; 16.

Posesión de 3 espinas en el surco; 17. Disposición en abanico de las espinas del surco; 18. Placas

orales alargadas; 19. Armadura mandibular inespecífica; 20. Pedicelarios: presentes (+)- ausentes (-)).

Caracteres Astropecten Leptychaster

1 X
2 X
3 X X
4 X X
5 X
6 X x
7 ? ?
8 X X
9 X X
10 X
11 X
12 X
13 X
14 X
15 X
16 X X
17 X
18 X X
19 X X
20 +/- -

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

estudiados se recolectaron sobre fango en la isla de Santiago.

Capítulo 2

 48

Astropecten aranciacus Ludwig, 1897
Astropecten aurantiacus Koehler 1921: 44, fig. 32; Mortensen 1925: 184; Nobre 1938: 49,

tav. 22-23; Cherbonnier 1958: 12; Rodriguez e Ibáñez 1976: 456.

Astropecten aranciacus Tortonese 1952: 12, 1965: 137-140, 147; Moreno-Batet y Bacallado

1979: 123; López Ibor et al. 1982: 9-10; Ocaña et al. 1982: 436; Bacallado et al. 1984: 150;

Munar 1984: 61; Clark y Downey 1992: 30-31, Pl. 8A-C; Zavodniz 1997: 374; Jesus y Abreu

1998: 61; Entrambasaguas 2003: 78-79.

Citas para el archipiélago de Cabo Verde: Entrambasaguas 2003.

DIAGNOSIS: Especie de forma estrellada con brazos largos, anchos en la base y de ápice

afilado. Las paxilas abactinales se disponen de forma muy compacta llevando de 20 a 30

espinas pequeñas y cortas. Las 2-4 primeras placas supramarginales llevan una espina

grande en el borde interior y otra en el exterior, por el contrario, el resto lleva la espina del

borde exterior. Al mismo tiempo, todas estas placas presentan un gránulo aplanado central

de gran tamaño rodeado por cinco espinas de menor tamaño. Las placas inferomarginales

tienen una espina de gran tamaño en el centro.

Cada placa de la cara actinal porta aproximadamente 5 espinas aplanadas y afiladas, y

numerosas espinitas aplanadas, truncadas o redondeadas. La espina media del surco es de

gran tamaño y comprimida lateralmente, las otras dos son pequeñas, aciculares. Por su

parte, las espinas subambulacrales se disponen en dos series. La primera serie lleva dos

espinas grandes mientras la segunda, está formada por otras dos de menor tamaño. Éstas

son aplanadas y se disponen paralelamente al surco. En condiciones naturales esta estrella

presenta color rojo.

MATERIAL ESTUDIADO: Es81 y Es124 (C.V.85 Las Matiotas, Sao Vicente) Sustrato: arena.

• Medidas: Es81: R= 20 cm y un radio menor (r)= 3,3 cm, R/r= 6,06, NºSMs= 47, R/NºSM=0,43;

Es124: R= 16,6 cm, r= 3,1 cm, R/r= 5,35, NºSMs= 41, R/NºSM=0,41.

Los ejemplares estudiados se ajustan a la diagnosis dada para la especie.

BIOLOGÍA Y ECOLOGÍA: Habita entre los 5 y los 100 m de profundidad, sobre fondos

arenosos, detríticos y/o fangosos. En los trabajos de Ferlin-Lubini y Ribi (1978) y Ribi y Post

(1978) presentaba diferentes patrones de actividad en función de la profundiadad y del sitio

y estación de muestreo.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los dos ejemplares

estudiados fueron recolectados en sustrato arenoso en la isla de Sao Vicente.

 Equinodermos archipiélago Cabo Verde

 49

DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico oriental hasta Angola. Ha sido

citada en las costas de Madeira y Canarias.

Astropecten africanus Koehler, 1911
Astropecten africanus Clark y Downey 1992: 27, Pl. 5E, F; Entrambasaguas 2003: 80-81.

Citas para el archipiélago de Cabo Verde: Entrambasaguas 2003.

DIAGNOSIS: El disco es pequeño con brazos largos, delgados y de contorno recto. Las

paxilas portan de 1-5 espinitas centrales y 7-15 periféricas de igual tamaño. Las placas

superomarginales son pequeñas, túmidas, cubiertas por una capa de gránulos, excepto en

los lados y en los pequeños surcos existentes entre sí, en donde se anclan pequeñas

espinas. Las inferomarginales no se extienden lateralmente por debajo de las

superomarginales y portan dos espinas alineadas horizontalmente en sus márgenes distales

con cinco espinas aciculares bajo ellas y, bajo éstas, otra fila de 1-3 espinas cortas, el resto

de la placa está cubierta por espinitas con forma de escama. En cada interradio existen de 4

a 6 placas actinales. Poseen tres espinas adambulacrales afiladas, siendo la central más

larga. Por otro lado, las espinas subambulacrales son parecidas a las del surco y se

disponen en tres filas, la central de mayor tamaño. Esta especie carece pedicelarios.

A. africanus siempre ha sido considerada como una subespecie de A. irregularis, pero ambas

difieren en el tamaño, forma, número de espinas subambulacrales y por la presencia o no

de pedicelarios, siempre presentes en A. irregularis, ambas poseen además distinta

distribución geográfica.

MATERIAL ESTUDIADO: Es34 (C.V.96 Murdeira, Sal) Método de recolección: draga, Sustrato:

cascajo, Profundidad: 18 m; Es79 y Es80 (C.V.85 Tarrafal, Sao Nicolao) Sustrato: roca y piedras;

Es101 y Es102 (C.V.85 Tarrafal, Santiago); Es123 (C.V.85 Las Matiotas, Sao Vicente); Es132 y Es133

(C.V.85 Palmeira, Sal).

• Medidas: Es34: R= 64 mm, r= 11mm, R/r= 5,81, NºSMs= 42, R/NºSM= 1,52; Es79: R= 31 mm, r=

8 mm, R/r= 3,88, NºSMs= 28, R/NºSM= 1, 11; Es80: R=73 mm, r= 12 mm, R/r= 6,08, NºSMs=

35, R/NºSM= 2,1; Es101: R=23 mm, r= 5 mm, R/r= 4,6, NºSMs= 24, R/NºSM= 0,96; Es102: R=21

mm, r= 6 mm, R/r= 3,5, NºSMs= 21, R/NºSM= 1; Es123: R=67 mm, r= 11 mm, R/r= 6,1, NºSMs=

39, R/NºSM= 1,72; Es132: R=62 mm, r= 12 mm, R/r= 5,17, NºSMs= 41, R/NºSM= 1,51; Es133:

R=22 mm, r= 6 mm, R/r= 3,6, NºSMs= 24, R/NºSM= 0,92.

Los ejemplares estudiados poseen un disco pequeño y se ajustan a la diagnosis

anteriormente expuesta tanto en la forma, número y disposición de las placas y espinas. El

número de espinas en las paxilas oscila entre 6 y 7, con unas 2-4 centrales. El contorno de

los brazos no es claramente recto, sino algo convexo. Los ejemplares Es79 y Es80 (no

Capítulo 2

 50

conservados en alcohol) presentan color marrón en la superficie abactinal y crema en la

actinal, el ejemplar Es34 (conservado en alcohol 70%) presenta un color blanquecino.

BIOLOGÍA Y ECOLOGÍA: No hemos encontrado ningún trabajo concreto sobre la biología y

ecología de esta especie, pero en términos generales se ajusta a la dada para la familia

Astropectinidae (Clark y Downey 1992). Su rango batimétrico oscila desde los 3 hasta los

100 m.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

fueron recolectados en sobre cascajo y en fondos rocosos con abundantes piedras sueltas.

Se ha observado en las islas de Sao Vicente, Sao Nicolao, Sal y Santiago.

DISTRIBUCIÓN GEOGRÁFICA: Esta especie sólo ha sio citada en el Atlántico oriental,

desde el sur de Dákar hasta Angola. Este trabajo constituye la primera cita de esta especie

en las islas de Cabo Verde.

Astropecten irregularis irregularis (Pennant, 1777)

Astropecten irregularis Mortensen 1927: 57-58; Nobre 1930: 55; Cherbonnier 1951: 2-3; Moreno-Batet

y Bacallado 1979: 123; Ocaña et al. 1982: 435; Jesus y Abreu 1998: 61.

Astropecten irregularis irregularis Clark y Downey 1992: 38; Entrambasaguas 2003: 81-82.

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Hansson 2001; Entrambasaguas

2003.

DIAGNOSIS: Mortensen 1927: 57-58, Fig. 32; Nobre 1930: 55, pl. 9, figs. 3, 4; Cherbonnier 1951: 2-

3; Clark y Downey 1992: 37-38, Pl. 10A, B.

MATERIAL ESTUDIADO: No ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Posee un rango batimétrico amplio, que oscila entre los 10 y los

1000 m.

DISTRIBUCIÓN GEOGRÁFICA: Atlántico noroccidental y la parte oriental, desde Noruega a

Marruecos, incluyendo las islas Canarias y de Cabo Verde.

Persephonaster patagiatus (Sladen, 1889

Persephonaster patagiatus Mortensen 1927: 65-66; Clark y Downey 1992: 63-64, Figs. 14d, 15f, g, Pl.

19A-C.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Clark y Downey 1992.

 Equinodermos archipiélago Cabo Verde

 51

DIAGNOSIS: Mortensen 1927: 65-66, Fig. 37; Clark y Downey 1992: 63-64 Figs. 14d, 15f, g, Pl. 19A-

C.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Batimetricamente se distribuye entre 730-2000 (2970) m.

DISTRIBUCIÓN GEOGRÁFICA: Golfo de México y Caribe, en la parte oriental ha sido citada

en el noreste atlántico hasta el noroeste del continente africano incluyendo las Islas

Británicas, Azores e Cabo Verde.

Género Psilaster Sladen, 1885

Psilaster andromeda andromeda (Müller y Troschel 1842)

Psilaster andromeda Mortensen 1927: 59-60, Fig. 33; Cherbonnier y Sibuet 1973: 1342-1343;

Marques 1980: 100;

Psilaster andromeda andromeda Clark y Downey 1992: 77-78, Figs 14a, 15a-c, k, l, Pl. 21D-G;

Entrambasaguas 2003: 82-83.

Citas para el archipiélago de Cabo Verde: Mortensen 1927: 60; Marques 1980; Entrambasaguas

2003.

DIAGNOSIS: Mortensen 1927: 59-60, Fig. 33; Clark y Downey 1992: 77-78, Figs 14a, 15a-c, k, l, Pl.

21D-G.

MATERIAL ESTUDIADO: Especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita en sustratos de limo o en fango poco compacto, entre los

70 y los 1500 metros de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Especie típica de altas latitudes, pero también ha sido

citada en los archipiélagos de Azores y Cabo Verde, así como en las costas de Portugal. Aún

así, los límites geográficos y batimétricos de esta especie son inciertos. Clark y Downey

(1992) sugieren que existe una confusión entre las estrellas Psilaster andromeda andromeda

y Persephonaster patagiatus, siendo esta última la que extiende su rango geográfico hasta

Azores y Cabo Verde, así como en el Caribe y Golfo de México. Debido a que tal confusión no

está aclarada hemos incluido la especie P. andromeda andromeda que es la que la literatura

consultada cita con distribución en el archipiélago de Cabo Verde.

Capítulo 2

 52

Género Plutonaster Sladen, 1885

Plutonaster agassizi agassizi (Verrill, 1880)

Plutonaster agassizi agassizi Clark y Courtman-Stock 1976: 54; Clark y Downey 1992: 69-70;

Entrambasaguas 2003: 83.

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Entrambasaguas 2003.

DIAGNOSIS: Clark y Courtman-Stock 1976: 54; Clark y Downey 1992: 69-70, Pl. 17A, B.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita a grandes profundidades, entre 335 y 3110 m, sobre

barro, arena o pequeñas piedras.

DISTRIBUCIÓN GEOGRÁFICA: Desde el norte de Florida hasta el golfo de México. Incluye

también las islas Azores, Madeira, Canarias, de Cabo Verde y Ascensión, hasta Sudáfrica.

Plutonaster bifrons (Wyville Thomson, 1873)

Plutonaster bifrons Mortensen 1927: 63-64; Clark y Downey 1992: 71-72, figs. 15m, 16a, b, Pl. 18A-C.

Citas para el archipiélago de Cabo Verde: Mortensen 1927.

DIAGNOSIS: Mortensen 1927: 63-64, Fig. 36; Clark y Downey 1992: 71-72, figs. 15m, 16a, b, Pl.

18A-C.

MATERIAL ESTUDIADO: Esta especie no ha sido encotrada para el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Habita entre 100-2500 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Se ha citado en todo el Atlántico oriental hasta Sudáfrica,

incluyendo las islas Británicas, islas Canarias y el archipiélago de Cabo Verde. También en

el Mediterráneo.

Familia PORCELLANASTERIDAE Sladen

Género Porcellanaster Wyville Thomson, 1877

Porcellanaster ceruleus Wyville Thomson, 1877

Porcellanaster ceruleus Clark y Downey 1992: 100-101, figs. 18a-c, Pl. 27A-C.

Porcellanaster coeruleus Cherbonnier y Sibuet 1973: 1341.

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992: 101.

 Equinodermos archipiélago Cabo Verde

 53

DIAGNOSIS: Clark y Downey 1992: 97, Fig. 18e.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita sobre fondos blandos (fango, arcillas, etc.) entre 1160 y

6040 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Se ha citado en ambas partes del Atlántico. En la parte

oriental del océano Atlantico, desde Islandia hasta Sudáfrica, incluyendo las Azores y las

islas de Cabo Verde.

Género Thoracaster Sladen, 1883

Thoracaster cylindratus Sladen, 1883

Thoracaster cylindratus Clark y Downey 1992: 105-106, fig. 18f, Pl.26D-G

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992: 106.

DIAGNOSIS: Clark y Downey 1992: 97, fig. 18e.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita sobre fango y arcillas calcáreas, entre 2540 (2315?) y 5990

m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico occidental se distribuye desde Yucatán

hasta el norte de Brasil. En la zona oriental se ha citado en Irlanda, oeste de África y

archipiélagos de Azores, Canarias y Cabo Verde. También se ha citado en los océanos Índico

y Pacífico.

Género Eremicaster Fisher, 1905

Eremicaster vicinus (Ludwig)

Eremicaster vicinus Clark y Downey 1992: 97, fig. 18e

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992: 97.

DIAGNOSIS: Clark y Downey 1992: 97, fig. 18e.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

Capítulo 2

 54

BIOLOGÍA Y ECOLOGÍA: Habita sobre fango fino entre 3950 y 7250 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Esta especie se ha citado en el Mar de Bering, pero también

en lugares más cálidos como en el archipiélago de Cabo Verde (al sur) y en zonas dispersas

del Pacífico sur y de Sri Lanka

Orden VALVATIDA Perrier, 1884

Familia CHAETASTERIDAE Sladen, 1889

Género Chaetaster Müeller y Troschel, 1840

Chaetaster longipes (Retzius, 1805)

Chaetaster longipes Koehler 1921: 37-38, Fig.27; Mortensen 1925: 178, 1927: 95; Nobre 1930: 44,

figs. 23, 24, pl. 7, fig. 2; Madsen 1946: 1; Cherbonnier 1956: 11; Tortonese 1965: 154-155, fig. 71;

Rodriguez e Ibáñez 1976: 458; Anadón 1977: 167; Pawson 1978: 19-10; Batet y Bacallado 1979: 124;

López Ibor et al. 1982: 10; Ocaña et al. 1982: 437; Bacallado et al. 1984: 150; Munar 1984: 61; Clark

y Downey 1992: 145, Pl. 35A, B; Entrambasaguas 2003: 87.

Citas para el archipiélago de Cabo Verde: Pawson 1978; Clark y Downey 1992; Entrambasaguas

2003.

DIAGNOSIS: Koehler 1921: 37-38, Fig.27; Mortensen 1927: 95; Nobre 1930: 44, figs. 23, 24, pl. 7,

fig. 2; Madsen 1946: 1; Cherbonnier 1956: 11; Tortonese 1965: 154-155, fig. 71; Rodriguez e Ibáñez

1976: 458; Anadón 1977: 167; Pawson 1978: 19-10; Batet y Bacallado 1979: 124; López Ibor et al.

1982: 10; Munar 1984: 61; Clark y Downey 1992: 145, Pl. 35A, B.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Sólo hemos encontrado información sobre el rango batimétrico en

el que habita: 30-1140 m. En el Mediterráneo es común entre 30 y 100 m, aunque en

algunos puntos occidentales se ha recogido a 300 m. En el océano Atlántico llega a más de

1000 m.

DISTRIBUCIÓN GEOGRÁFICA: Esta especie ha sido citada en los archipiélagos de Azores,

Sta. Helena, Canarias, islas Ascensión y Cabo Verde. También ha sido citada en el

Mediterráneo, Liberia y en el golfo de Vizcaya.

Familia GONIASTERIDAE Forbes, 1841

Género Ceramaster Verrill, 1899

 Equinodermos archipiélago Cabo Verde

 55

Ceramaster grenadensis grenadensis (Perrier, 1881)

Ceramaster balteatus Mortensen 1927: 82-83, fig. 45; Tortonese 1965: 156.

Ceramaster grenadensis grenadensis Clark y Downey 1992: 234-235, fig. 39c, d, Pl. 55C, D.

Citas para el archipiélago de Cabo Verde: Mortensen 1927: 82.

DIAGNOSIS: Mortensen 1927: 82-83, Fig. 45; Clark y Downey 1992: 234-235, fig. 39c, d, Pl. 55C, D.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en este estudio.

BIOLOGÍA Y ECOLOGÍA: Se distribuye entre 200-2500 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental se distribuye desde las Islas

Británicas hasta el Golfo de Guinea, incluyendo los archipiélagos de Azores y Cabo Verde.

En la parte occidental se ha citado desde Florida hasta el norte de Brasil, también en el

Mediterráneo.

Género Plinthaster Verril, 1899

Plinthaster dentatus (Perrier, 1884)

Plinthaster perrieri Mortensen 1927: 83, figs. 46-47.

Plinthaster dentatus Mortensen 1927: 84; Clark y Downey 1992: 260, Pl. 61D, E.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Clark y Downey 1992; Hansson 2001.

DIAGNOSIS: Mortensen 1927: 83-84, figs. 46-47; Clark y Downey 1992: 260, Pl. 61D, E.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Se distribuye entre 229-2910 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Se ha citado desde la Bahía de Biscay hasta Marruecos,

incluyendo los archipiélagos de Azores, Canarias y Cabo Verde. En el Atlántico occidental

desde Carolina del Norte hasta el norte de Brasil.

Género Goniaster L. Agassiz, 1836

Goniaster tessellatus (Lamark, 1816)

Goniaster americanus Cherbonnier, 1959: 107.

Goniaster tessellatus: Clark 1955: 18; Nataf y Cherbonnier, 1975: 822; Clark y Downey 1992: 245, fig.

38b, Pl. 59A, B; Pérez-Ruzafa et al. 1999: 46; Entrambasaguas 2003: 89-92.

Capítulo 2

 56

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Hansson 2001; Pérez-Ruzafa et al.

1999; Entrambasaguas 2003.

DIAGNOSIS: Esta especie presenta un disco ancho, grueso y brazos cortos. Con placas

primarias abactinales grandes y poligonales, muchas de ellas portan una gran espina o

tubérculo. Presentan placas secundarias abactinales. La superficie de las placas abactinales

en general, está cubierta por gránulos bajos y apretados y, están rodeadas a su vez, por una

fila doble de gránulos. Las placas superomarginales son grandes y están desnudas y

rodeadas también por una fila doble de gránulos. Por su parte, las placas inferomarginales

son similares. Poseen áreas actinales extensas, en ellas encontramos placas poligonales y

cubiertas por gruesos gránulos.

Las placas adambulacrales llevan entre 5 y 6 espinas macizas y muy apretadas entre sí. La

ornamentación subambulacral consiste en 3-6 espinas macizas y redondeadas, y en 5-8

gránulos de bastante tamaño. Las placas orales tienen espinas poco afiladas. Los

pedicelarios son abundantes en ambas caras. Estos son pequeños, delgados y situados en

alvéolos profundos. La coloración de la especie es marrón rojiza.

Halpern (1970) (veáse Clark y Downey 1992), discute la nomenclatura y variabilidad

morfológica de esta especie.

MATERIAL ESTUDIADO: Es28 y Es29 (C.V. 97 Bajo de Joao Valente, situado entre Maio y Boa

vista) Sustrato: cascajo, Profundidad: 20 m; Es78a y Es78b (C.V. 98 Santa María, Sal) Sustrato:

Arena, Profundidad: 2-3 m; Es118 (C.V.85 Islote de Sal Rei, Boa Vista); Es133 (C.V.85 Santa María,

Sal).

• Medidas: Es28: R= 24 mm, r= 12 mm, h= 7 mm; Es29: R= 20 mm, r= 11 mm, h= 6,9 mm;

Es78a: R= 26 mm, r= 16 mm, h= 9,75 mm; Es78b: R= 33 mm, r= 20 mm, h= 12 mm; Es118: R=

61 mm, r= 38 mm, h= 10 mm; Es133: R= 38 mm, r= 21 mm.

Los ejemplares estudiados poseen un madreporito conspicuo, más o menos irregular pero

con cierta tendencia a la trigonalidad. Las placas abactinales son poligonales y están

rodeadas solamente por una fila de gránulos (aunque, con la fila de la placa adyacente

suman dos), casi todas portan una espina cónica. En el extremo de los brazos, las últimas

tres placas abactinales centrales no poseen dichas espinas, pero sí gránulos centrales y

periféricos. Las placas superomarginales (5 en cada brazo) son globosas, al contrario que las

inferomarginales. Estas últimas son algo menores que las superiores y están rodeadas por

una fila de gránulos excepto en la zona de contacto con la adyacente, en donde la fila se

hace doble.

 Equinodermos archipiélago Cabo Verde

 57

En algunas placas actinales, además de la granulación que cubre la placa, se encuentran 2-

6 gránulos grandes y desiguales. La ornamentación adambulacral consiste en tres espinas

romas, más o menos cilíndricas. Tras ellas hay dos filas de espinas subambulacrales, la

primera porta dos espinas parecidas a las del surco y la segunda tres espinitas seguidas de

4-5 gránulos. Toda la ornamentación se dispone de forma muy apretada. Las placas orales

están ocultas por numerosas espinas ligeramente ahusadas.

A pesar del detallado estudio en ambas caras en nuestros ejemplares, no se han observado

pedicelarios. Pensamos que seguramente se deba a la dificultad de observarlos por

encontrarse incluidos en alvéolos profundos.

La morfología externa es ligeramente distinta en función del tamaño, los ejemplares de

mayor tamaño tienden a presentar cierta pentagonalidad. El color, debido al alcohol, es

crema, por el contrario, en los ejemplares sin consevar en alcohol (70%) es anaranjado. En

las fotografías realizadas a los ejemplares en vivo se observa un color rojo brillante.

BIOLOGÍA Y ECOLOGÍA: La bibliografía cita esta especie entre los 22 y 43 metros de

profundidad.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: En función de la

información disponible, esta especie se ha encontrado en fondos de arena y cascajo entre 2

y 20 m de profundidad. La presencia de G. tessellatus en el archipiélago no es frecuente

habiéndose registrado en las dos islas más nororientales del archipiéalgo, Sal y Boa Vista y

en el bajo de Joao Valente (situado entre Maio y Boa Vista).

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico desde Carolina del Norte hasta Brasil, y

desde Marruecos hasta Gabón, incluyendo las islas de Cabo Verde. Halpern (1970) las

incluye en el Indopacífico, Ludwig (1899) desde Zanzíbar y Clark (1909) desde el sureste de

Australia. Estas dos últimas citas fueron refutadas por Clark (1946) fundamentado en un

etiquetado o identificación errónea.

Género Tosia Gray, 1840

Tosia parva (Perrier, 1881)

Tosia parva Clark y Downey 1992: 268, Pl. 65A, B; Entrambasaguas 2003: 92-94.

Citas para el archipiélago de Cabo Verde: Entrambasaguas 2003.

DIAGNOSIS: Es una especie que presenta una gran variabiliad en las características

generales y granulación. Forma pentagonal, a veces estrellada pero de radios cortos y

Capítulo 2

 58

pequeño tamaño. Las placas abactinales tienen forma redondeada o poligonal, ligeramente

convexas y con una fila periférica de gránulos de poca altura, que en las áreas radiales,

pueden unirse formando un anillo continuo alrededor de las placas. El centro de cada placa

suele estar desnudo o con pequeños gránulos hundidos. Las cinco placas abactinales

primarias son generalmente conspicuas, a diferencia de las secundarias.

Por su parte, las placas superomarginales son masivas, cuadrangulares, con una fila de

gránulos periféricos y generalmente desnudas, aunque pueden poseer gránulos individuales

o formando grupos dispersos por la superficie. Las placas inferomarginales son similares a

las superomarginales pero con más de una fila de gránulos periféricos. Los ejemplares de

esta especie poseen grandes placas actinales, lisas, rómbicas, rodeadas por 2 ó 3 filas de

gránulos gruesos. Las placas adambulacrales poseen el borde ambulacral recto portando 5-

7 espinas desiguales, despuntadas y comprimidas, y con 2-5 espinas subambulacrales

cortas y granuliformes. Sobre las placas orales se encuentran diez espinas orales altamente

comprimidas.

No siempre presentan pedicelarios, pero de estar presentes son pequeños, granuliformes,

situados dentro de alvéolos y dispuestos sólo en la cara actinal.

MATERIAL ESTUDIADO: Es7 (C.V.96 Bahía de Sao Pedro, San Vicente) Método de recolección:

draga, sustrato: cascajo, profundidad: 45-50 m; Es115 (C.V.85 Sal Rei, Boa Vista) Sustrato: arena.

• Medidas: Es7: R= 4 mm, r= 2mm; Es115: R= 6 mm, r= 4 mm.

El ejemplar Es7 tiene forma pentagonal con los brazos muy cortos. El ejemplar Es115

presenta una forma ligeramente más estrellada. Generalmente, las formas pentagonales se

atribuyen a los individuos jóvenes, mientras que las formas estrelladas se asignan a

ejemplares adultos, aún así, esta característica no es generalizable (Clark y Downey 1992).

Las placas abactinales son redondeadas y convexas. Aparte de la fila de gránulos periférica,

pueden existir gránulos dispersos de aspecto refringente sobre cada placa. Las placas

actinales del ejemplar Es7 presentan una sola fila de gránulos (no dos o tres como

especifica la diagnosis), pudiendo ser consecuencia del pequeño tamaño del ejemplar que

aún no ha desarrollado el resto de filas periféricas. De hecho, la diagnosis presentada se

basa en el estudio de ejemplares de mayor tamaño (> R= 22mm, r= 16mm).

Nuestros ejemplares presentan 3 ó 4 espinas adambulacrales de diferente longitud y

despuntadas. Este número no coincide con las 5-7 que recoge la diagnosis de la especie,

pudiendo deberse también al pequeño tamaño de los ejemplares estudiados. A dichas

 Equinodermos archipiélago Cabo Verde

 59

espinas adambulacrales les siguen dos filas de espinas subambulacrales, ambas con 2-3

espinas de igual forma que las del surco, pero algo más pequeñas. Las placas orales son

muy evidentes y con el mismo número de espinas marginales que las recogidas en la

diagnosis. Además, poseen 5-6 espinas pequeñas de la misma morfología que las anteriores

sobre cada placa.

No nos ha sido posible diferenciar pedicelarios, quizás por la inclusión de éstos en pequeños

alvéolos difícilmente reconocibles o por el pequeño tamaño de los ejemplares. El color de los

ejemplares examinados es blanco. Es una especie que posee una gran variabilidad

morfológica, desde la forma del disco hasta el tipo de granulación.

BIOLOGÍA Y ECOLOGÍA: Habita entre los 30 y 600 metros de profundidad.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

recolectados en este estudio se encontraron sobre arena y cascajo (entre 45 y 50 m de

profundidad). Solo se ha observado en dos islas, Boa Vista y Sao Vicente. La presencia de

esta especie en el archipiélago constituye la primera cita para el Atlántico oriental.

DISTRIBUCIÓN GEOGRÁFICA: La bibliografía consultada sólo la localiza desde Carolina

del Sur hasta Uruguay. No hemos encontrado referencias bibliográficas para esta especie en

el Atlántico oriental, aunque descartamos la posibilidad de que sea una especie diferente a

la descrita tras el estudio exhaustivo realizado y la gran coincidencia de caracteres descritos

para la especie y nuestros ejemplares.

Género Nymphaster Sladen, 1885

Nymphaster arenatus (Perrier, 1881)

Nymphaster arenatus Mortensen 1927: 84-85, fig. 48; Clark y Downey 1992: 254- 255, figs 38d, 41e, f,

Pl. 61A-C; Entrambasaguas 2003: 95.

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Hansson 2001; Entrambasaguas

2003.

DIAGNOSIS: Mortensen 1927: 84-85, fig. 48; Clark y Downey 1992: 254-255, figs. 38d, 41e, f, Pl.

61A-C.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.

Capítulo 2

 60

BIOLOGÍA Y ECOLOGÍA: Su rango batimétrico de distribución oscila entre los 225 y los

3000 metros de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Desde Georgia (Estados Unidos) y el golfo de México hasta

el norte de Brasil. En la parte oriental del océano Atlántico se ha encontrado en las costas

de Irlanda y Marruecos, así como en los archipiélagos de Canarias y Cabo Verde.

Género Sphaeriodiscus Fisher, 1910

Sphaeriodiscus bourgeti (Perrier, 1885)

Sphaeriodiscus bourgeti Mortensen 1927: 79; Clark y Courtman-Stock 1976: 65; Clark y Downey

1992: 266, Pl. 65C-E; Entrambasaguas 2003: 95.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Clark y Downey 1992; Hansson 2001;

Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 79; Clark y Courtman-Stock 1976: 65; Clark y Downey 1992: 266, Pl.

65C-E.

MATERIAL ESTUDIADO: La presente especie no ha sido encontrada en este estudio.

BIOLOGÍA Y ECOLOGÍA: Habita entre los 405 y los 760 metros de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Se ha encontrado en las zonas orientales del norte y sur del

continente africano, también en las islas de Cabo Verde.

Familia OPHIDIASTERIDAE Verrill, 1870

Género Hacelia Gray, 1840

Hacelia attenuata (Gray, 1840)

Hacelia attenuata Koehler 1921: 40; Tortonese 1965: 164-197, fig. 78; Nataf y Cherbonnier 1975: 813;

Marques 1983: 2; Bacallado et al. 1984: 150; Clark y Downey 1992: 272- 273; Pereira 1997: 335;

Zavodniz 1997: 374; Entrambasaguas 2003: 97.

Citas para el archipiélago Cabo Verde: Clark y Downey 1992: 273; Hansson 2001; Entrambasaguas

2003.

DIAGNOSIS: Koehler 1921: 40, Fig. 29; Tortonese 1965: 164, fig. 78; Nataf y Cherbonnier 1975: 813;

Marques 1983: 2; Clark y Downey 1992: 272-273.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

 Equinodermos archipiélago Cabo Verde

 61

BIOLOGÍA Y ECOLOGÍA: Especie típica del infralitoral inferior y circalitoral, aunque

también se ha registrado sobre los 150 m. Se han observado distintos límites de

distribución batimétrica en algunas islas orientales atlánticas, en las islas Azores se

encuentra normalmente a partir de los 40 m de profundidad (Marques 1983) mientras que

en la isla Graciosa (norte del archipiélago Canario) se cita a partir de 60 m. Esta especie

parece mostrar preferencia por los fondos rocosos ligeramente umbríos (cuevas) y con poco

hidrodinamismo y, en menor medida, por fondos de cascajos.

DISTRIBUCIÓN GEOGRÁFICA: Especie común en el Mediterráneo, en el Atlántico ha sido

citada en el Golfo de Guinea y en los archipiélagos de Azores, Salvajes, Canarias y Cabo

Verde.

Género Linckia Nardo, 1834

Linckia bouvieri Perrier, 1875

(Figura 2, Anexo 1)

Linckia bouvieri Clark y Downey 1992: 275, fig. 42a, b, Pl. 67A, B; Madsen, 1950: 214, pl. 15, fig. 2;

Nataf y Cherbonnier, 1975: 815; Pérez-Ruzafa et al. 1999: 46; Williams 2000; Entrambasaguas 2003:

98-101, Fig. 2.

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Pérez-Ruzafa et al. 1999; Williams

2000; Entrambasaguas 2003.

DIAGNOSIS: Disco pequeño, con cinco brazos largos y cilíndricos. Las placas abactinales

son grandes (seis por cm en la zona media del brazo en ejemplares de R> 50mm), llanas,

irregulares y apretadas (en cierto modo unas sobre otras). Las placas secundarias,

dispuestas entre las anteriores, son escasas y pequeñas. Todas las placas de la cara

abactinal están cubiertas por una densa capa de gránulos finos. Las áreas papulares son

escasas, dispuestas entre las placas formando cuatro filas (mal definidas) y con 6-7 (2-10)

poros por área, sólo en la cara abactinal y entre las marginales.

El madreporito, que es de tamaño parecido a las placas adyacentes, se encuentra en el

disco, pero fuera del anillo de las placas primarias. Las placas marginales poseen un

contorno redondeado más o menos irregular, se disponen en dos series del mismo tamaño.

El área actinal es pequeña, pero se pueden encontrar dos series de placas pequeñas que se

extienden hasta casi el final de los brazos. Los gránulos de la cara actinal son ligeramente

mayores que los de la abactinal. Portan dos espinas adambulacrales desiguales, de las que

la mayor es aplanada, truncada y paralela al surco, mientras la menor es cilíndrica o

cónica. Presentan una sóla espina grande, maciza, granuliforme subambulacral. La placa

terminal es bastante grande y está cubierta de gránulos.

Capítulo 2

 62

MATERIAL ESTUDIADO: Es18 (C.V.96 Punta Preta, Sao Antao) Sustrato: roca, profundidad: 50 m;

Es22 (C.V 96); Es41 (C.V.96 Bahía Mordeira, Sal) Sustrato: cascajo mixto, profundidad: 14 m; Es44
(C.V.96 Rabo de Junco, Sal) Método de recolección: draga, sustrato: cascajo, profundidad: 25 m; Es45
(C.V.98 Villa de Maio, Maio) Sutrato: rocas y arena, Profundidad: 10 m; Es48 (C.V.98 Boa Vista)

Sustrato: rocas y arena fangosa, profundidad: 9-12 m; Es53 (C.V.98 Tarrafal, Santiago) Sustrato:

rocas (bajo piedras), profundidad: 1 m (charco intermareal); Es57a y Es57b (C.V.98 Tarrafal,

Santiago) Método de recolección: buceo, sustrato: rocas, profundidad: 5-8 m; Es59 (C.V.98 Tarrafal,

Santiago) Método de recolección: pescadores, sustrato: bajo piedras, profundidad: charco intermareal;
Es95 y Es96 (C.V.85 Palmeira, Sal); Es113 (C.V.85 Parda, Sal).

• Medidas: Es18: R= 36 mm, r= 6 mm, R/r= 6; Es22: R= 57 mm, r= 7 mm, R/r= 8,14; Es41: R= 105

mm, r= 14 mm, R/r= 7.5; Es44: R= 45 mm, r= 7 mm, R/r= 6.42; Es45: R= 80 mm, r= 11 mm,

R/r= 7,27; Es48: R= 49 mm, r= 7 mm, R/r= 7; Es53: R= 57 mm, r= 8 mm, R/r= 7.12; Es57a: R=

68 mm, r= 9 mm, R/r= 7,55; Es57b: R= 53 mm, r= 7 mm, R/r= 7,57; Es59: R= 60.5 mm, r= 7

mm, R/r= 8.64; Es95: R= 107 mm, r= 15 mm, R/r= 7,13; Es96: R= 82 mm, r= 11 mm, R/r= 7,45;

Es113: R= 71 mm, r= 10,5 mm, R/r= 6,76.

El madreporito de los ejemplares estudiados es poligonal, de gran tamaño. El número de

poros por área papular oscila entre 2 y 10, aumentando conforme aumenta el tamaño del

ejemplar. Las hileras que forman se disponen de manera poco ordenada. Las placas

abactinales, en general, son planas y redondeadas, aunque su contorno no está bien

definido. También pueden tener placas algo nodosas sobre todo, en la zona del disco. Por

otro lado, las placas marginales se disponen en dos series regulares, siendo las

superomarginales ligeramente mayores que las inferomarginales y, al mismo tiempo, de

menor tamaño que las abactinales. En algunos ejemplares estas placas presentan cierta

forma cuadrangular.

Todas las placas están cubiertas por una capa de gránulos, los situados en las zonas

abactinal y marginal son más gruesos que los que cubren las placas actinales. Los

ejemplares estudiados presentan dos espinas adambulacrales de distinto tamaño. La mayor

es plana y algo espatulada, la segunda es 3-4 veces más delgada que la anterior, pero en

nuestros ejemplares no es ni cónica ni cilíndrica, como indica la diagnosis, sino que

presenta también cierto aplanamiento. En todos los ejemplares, excepto en Es41, hemos

encontrado una única espina subambulacral.

El color de los ejemplares vivos es morado azulado, aunque tras la conservación se vuelve

más apagado: rosado y blanco. En la Tabla 2.6 se detallan algunos caracteres de los

ejemplares estudiados.

BIOLOGÍA Y ECOLOGÍA: El rango batimétrico conocido para la especie Linckia bouvieri se

 Equinodermos archipiélago Cabo Verde

 63

sitúa entre los 0 y los 9 m.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

recolectados se han encontrado en diversos tipos de sustrato: roca, piedras, sustrato mixto

de arena y arena fangosa con roca entre 5 y 50 m de profundidad. También se han

recolectado ejemplares en charcos intermareales. Se ha observado en casi todas las islas del

archipiélago excepto en Brava, Fogo, San Vicente y Santa Luzia.

Tabla 2.6. Datos y caracteres más significativos de L. bouvieri (P.A: forma de las placas abactinales,

N= nodosas, A= aplanadas; Nº poros: número de poros por área papular; Á.papular: tamaño de áreas

populares, S= pequeñas; Nº esp.subamb: número de espinas subambulacrales; Mp: número de

madreporito; L.brazos: longitud de los brazos, R= regular, todos los brazos de la misma longitud).

L.bouvieri P.A Nº poros
Á.

Papular
Nº esp. subamb Mp Nº brazos L.brazos

Es18 N-A 2-3 S 1 1 5

Es22 N-A 3-6 S 1 1 5

Es41 A - S 2 1 5

Es44 A 2-3 S 1 1 5

Es45 A 4-10 S 1 1 5

Es48 A 3-5 S 1 1 5

Es53 A 3-6 S 1 1 5

Es57a N-A 6-10 S 1 1 5

Es57b A 2-5 S 1 1 5

Es59 A 4-6 S 1 1 5

R

R

R

R

R

R

R

R

R

R

DISTRIBUCIÓN GEOGRÁFICA: Hasta ahora esta especie sólo se ha citado en las islas de

Cabo Verde y en el golfo de Guinea.

Linckia guildingi Gray, 1840

Linckia guildingii Clark 1976; Clark y Courtman-Stock 1976: 71, fig. 62; Celis 1978: 41-42; Caycedo

1979: 46; Clark y Downey 1992: 275-276, fig. 42c, d, Pl. 67C, D; Hendler et al. 1995: 76-78, figs. 20-

21; Falcao y Ramos 2000: 545, 547, 551.

Linckia guildingi Zoppi de Roa 1967: 279; Pawson 1978: 10; Pérez-Ruzafa et al. 1999: 47; Williams

2000; Entrambasaguas 2003. 101-106.

Citas para el archipiélago de Cabo Verde: Pawson 1978; Clark y Downey 1992; Pérez-Ruzafa et al.

1999; Williams 2000; Entrambasaguas 2003.

Capítulo 2

 64

DIAGNOSIS: Disco pequeño, normalmente con cinco brazos (aunque se han observado

ejemplares con 4 y hasta 7). Éstos son largos, delgados, cilíndricos y normalmente con

señales de autotomía y regeneración.

Normalmente poseen dos madreporitos cercanos al interradio, aunque a veces presentan

uno sólo aplanado y de gran tamaño. La existencia de dos madreporitos puede ser exclusiva

de individuos adultos (Hendler et al. 1995). Las placas terminales son pequeñas y ovaladas,

generalmente cubiertas por gránulos. Por su parte, las placas abactinales son pequeñas

(diez por cm en la zona media del brazo) y se disponen formando más o menos un patrón

reticular. A veces pueden estar imbricadas unas sobre otras. Dichas placas están cubiertas

por gránulos pequeños y delgados. Entre ellas se encuentran áreas papulares grandes y

numerosas con 18-30 poros por área. Dichas áreas papulares no se encuentran por debajo

de las placas inferomarginales. Las placas actinales se disponen en dos, en ocasiones, tres

series que pueden llegar hasta el extremo del brazo o cerca del mismo. Están cubiertas por

gránulos más toscos que los de las placas abactinales. Poseen dos espinas adambulacrales

desiguales, truncadas, granuliformes y dispuestas paralelas al surco seguidas oblicuamente

por dos subambulacrales bastante grandes, redondeadas y rodeadas, a su vez, por 4-5

pequeños gránulos.

El patrón de coloración es muy variable y generalmente cambia en función de la edad del

individuo. Los especímenes jóvenes suelen presentar manchas rojas, marrones, violetas o

púrpuras, mientras que los adultos suelen ser uniformemente marrón-rojizos, marrón-

amarillentos, tostados o violetas. Esta coloración, descrita por Hendler et al. (1995), difiere

de la escueta expuesta por Clark y Downey (1992), que mencionan solamente que, en la

mayoría de los casos, los individuos poseen manchas grisáceas.

MATERIAL ESTUDIADO: Es1 (C.V.96 E40 Santa Luzia) Sustrato: arena y roca, profundidad: 24 m;

Es2 (C.V.97 Bahía de Mordeira, Sal) Sustrato: cascajo mixto, profundidad: 14 m; Es3, Es4, Es5 y Es6

(C.V.97 E36 Parda, Sal); Es20 (C.V.97 Pta. San Felipe, Fogo); Es21 (C.V.96 (Sal Rei, Boa Vista)

Sustrato: mixto, Profundidad: 9-10 m; Es23 (C.V.96 Bahía de Mordeira, Sal) Sustrato: cascajo mixto,

profundidad: 14 m; Es46 (C.V.98 Tarrafal, Santo Antao) Sustrato: sobre rocas y arena, profundidad:

20 m; Es58 (C.V.98 Tarrafal, Santiago) Sustrato: rocas, profundidad: 5-8 m; Es65a, Es65b, Es65c,
Es65d y Es65e (C.V.98 Islote de Sal Rei, Boa Vista) Sustrato: rocas, profundidad: 8-12 m; Es69a,
Es69b y Es69c (C.V.98 Punta de Mosteiros, Fogo) Sustrato: rocas (entre grietas), profundidad: 15 m;

Es82-Es92 (C.V.85 Parda, Sal) Sustrato: bloques con zonas de coral, profundidad: 1 m; Es129 y

Es130 (C.V.85 Sierra Negra, Sal) Sustrato: arena y coral.

• Medidas Es1: R= 51 mm, r= 6 mm, R/r= 8.5; Es2: R= 102 mm, r= 9 mm, R/r= 11,33; Es3: R= 34

mm, r= 6 mm, R/r= 5,66; Es4: R= 38 mm, r= 6 mm, R/r= 6,33; Es5: R= 47 mm, r= 7 mm, R/r=

 Equinodermos archipiélago Cabo Verde

 65

6,71; Es6: R= 31 mm, r= 6 mm, R/r= 5,16; Es20: R= 45 mm, r= 4 mm, R/r= 11,25; Es21: R= 70

mm, r= 9 mm, R/r= 7,77; Es23: R= 59 mm, r= 8 mm, R/r= 7,37; Es46: R= 47 mm, r= 9 mm, R/r=

5,22; Es58: R= 74 mm, r= 4 mm, R/r= 18,5; Es65 (de los cinco ejemplares se han tomado

medidas del de mayor y menor tamaño): Es65a: R= 73 mm, r= 8 mm, R/r= 9,12; Es65b: R= 52

mm, r= 6 mm, R/r= 8,66; Es69a: R= 34 mm, r= 2 mm, R/r= 17; Es69b: R= 52 mm, r= 6 mm,

R/r= 8,66; Es69c: R= 52 mm, r= 6 mm, R/r= 8.66, Es129: R= 44 mm, r= 5 mm, R/r= 8,8; Es130:

R= 46 mm, r= 6 mm, R/r= 7,6.

Los ejemplares examinados presentan entre 5 y 6 brazos. Es común encontrar en esta

especie una morfología típica denominada cometa (véase el apartado de BIOLOGÍA Y

ECOLOGÍA). Todos los ejemplares poseen dos madreporitos, excepto Es76b, que posee tres.

El número de poros por área popular no se ajusta a la diagnosis en todos los ejemplares, ya

que oscila entre 3 y 17. Las placas marginales son algo triangulares (al menos

externamente), evidentes y con una disposición más o menos ordenada. En términos

generales los ejemplares estudiados se ajustan a la diagnosis dada para la especie. Aún así,

el numero de poros por área papular y, a veces, el número de espinas subambulacrales no

se ajustan en todos los casos (Tabla 2.7).El color en los ejemplares conservados es violeta

apagado o grisáceo, coincidiendo con el de los ejemplares vivos. En cambio, las manchas

irregulares oscuras (asignadas a juveniles) observadas en los especímenes vivos, sí se

pierden por el efecto de la conservación en alcohol.

BIOLOGÍA Y ECOLOGÍA: Especie de amplia distribución tropical pero poco esudiada

(Hendler et al. 1995). Se cree que es una especie que se alimenta de la película de

microorganismos adherida a las superficies duras y que en cautividad puede consumir

carroña (Anderson 1960, 1966; Yamaguchi 1975).

Posee una gran capacidad de regeneración. Debido a la reproducción asexual, generalmente

presentan brazos de distinta longitud siendo uno de ellos mucho más largo que el resto.

Esta morfología se denomina cometa y deriva del desprendimiento voluntario de partes del

cuerpo, generalmente los brazos (uno o más de forma completa), con la posterior

regeneración de las partes perdidas generándose individuos genéticamente idénticos al

“progenitor”. En la mayoría de asteroideos la regeneración de los brazos seccionados, ya sea

experimentalmente o de forma natural (autotomía), se produce por el reemplazo de otros

nuevos formados a partir del disco. Normalmente, un brazo aislado permanece vivo unas

semanas tras cicatrizar, pero acaba muriendo al agotar sus reservas, pero en el género

Linckia encontramos una excepción a este proceso, ya que es capaz de generar un nuevo

individuo a partir de los brazos seccionados (Munar 1984).

Capítulo 2

 66

Clark (1933) sugiere que la variación en la coloración se debe fundamentalmente a cambios

de hábitat, que al mismo tiempo viene determinado por la madurez y la posible

reproducción sexual. Este autor también afirma que ésta ocurre sólo en individuos

completamente desarrollados cuando la reproducción asexual ya no se produce más, sin

embargo, estas afirmaciones no han sido comprobadas.

Es fácil confundir a ejemplares pequeños de L. guildingi con Ophidiaster guildingii, ya que

ambas especies tienen morfologías y coloración parecidas, y además comparten el mismo

tipo de hábitats. Pero la característica más diferenciadora es que O. guildingii posee todos

los brazos más o menos de la misma longitud y las placas abactinales y marginales están

dispuestas en series longitudinales regulares, a diferencia de L. guildinguii, en la que sólo

sus placas marginales se disponen de forma más o menos regular. Asimismo, O. guildingii

posee menos de quince poros por área papular y posee las espinas de la fila ambulacral más

externa puntiagudas. Además, ésta posee un sólo madreporito, a diferencia de los dos (en la

gran mayoría de los casos) que porta Linckia guildingi.

Linckia guildingi es una especie típicamente críptica, que suele encontrarse bajo corales o

cascajos y en grietas, aunque también se pueden encontrar individuos sobre rocas, más

expuestos a depredadores potenciales como los peces (Randall 1967). Su rango batimétrico

oscila entre los 0 y los 298 m, aunque es más abundante en los primeros metros.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

estudiados se recolectaron sobre una gran variedad de fondos: roca con manchas de arena,

arena y coral, bloques de coral, grietas, cascajo entre 1 y 24 m de profundidad. Presenta

una frecuencia de aparición alta en el archipiélago habiéndose observado en casi todas las

islas menos en tres, Sao Nicolao, Brava y Maio.

DISTRIBUCIÓN GEOGRÁFICA: Es una especie típicamente circumtropical. En el Atlántico

occidental se ha citado en las Bermudas, sur del Caribe hasta el área de Sao Paulo (Brasil) y

en los arrecifes del suroeste del golfo de México (Henkel 1982). En la zona oriental del

Atlántico se ha citado en las islas de Cabo Verde y en la isla Ascensión (Pawson 1978).

También se ha registrado en el océano Pacífico (Celis 1978).

 Equinodermos archipiélago Cabo Verde

 67

Tabla 2.7. Datos y caracteres más significativos de los ejemplares de L. guildingui estudiados (R: radio

mayor (mm); P.A: forma de las placas abactinales; Nº poros: número de poros por área papular; A.

papular: tamaño de áreas papulares; Nºesp.subamb.: número de espinas subambulacrales; Mp:

número de madreporitos; Rd= redondeadas; L: grandes; I: forma irregular; r: forma regular; C: forma

de cometa; P: pequeños; M: medianos; G: grandes).

L.guildingi R P.A Nº poros
A.

Papular
Nº esp.
Subamb

Mp
Nº

brazos
Forma/tamaño

brazos
 Es1 51 Rd 6-10 L 1 2 6 I/ M

 Es2 102 Rd 6-17 L 1 2 6 r/ G

 Es3 34 Rd 4-7 L 1 2 6 I/ M

 Es4 38 Rd 4-7 L 1 2 6 I/M

 Es5 47 Rd 3-9 L 1 2 5 r/ P

 Es6 31 Rd 3-8 L 1 2 6 I/ M

 Es20 45 Rd 5-14 L 1 2 5 C/ M

 Es21 70 Rd 7-15 L 1 2 5 r/ G

 Es23 59 Rd 3-7 L 1/ 2 2 5 r/ M-G

 Es46 47 Rd 7-10 L 1/ 2 2 7 r/ G

 Es58 74 Rd 4-14 L 2 2 6 I/ P-M

 Es65a 73 Rd 4-10 L 2 2 6 r/ G

 Es69a 34 Rd 5-8 L 2 2 5 r/ M

 Es69b 52 Rd 5-9 L 1/ 2 2 5 r/ M

 Es69c 52 Rd 4-6 L 2 2 5 C/ P

 Es76a 44 Rd 7-10 L 2 2 5 r/ G

 Es129 44 Rd 6-13 L 2 3 6 C/ G

 Es130 46 Rd 6-11 L 1/ 2 2 6 C/ P

Género Narcissia Gray, 1840

Narcissia canariensis (d´Orbigny, 1839)

Narcissia canariensis Moreno-Batet y Bacallado 1979: 124; Bacallado et al. 1984: 150; Clark y Downey

1992: 277-278, fig. 43a-d, Pl. 68A, B; Pérez-Ruzafa et al. 1999: 47; Entrambasaguas 2003: 107-108.

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Hansson 2001; Pérez-Ruzafa et al.

1999; Entrambasaguas 2003.

DIAGNOSIS: Disco pequeño con una elevación prominente en el centro del que surgen cinco

brazos largos, delgados y acabados en punta. Al mismo tiempo, los brazos presentan una

base ligeramente ensanchada, una sección trigonal (arqueados por arriba y planos en la

zona actinal) y una cresta carinal notoria. Las placas abactinales son grandes, planas,

hexagonales, dispuestas en siete filas irregulares y cubiertas por pequeños gránulos de

tamaño similar. Las áreas populares presentan 6-8 poros. Ambas series de placas

Capítulo 2

 68

marginales son cuadradas, iguales, opuestas y de mayor tamaño que las abactinales.

Presentan una sóla fila de placas actinales (en número doble que las inferomarginales) que

se extienden hasta casi o el final de los brazos y están cubiertas por gránulos más groseros

y angulares que los abactinales. Por su parte, las placas adambulacrales portan cuatro

espinas gruesas, despuntadas y ligeramente aplanadas en la parte paralela al surco. Las

espinas subambulacrales son granuliformes, angulares, de gran tamaño y se disponen en

dos filas.

La coloración de esta especie es distinta en función de la zona corporal. Así, mientras que

en la zona aboral presentan una coloración rojo escarlata, en la zona actinal son pálidas.

MATERIAL ESTUDIADO: Es43 (C.V.96 Bahía de San Pedro, Sao Vicente) Método de recolección:

draga, sustrato: cascajo, profundidad: 45-50 m; Es56a, Es56b, Es56c y Es56d (C.V.98 Villa de Maio,

Maio) Método de recolección: inmersión con escafándra autónoma, sustrato: cascajo y arena,

profundidad: 20 m.

• Medidas Es43: R= 98 mm, r= 21 mm, R/r= 4.66, h= 23 mm; Es56a: R= 64 mm, r= 12 mm, R/r=

5,33, h= 11.7 mm; Es56b: R= 56 mm, r= 12 mm, R/r= 4.66, h= 11.5 mm; Es56c: R= 57 mm, r=

11 mm, R/r= 5,18, h= 11,2 mm; Es56d: R= 56 mm, r= 11 mm, R/r= 5,09, h= 10,5 mm.

La descripción de la morfología del disco y brazos se ajusta a la diagnosis. Las placas

abactinales son poligonales, de forma y disposición marcadamente irregular. Por otro lado,

las marginales son cuadrangulares, aplanadas e iguales. Las actinales, al igual que las

marginales, son cuadrangulares, existiendo 2 por cada inferomarginal. Poseen cuatro

espinas adambulacrales redondeadas, alargadas y dispuestas en fila, que bajo nuestro

criterio no se las puede considerar gruesas. Las subambulacrales se disponen en dos filas,

la primera con tres espinas anchas y de menor longitud que las del surco, pero más

puntiagudas. La segunda con 3-4 espinas de aspecto más granuliforme.

El color de los ejemplares vivos era rojo anaranjado, aunque debido a la conservación en

alcohol se ha transformado en crema o blanquecino.

BIOLOGÍA Y ECOLOGÍA: La bibliografía cita a esta especie entre los 37 y 155 metros. Se ha

citado en fondos rocosos y arenosos (Bacallado et al. 1984).

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares de N.

canariensis del presente estudio se recolectaron sobre cascajo y arena entre 20 y 50 m de

profundidad. La presencia de esta especie en el archipiélago puede considerarse puntual ya

que sólo se ha observado en Maio y San Vicente.

 Equinodermos archipiélago Cabo Verde

 69

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por todo el Atlántico oriental, desde las islas

Canarias hasta el Congo, incluyendo el archipiélago de Cabo Verde.

Género Ophidiaster L. Agassiz, 1836

Ophidiaster guildingi Gray, 1840

Ophidiaster guildingi Pawson 1978: 10, fig. 3; Clark y Downey 1992: 281, figs. 44c, d, Pl.

69a, B; Hendler et al. 1995: 79-80, fig. 22; Entrambasaguas 2003: 109-111.

Citas para el archipiélago de Cabo Verde: Pawson 1978; Clark y Downey 1992;

Entrambasaguas 2003.

DIAGNOSIS: Disco pequeño del que surgen cinco brazos despuntados y cilíndricos. El

cuerpo está cubierto de gránulos gruesos (alrededor de 200 cubren media placa abactinal

cerca de la base del brazo), con varios gránulos centrales en cada placa ligeramente

agrandados. Las placas abactinales poseen una morfología cruciforme y entre ellas se

disponen las áreas papulares con unos 5-15 poros por área.

Existe una sola fila de placas actinales pequeñas que se unen a las adambulacrales

alcanzando casi el extremo del brazo. Las actinales también se conectan a las

inferomarginales por medio de placas con forma de varilla, en proporción de 2-1. Portan dos

espinas adambulacrales (desiguales, cortas, anchas y romas) y una espina subambulacral

(puntiaguda, aplanada y no erguida) por placa. En esta especie es raro encontrar

pedicelarios, apareciendo sólo en algunos ejemplares con un radio mayor superior a 50 mm.

Esta especie tiene un gran parecido con Copidaster lymani y con ejemplares jóvenes de

Linckia guildingi. La confusión entre ambas especies es más patente al compartir el mismo

hábitat, siendo común encontrarlas juntas. De Copidaster lymani se la puede distinguir

porque, a diferencia de todo el resto de géneros de la familia Ophidiasteridae, esta especie

no posee una capa de gránulos recubriendo al individuo sino que está recubierto por una

fina membrana. Además, Copidaster lymani posee abundantes pedicelarios ganchudos de

pequeño tamaño situados en alvéolos rómbicos y en ambas superficies y se ha citado solo

en el Atlántico occidental.

MATERIAL ESTUDIADO: Es36 (C.V.97 E3: Bahía de Faja de Agua, Brava).

• Medidas: R= 114 mm, r= 10 mm y una relación entre ambos de R/r= 11,4.

El único ejemplar estudiado posee brazos bastante afilados comparados con la otra especie

del género estudiada (Ophidiaster ophidianus). El número de poros por área papular es

Capítulo 2

 70

ligeramente mayor que el de la diagnosis, ascendiendo hasta 20. En las placas abactinales

no hemos observado gránulos centrales agrandados. Las dos espinas adambulacrales son

más o menos iguales de tamaño y puntiagudas. Presentan una sola espina subambulacral

cónica, mucho más larga que las anteriores y ligeramente tumbada. Las placas orales son

triangulares y carecen de espinas suborales. Ambas caras presentan abundantes

pedicelarios insertos en hendiduras, siendo notorio el aumento de su número entre las

espinas adambulacrales y subambulacrales. El cuerpo está cubierto de una capa de

gránulos gruesos.

El color del ejemplar es crema o blanquecino uniforme. Algunos autores relacionan dicho

patrón de coloración con individuos maduros (Clark 1933). Otros afirman que el patrón de

coloración no es homogéneo y puede presentar distintas tonalidades o manchas en las áreas

papulares (Hendler et al. 1995. La uniformidad de coloración de nuestros ejemplares puede

deberse a la conservación en alcohol.

BIOLOGÍA Y ECOLOGÍA: Es una especie críptica, de movimientos lentos, que se puede

encontrar adherida a las superficies interiores de rocas coralinas o en zonas llanas de

cascajos coralinos.

Batimétricamente se encuentra entre los 0 y los 329 m, aunque habita con mayor

frecuencia en los primeros metros de la columna de agua.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: No existe

información relativa al sustrato y profundidad donde se encontró el ejemplar estudiado. Se

registró en la isla de Brava.

DISTRIBUCIÓN GEOGRÁFICA: En el mar Caribe, se ha citado en Bermudas, Florida y

desde las Indias Occidentales hasta Curaçao. En el Atlántico oriental ha sido encontrada en

la isla Ascensión, islas de Cabo Verde y golfo de Guinea, hasta el sur de la isla de Annobon.

Ophidiaster ophidianus (Lamark, 1816)

Ophidiaster ophidianus Barrois 1888: 114; Koehler 1921: 38-39, fig.28; Chapman 1955: 400;

Tortonese 1965: 160-164, figs. 75-77; Pawson 1978: 10; Moreno-Batet y Bacallado 1979: 124; López-

Ibor et al. 1982: 10; Marques 1983: 2; Bacallado et al. 1984: 150; Clark y Downey 1992: 281-282, fig.

44e, Pl. 69F; Pereira 1997: 335; ; Zavodniz 1997: 374; Pérez-Ruzafa et al. 1999: 47-48;

Entrambasaguas 2003: 111- 114, Fig 3; Pérez-Ruzafa et al. 2003.

Citas para el archipiélago de Cabo Verde: Koehler 1921; Tortonese 1965; Pérez-Ruzafa et al. 1999;

Entrambasaguas 2003.

 Equinodermos archipiélago Cabo Verde

 71

DIAGNOSIS: Esta especie presenta un disco pequeño con cinco brazos moderadamente

largos, cilíndricos y con extremos redondeados. Poseen más de 20 poros por área papular y

placas abactinales cruciformes cubiertas por gránulos aplanados (300 cubren una placa

media cercana a la base del brazo). Koehler (1921) y Tortonese (1965) afirman que las placas

abactinales son triangulares y no cruciformes como recogen Clark y Downey (1992).

En la cara actinal posee dos filas de placas pequeñas y redondeadas. La más externa se

corresponde e imbrica con las inferomarginales, las cuales son más o menos triangulares.

La fila más interna se corresponde con las placas adambulacrales y tiene el doble de placas

que la fila exterior. Las placas adambulacrales portan dos espinas poco afiladas y de

aspecto redondeado, siendo la distal menor que la proximal. Presenta una espina

subambulacral grande, gruesa, despuntada y más o menos erecta. Carece de pedicelarios.

O. guilingui, a pesar de poder ser rojiza al igual que O. ophidianus, tiende a presentar

tonalidades más claras, amarillentas o naranjas.

MATERIAL ESTUDIADO: Es19 (C.V.96 Bahía de San Pedro, San Vicente) Sustrato: roca,

profundidad: 10 m; Es24 (C.V.96 E40, Santa Luzia) Sustrato: arena y roca, profundidad: 24 m; Es25

(C.V.96 Bahía de Mordeira, Sal) Sustrato: mixto, profundidad: 14 m; Es32 (C.V.96 Sal Rei, Boa Vista);
Es50a y Es50b (C.V.98 Tarrafal, Santiago) Sustrato: roca, profundidad: 5-8 m; Es64 (C.V.98); Es74a
y Es74b (C.V.98 Villa de Maio, Maio) Sustrato: rocas y arena, profundidad: 5 m; Es75a, Es75b,
Es75c, Es75d, Es75e y Es75f (C.V.98 Tarrafal, Santiago) Sustrato: roca, profundidad: 1 m (charco

intermareal); Es77a y Es77b (C.V.98 Tarrafal, Santiago) Sustrato: bajo piedras, profundidad: 1 m

(charco intermareal); Es93 (C.V.85 Las Matiotas, Sao Vicente); Es100 (C.V.85 Rigona, Sal) Sustrato:

roca, profundidad: 8-10 m; Es108 (C.V.85 Sal Rei, Boa Vista); Es110-Es112 (C.V.85 Parda, Sal);
Es119 y Es120 (C.V.85 Sal Rei, Boa Vista) Método de recolección: draga, profundidad: 40-80 m;
Es127 (C.V.85 Fiura, Sal); Es131 (C.V.85 Fontona, Sal).

• Medidas: Es19: R= 11 mm, r= 2 mm, R/r= 5,5; Es24: R= 65,1 mm, r= 9 mm, R/r= 7,23; Es25: R=

91 mm, r= 10 mm, R/r= 9,1; Es32: R= 84 mm, r= 11 mm, R/r= 7,63; Es50a: R= 84 mm, r= 11

mm, R/r= 7.63; Es50b: R= 71 mm, r= 9 mm, R/r= 7,88; Es64: R= 92 mm, r= 10 mm, R/r= 9,2;

Es74a: R= 99 mm, r= 11 mm, R/r= 9; Es74b: R=116 mm, r= 13 mm, R/r= 8,92; Es75a: R= 112

mm, r= 12, R/r= 9,33; Es75b: R= 101 mm, r= 12 mm, R/r= 8,41; Es75c: R= 69 mm, r= 8 m, R/r=

8,62; Es75d: R= 64 mm, r= 8 mm, R/r= 8; Es75e: R= 57 mm, r= 9 mm, R/r= 6,33; Es75f: R= 54

mm, r= 7 mm, R/r= 7,71; Es93: R= 79 mm, r= 9 mm, R/r= 8,78; Es100: R= 67 mm, r= 9 mm,

R/r= 7,4; Es108: R= 96 mm, r= 11 mm, R/r= 8,73; Es110: R= 109 mm, r= 11 mm, R/r= 9, 91;

Es119: R= 92 mm, r= 10 mm, R/r= 9,2; Es120: R=90 mm, r= 9, R/r= 10; Es127: R= 78 mm, r=

10 mm, R/r= 7,8; Es131: R= 84 mm, r= 9 mm, R/r= 9,3.

La diagnosis dada para la especie se ajusta a los ejemplares analizados. Las placas

abactinales son trigonales externamente, pero, al seccionar el brazo, vaciar su contenido y

Capítulo 2

 72

observarlas desde la cara interna, se ven cruciformes. Esto se debe a la existencia de cierto

solapamiento externo.

Las placas marginales son similares a las anteriores en forma y tamaño. Por el contrario, las

actinales son redondeadas y están cubiertas por una granulación de menor tamaño. En los

ejemplares estudiados la gruesa espina cónica subambulacral que tiende a disponerse de

forma "tumbada" sobre la placa adambulacral. Las placas orales son triangulares y

presentan una gruesa espina suboral cada una.

En algunos casos, el número de poros por área papular es menor que el descrito por Clark y

Downey (1992).

BIOLOGÍA Y ECOLOGÍA: Es una especie termófila (Tortonese 1965) que habita en sustrato

rocoso (rocas, piedras o en el interior de cuevas) cerca de arena o fango (Bacallado et al.

1984) entre 1 y 105 metros de profundidad.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

estudiados se recolectaron sobre roca y en zonas con presencia de bloques rocosos con

sustrato arenoso desde el intermareal hasta 40 m de profundidad (un ejemplar se recolectó

a 80 m de profundidad). También se encontraron ejemplares en charcos intermareales.

Presenta una alta frecuencia de aparición ya que se ha encontrado en todas las islas

excepto en Brava.

DISTRIBUCIÓN GEOGRÁFICA: Citada para todo el Atlántico oriental hasta golfo de Guinea.

También ha sido citada en los archipiélagos macaronésicos: Azores, Madeira, islas Salvajes,

Canarias, Santa Helena, islas Canarias e islas de Cabo Verde y en el Mediterráneo

occidental.

Familia OREASTERIDAE Fisher, 1911
Género Oreaster Müller y Troschel, 1842

Oreaster clavatus Müller y Troschel, 1842

Oreaster clavatus Madsen 1951: 212; Clark 1955: 33; Clark 1962: 174; Nataf y Cherbonnier 1975:

822; Clark 1976; Clark y Downey 1992: 292, Pl. 72A, B; Pérez-Ruzafa et al. 1999: 48;

Entrambasaguas 2003: 116-118, Fig. 4.

Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Pérez-Ruzafa et al. 1999;

Entrambasaguas 2003.

DIAGNOSIS: Forma más o menos aplanada y prominentemente aquillada en los brazos. Las

 Equinodermos archipiélago Cabo Verde

 73

placas abactinales principales están cubiertas, en la mayoría de los casos, por grandes

gránulos angulares, más que por espinas o tubérculos. Las placas superomarginales portan

dos tubérculos y las actinales se disponen en filas regulares y están cubiertas por gránulos.

Asimismo, existe una doble hilera de gránulos que separa transversalmente dichas filas.

Las placas adambulacrales portan cuatro o más espinas gruesas de poca longitud, mientras

que las espinas subambulacrales son más delgadas que las anteriores. Poseen pequeños

pedicelarios bivalvos. De estos, los que están sobre las placas adambulacrales se

encuentran hundidos en depresiones alveolares mientras que los que se disponen entre las

áreas papulares presentan gran tamaño y forma de almeja.

El color es marrón verdoso, con los tubérculos marrón oscuro con el centro rojo. La

superficie actinal es naranja con los pies ambulacrales rojos.

Las dos únicas especies atlánticas se diferencian por las características del disco, la

ornamentación de las placas abactinales, la forma de las espinas subambulacrales y por la

ubicación de los pedicelarios actinales. La presencia de O. reticulatus en el Atlántico

oriental es controvertida, ya que autores como Caso (1944), Hendler et al. (1992) o Guzmán

y Guevara (2002) afirman su existencia en las islas de Cabo Verde. Por el contrario, Clark y

Downey (1992) aseguran que cada especie tiene una distribución claramente definida, así

para dichos autores, O. reticulatus habita solamente en la parte occidental tropical mientras

que O. clavatus lo hace en la oriental. En este trabajo hemos seguido las conclusiones

aportadas por Clark y Downey (1992) por considerar que es el trabajo taxonómico más

exhaustivo de la clase Asteroidea en el Atlántico.

MATERIAL ESTUDIADO: Es30 (C.V.96 Bahía de San Pedro, Sao Vicente) Sustrato: arena y roca,

profundidad: 10 m; Es60 (C.V.98 Villa de Maio, Maio) Método de recolección: pescadores; Es62

(C.V.98 Sal Rei, Boa Vista); Es66 (C.V.98 Islote de Sal Rei, Boa Vista) Sustrato: rocas, profundidad: 8-

12 m; Es94 (C.V.85 Islote de Sal Rei, Boa Vista); Es103 y Es104 (C.V.85 Sal Rei, Boa Vista); Es105,

Es106 y Es107 (C.V.85 Calhao, Sao Vicente); Es117 (C.V.85 Islote Sal Rei, Boa Vista); Es128 (C.V.85

Fiura, Sal); Es134-Es136 (C.V.85 Sta. María, Sal).

• Medidas: Es30: R= 46 mm, r= 24 mm, R/r= 1.91, h=15 mm; Es60: R= 67 mm, r= 37 m, R/r=

1.81, h= 21 mm; Es62: R= 39 mm, r= 23mm, R/r= 1.69, h= 12 mm; Es66: R= 57 mm, r= 29 mm,

R/r= 1.96, h= 16 mm; Es94: R= 105 mm, r= 63 mm, las medidas de este ejemplar son

aproximadas ya que está muy deteriorado y aplastado; Es105: R= 71 mm, r= 42 mm, R/r= 1,69;

Es106: R= 85 mm, r= 42 mm, R/r= 2,02; Es107: R= 82 mm, r= 45 mm, R/r= 1,82; Es117: R= 64

mm, r= 31 mm, R/r= 2,06; Es121: R= 76 mm, r= 40 mm, R/r= 1,9; Es122: R= 74 mm, r= 35 mm,

R/r= 2,11; Es128: R= 97 mm, r= 49 mm, R/r= 1,98; Es134: R= 33 mm, r= 15 mm, R/r= 2,2;

Es135: R= 54 mm, r= 26 mm, R/r= 2,1.

Capítulo 2

 74

En los ejemplares estudiados el disco se eleva notablemente. A su vez, el ano y madreporito

son conspicuos y fácilmente observables a simple vista. La serie carinal también es evidente

y está formada por placas engrosadas y cubiertas por gránulos, pero además, cada placa

porta de una a tres espinas gruesas y de poca altura dependiendo del tamaño del ejemplar y

localización. Así, las placas más proximales portan tres disminuyendo el número en las

distales. Las placas superomarginales presentan gránulos y, en la mayoría, además, uno o

dos tubérculos en función del tamaño del ejemplar. Las inferomarginales son de tamaño

parecido, también poseen gránulos y una espina con forma de gránulo. Algunas placas

actinales llevan también una espina. Las placas adambulacrales portan cuatro espinas

largas, redondeadas, apretadas y de distinta longitud. Las placas orales están ligeramente

hundidas y sus espinas tienen el extremo redondeado.

El color de los ejemplares conservados ha derivado a un marrón amarillento homogéneo,

más oscuro en la zona aboral y más pálido en la oral, aunque los ejemplares vivos muestran

un color marrón-anaranjado en las placas y pies ambulacrales y, rojo brillante en las

espinas (tanto de la cara abactinal como de la actinal) y gránulos de las placas carinales,

superomarginales, actinales y algunas abactinales.

BIOLOGÍA Y ECOLOGÍA: Posee un rango batimétrico de distribución entre 3 y 20 metros.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Algunos de los

ejemplares de O. clavatus estudiados se recolectaron sobre sustrato rocoso y fondos

heterogéneos de roca y arena entre 8 y 12 m de profundidad. Se ha observado en todas las

islas menos en Fogo, Brava, Santiago y San Nicolao.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental desde Dákar hasta Camerún, Santo

Tomé y golfo de Guinea, incluyendo el archipiélago de Cabo Verde. La especie O. reticulatus

se distribuye en el Atlántico occidental desde Carolina del Norte hasta Brasil (Scheibling

1980).

 Equinodermos archipiélago Cabo Verde

 75

Orden SPINULOSIDA Perrier, 1893

Familia ECHINASTERIDAE Verrill, 1870

Género Echinaster Müller y Troschel, 1840

Subgénero Echinaster Müller y Troschel, 1840

Echinaster (Echinaster) sepositus sepositus (Reztius, 1805)

Echinaster sepositus: Koehler 1921: 29-30, fig. 22.; Mortensen 1925: 178; Cherbonnier 1951: xv 3;

1956: 11; 1958: 17; Tortonese 1965: 181-184, fig. 88; Rodríguez y Ibáñez 1976: 457; Moreno-Batet y

Bacallado 1979:125; Tortonse y Madsen 1979: 291-294; López Ibor et al. 1982: 10; Ocaña et al. 1982:

437; Bacallado et al. 1984: 150; Munar 1984; Clark y Downey 1992: 361-362, Pl. 86A-C; Zavodniz

1997: 374.

Echinaster (Echinaster) sepositus sepositus Pérez-Ruzafa et al. 1999: 48; Entrambasaguas 2003: 124-

127.

Citas para el archipiélago de Cabo Verde: Koehler 1921; Clark y Downey 1992; Hansson 2001;

Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: Esta especie posee brazos con arcos interbranquiales angulares y

relativamente largos, cilíndricos y ligeramente cónicos, aunque en el extremo son poco

afilados. El esqueleto abactinal forma un retículo irregular, incluso en ejemplares pequeños.

Las placas y los espacios del entramado son de tamaño parecido, aunque los segundos

suelen ser un poco mayores.

El madreporito suele ser redondo y con marcados surcos que tienden a disponerse

radialmente. Las pápulas se distribuyen entre las placas, conteniendo cada área de 3-5

poros y algunas glándulas. Las placas nodales presentan de 3 a 4 lóbulos y están unidas

por placas intercaladas con forma de barra. La mayoría están armadas con una o más

espinas cilíndricas de hasta 1,5 mm de longitud (normalmente entre 0,75-1,0 mm), poco

afiladas en el extremo o pudiendo acabar en más de una punta. La superficie de dichas

placas es lisa y no presentan cuerpos cristalinos (Tortonese y Downey 1977; Clark y Downey

1992).

Las dos series de placas marginales se encuentran alineadas en la parte inferior del brazo,

aunque en la zona interradial, las supermarginales se elevan casi hasta el ámbito. Son

placas ligeramente mayores que las abactinales adyacentes y cada placa está armada

generalmente por dos espinas un poco mayores que las de la zona abactinal. Existen

algunas glándulas intermarginales, aunque en la mayoría de los casos, no hay pápulas

presentes. Las placas intermarginales están restringidas a la zona interradial, excepto en

especímenes de gran tamaño. Las placas actinales suelen estar restringidas a la parte

proximal del brazo, pero sólo en individuos que alcanzan un tamaño determinado. Algunas

Capítulo 2

 76

de ellas están armadas con una pequeña espina, pero bajo el disco las espinas no están en

todas las placas, sino de forma dispersa. Las placas adambulacrales generalmente portan

tres (a veces dos) espinas, de distinto tamaño dispuestas en una línea transversal. La menor

se encuentra inserta en el surco mientras que la mayor está situada en el margen del surco

ambulacral y puede ser ahusada, espatulada o incluso furcada en el extremo. La tercera, si

está presente, se encuentra muy cerca de la segunda.

El color de los individuos es rojo brillante con algunas zonas oscuras. A veces los individuos

de esta especie tienden a presentar tonalidades anaranjadas o amarillas, siendo más pálidas

en la zona actinal. Los pies ambulacrales son rosas con la ventosa terminal roja.

Recientemente, se ha descrito la subespecie Echinaster (Echinaster) sepositus madseni

Clark y Tortonese (1986), propia del Atlántico este tropical, a raíz del descubrimiento de

ejemplares con ciertas anomalías al sur de Cabo Verde (Senegal). Esta subespecie se

distribuye por Senegal, golfo de Guinea, sur y este de Ghana y posiblemente hasta Zaire.

Con caracteres algo distintos a la subespecie Echinaster (Echinaster) sepositus sepositus,

como la existencia de pequeñas manchas de cuerpos cristalinos en algunas placas

proximales y la posesión de brazos más afilados.

MATERIAL ESTUDIADO: Es27 (C.V.96 E18-E16 Bajo de Joao Valente) Sustrato: cascajo mixto,

profundidad: 20 m; Es35 (C.V.96 Bahía de San Pedro, Sao Vicente) Sustrato: arena y roca,

profundidad: 10 m; Es37, Es38 y Es39 (C.V.96 Mindelo, Sao Vicente) Sustrato: cascajo, profundidad:

37 m; Es40 y Es42 (C.V.96 Islote de Branco) Sustrato: arena y roca, profundidad: 16 m; Es61a,
Es61b y Es61c (C.V.98 Sao Antao) Profundidad: 12-13 m; Es97 y Es98 (C.V.85 Palmeira, Sal); Es99

(C.V.85 Fontona, Sal) Sustrato: roca; Es137 y Es138 (C.V.85 Islote de Sal Rei, Boa Vista).

• Medidas: Es27: R= 67 mm, r= 9 mm, R/r= 7.44 (mediciones inseguras por el elevado grado de

retorcimiento del ejemplar); Es35: R= 77 mm, r= 12 mm, R/r= 6.41; Es37: R= 65 mm, R= 13 mm,

R/r= 5; Es38: R= 63 mm, r= 11 mm, R/r= 5.72; Es39: R= 54 mm, r= 10 mm, R/r= 5.4; Es40: R=

90 mm, r= 12 mm, R/r= 7.5; Es42: R= 84 mm, r= 12 mm, R/r= 7; Es61a: R= 102 mm, r= 10 mm,

R/r= 10.2; Es61b: R= 75 mm, r= 11 mm, R/r= 6.81; Es61c: R= 76 mm, r= 11 mm, R/r= 6.9;

Es97: R= 88 mm, r= 11 mm, R/r= 8; Es98: R= 79 mm, r= 11 mm, R/r= 7,18; Es137: R= 100 mm,

r= 12 mm, R/r= 8,3.

Los ejemplares estudiados se ajustan a la diagnosis dada para Echinaster (Echinaster)

sepositus sepositus. El madreporito es conspicuo y se eleva ostensiblemente sobre el resto

de las placas de la zona abactinal. Las áreas papulares poseen entre 3-5 poros aunque

algunas tienen 6-7 poros.

No hemos observado cuerpos cristalinos sobre las placas de los ejemplares examinados.

Tortonese y Downey (1977) reconocen que la presencia-ausencia de dichos tubérculos no

 Equinodermos archipiélago Cabo Verde

 77

está determinada en todas las especies, siendo quizás, un carácter dependiente de la

distribución geográfica, ya que especies de Echinaster del Atlántico oeste sí los poseen,

mientras que individuos recolectados en el Mediterráneo y Atlántico oriental, incluyendo

localidades de Senegal, no los presentaban.

Las espinas adambulcrales tienen forma espatulada muy marcada. La gran mayoría poseen

una o dos incisiones, dividiendo el extremo apical en dos o tres bultos pequeños. A medida

que nos acercamos al borde distal del brazo, los extremos de las espinas no presentan

incisiones. La tercera espina adambulacral es de tamaño mucho menor que la segunda,

delgada y algo cónica. Las espinitas del surco, muy puntiagudas, no sobrepasan el margen

del mismo.

Todos los ejemplares son de color rojo, con reflejos anaranjados, tanto en las áreas

papulares como en el extremo de las numerosas espinas abactinales. El rojo se hace más

brillante en la cara actinal en los ejemplares secos, los conservados en alcohol se han vuelto

color crema.

BIOLOGÍA Y ECOLOGÍA: La alimentación es la propia del subgénero Echinaster, pero

principalmente se alimenta ramoneando sobre esponjas (Jangoux y Lawrence 1982). Entre

primavera y otoño es cuando desarrollan su actividad sexual. Cognetti y Delavault (1960)

estudiaron el desarrollo de Echinaster sepositus en el Mediterráneo, y encontraron que más

del 23% de las poblaciones italianas observadas eran hermafroditas.

Habita en gran diversidad de sustratos como barro, arena fangosa, sustrato algal, fondos

detríticos, praderas de fanerógamas marinas e incluso sobre rocas o guijarros. Según

Koehler (1921) vive asociada a praderas de fanerógamas marinas, a Paracentrotus lividus y a

diversas holoturias litorales, otros como Ledoyer (1968) consideran que prefiere sustratos

coralinos. Aunque no se le puede designar a un tipo de sustrato concreto, los distintos

autores coinciden en su preferencia por los sustratos duros. Presenta un rango de

distribución batimétrico amplio, entre 0 y 250 m.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

recolectados de esta especie en el presente estudio se encontraron en fondos de cascajo,

rocosos y arenosos entre 10 y 37 m de profundidad. También en charcos intermareales. La

presencia de esta especie en el archiélago puede considerarse ubícua ya que se ha

observado en 9 islas (Sao Antao, Sao Vicente, Sao Nicolao, Islote de Branco, Bajo de Joao

Valente, Sal, Boa Vista, Maio y Santiago).

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye en el Atlántico oriental desde Francia y norte

Capítulo 2

 78

de Bretaña hasta el golfo de Guinea, incluyendo Madeira, las islas Canarias y de Cabo

Verde. También habita en todo el Mediterráneo, siendo una de las estrellas más comunes.

Orden BRISINGIDA (Fisher, 1928)
Familia BRISINGIDAE Sars, 1875

Género Brisinga Asbjornsen, 1856

Brisinga endecacnemos Asbjornsen, 1856
Brisinga endecacnemos Mortensen 1927: 125-126; Clark y Downey 1992: 466; Entrambasaguas 2003:

141.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Clark y Downey 1992; Hansson 2001;

Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 125-127, fig. 73, Clark y Downey 1992: 466, fig. 70a.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los muestreos realizados

para el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Es una especie que vive a gran profundidad, entre los 183 y los

2220 m, mayoritariamente sobre sustrato rocoso.

DISTRIBUCIÓN GEOGRÁFICA: Desde el sur de Noruega hasta el área del archipiélago

Cabo Verde.

Género Brisingella Fisher, 1971

Brisingella coronata (Sars, 1871)

Brisingella coronata Mortensen 1927: 127; Clark y Downey 1992: 468-469, figs. 67b, 70b,

Pl.108F

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Clark y Downey 1992;

Hansson 2001.

DIAGNOSIS: Mortensen 1927: 127; Clark y Downey 1992: 468-469, figs. 67b, 70b, Pl.108F.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

 Equinodermos archipiélago Cabo Verde

 79

BIOLOGÍA Y ECOLOGÍA: Habita en fondos fangosos y se alimenta de todo tipo de especies

animales de pequeño tamaño, especialmente de foraminíferos. Se distribuye entre 100-2600

m de profundidad.

DISTRIBUCIÓN GEOGRAFICA: Mediterráneo y Atlántico oriental, incluyendo los

archipiélagos de Azores y Cabo Verde.

Familia FREYELLIDAE Downey, 1986

Género Colpaster Sladen, 1889

Colpaster edwarsi (Perrier, 1882)

Freyella edwarsi Mortensen 1927: 128, fig. 74.

Colpaster edwarsii Clark y Downey 1992: 478, fig. 72d.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Clark y Downey 1992.

DIAGNOSIS: Mortensen 1927: 127; Clark y Downey 1992: 468-469, figs. 67b, 70b, Pl. 108F.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Se distribuye entre 1700-2300 m de profundidad.

DISTRIBUCIÓN GEOGRAFICA: Desde Bahía Biscay hasta el archipiélago de Cabo Verde,

incluyendo las Islas Azores y Canarias.

Orden FORCIPULATIDA Perrier, 1893

Familia ASTERIIDAE (Gray, 1840)

Género Coscinasterias Verrill, 1870

Coscinasterias tenuispina (Lamarck, 1816)

Coscinasterias tenuispinus Mortensen 1927: 138.

Coscinasterias tenuispina Koehler 1921: 26, fig. 19; Mortensen 1927: 138; Cherbonnier 1956: 12;

1958: 19; Tortonese 1965: 186-188, fig. 90; Moreno-Batet y Bacallado 1979: 125; López Ibor et al.

1982: 11; Tortonese 1965: 186, 1982; López Ibor et al. 1982: 11; Tortonese 1982: 3-22; Marques

1983: 2; Bacallado et al. 1984: 150; Clark y Downey 1992: 427-428, fig. 63h, i, Pl. 101A, B; Pereira

1997: 335; Zavodnik 1997: 375; Jesus y Abreu 1998: 61; Pérez-Ruzafa et al. 1999: 49;

Entrambasaguas 2003: 133-136, Fig. 5.

Citas para el archipiélago de Cabo Verde: Koehler 1921; Mortensen 1927; Tortonese 1965; López

Ibor et al. 1982; Tortonese 1982; Clark y Downey 1992; Hansson 2001; Pérez-Ruzafa et al. 1999;

Entrambasaguas 2003.

Capítulo 2

 80

DIAGNOSIS: Presenta de 6 a 9 brazos, rara vez cinco y normalmente siete. Como rasgo

distintivo, poseen pedicelarios cruzados con un largo diente al final del arco, excepto en los

ejemplares procedentes de Brasil (Tortonese 1982). Por su parte, los pedicelarios rectos son

bastante numerosos y grandes (los ejemplares de Brasil rara vez los poseen) con una o dos

protuberancias terminales.

Es una especie típicamente fisípara. La variabilidad cromática de la especie es muy alta

(Tortonese 1982: 13), y parece estar relacionada con la zona geográfica en que se encuentre

(Clark y Downey 1992). En general, la coloración es rojo brillante con algunas sombras

aunque, a veces, tiende más a naranja o amarillo, más pálidos en la zona oral. Los pies

ambulacrales son de color rosa con la ventosa roja.

MATERIAL ESTUDIADO: Es33 (C.V.97); Es52a, Es52b, Es52c, Es52d, Es52e y Es52f (C.V.98

Punta dos Ferreiros, Brava) Sustrato: piedras, profundidad: 15 m; Es54 (C.V.98 Villa de Maio, Maio)

Sustrato: rocas y arena, profundidad: 10 m; Es55 (C.V.98 Tarrafal, Santiago) Sustrato: bajo piedras,

profundidad: 1 m (charco intermareal); Es73a, Es73b, Es73c y Es73d (C.V.98 Punta de Praia,

Santiago) Sustrato: rocas, profundidad: 5 m; Es114 (C.V.85 Salamanza, Sao Vicente).

• Medidas: Es33: R= 45 mm, r= 5 mm, R/r= 9; Es52a: R=57 mm, r= 9 mm, R/r= 6.33; Es52b: R=

21 mm, r= 4 mm, R/r= 5.25; Es52c: R= 14 mm, r= 3 mm, R/r= 4.66; Es52d: R= 12 mm, r=2 mm,

R/r= 6; Es52e: R= 20 mm, r= 3 mm, R/r= 6.66; Es52f: R= 15 mm, r=3 mm, R/r= 5; Es54: R= 125

mm, r= 13 mm, R/r= 9.61; Es55: R= 17 mm, r= 3 mm, R/r= 5.66; Es73a: R= 99 mm, r= 9 mm,

R/r= 11; Es73b: R= 68 mm, r= 8 mm, R/r= 8.5; Es73c: R= 42 mm, r= 6 mm, R/r= 7; Es73d: R=

27 mm, r=4 mm, R/r= 6.75; Es114: R= 22 mm, r= 3 mm, R/r= 7,33.

Los ejemplares estudiados se ajustan a la diagnosis. Casi todos poseen cuatro madreporitos,

y es característica la existencia de siete brazos, excepto en Es73a que posee ocho. La mayor

parte de las placas carinales portan una espina cónica que no se dispone de forma alterna y

es ligeramente mayor a las superomarginales.

En los ejemplares grandes (Es54, Es73a y Es73b) se observa una fila de placas actinales,

todas ellas portando una espina algo espatulada. En todas las placas, no sólo las situadas

en la zona proximal, se observan dos espinas adambulacrales aunque muy delgadas. Por su

parte, cerca de las placas orales existen grupos de pedicelarios lanceolados.

El color del ejemplar vivo es marrón café. Los especímenes conservados se han vuelto crema

o blanquecinos, coincidiendo con lo descrito por Koehler (1921).

BIOLOGÍA Y ECOLOGÍA: Como ya se ha mencionado, poseen reproducción asexual

fisípara, aunque también pueden reproducirse sexualmente. El plano de división puede

 Equinodermos archipiélago Cabo Verde

 81

variar. Cuando los individuos son jóvenes poseen una morfología más o menos asimétrica,

incluso comparando ejemplares de la misma talla, el número y grado de desarrollo de los

brazos es diferente.

Suelen habitar en zonas rocosas, aunque se cree que a diferente profundidad según se trate

de adultos o juveniles (Tortonese 1965). Es fácil encontrarla bajo piedras, grietas o

recovecos y, aunque de forma menos frecuente, en praderas de Posidonia oceanica

degradadas. En el Mediterráneo es fácil encontrar agrupaciones de individuos bajo piedras

cerca de la orilla, donde los especímenes jóvenes habitan con otros equinodermos, como

especies pertenecientes a los géneros Asterina, Ophiothrix y Amphipholis, pequeños

moluscos, poliquetos y demás invertebrados.

En general, vive a poca profundidad, siendo una especie común en la zona medio e

infralitoral, aunque Gray et al. (1968) encontraron individuos a 165 m al norte del Cabo

Hatteras (Carolina del Norte).

Tortonese (1982) proporciona un estudio detallado sobre la variabilidad de esta especie

tanto a nivel taxonómico, morfológico, biológico y de distribución geográfica.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

estudiados de C. tenuispina se encontraron principalmente sobre sustrato rocoso (piedras o

bloques de distinto tamaño) con presencia de arena entre 5 y 20 m de profundidad.

También bajo piedras en charcos intermareales. Esta especie está presente en casi todas las

islas del archipiélago, excepto en las más nororientales, Sal y Boa Vista (tampoco se ha

registrado en Fogo, pero posiblemente por estar inframuestreada).

DISTRIBUCIÓN GEOGRÁFICA: El hábito fisíparo de la especie parece estar relacionado con

el amplio rango geográfico que abarca, en comparación con aquellas especies que no

presentan dicho tipo de reproducción asexual. Algunos autores, como Clark (en Clark y

Downey 1992) sugieren que este hecho junto con el transporte pasivo en embarcaciones ha

sido determinante en su amplia distribución geográfica. En términos generales, puede

considerarse como una especie anfiatlántica litoral, que presenta grandes variaciones

geográficas (Tortonese 1982). De este modo en el Atlántico occidental se extiende desde

Carolina del Norte, Bermudas hasta Brasil (Bahía/desde Salvador a Santos). Aunque, los

ejemplares encontrados en Brasil tenían más apariencia de especímenes de C. acutispina

por carecer de pedicelarios rectos bien desarrollados y los cruzados sólo presentaban

vestigio del diente terminal (Clark y Downey 1992). En la parte oriental se extiende desde el

Atlántico norte, golfo de Vizcaya y Francia hasta el Golfo de Guinea (donde es muy habitual)

incluyendo la isla de Santa Helena, aunque no ha sido citada en la isla de Ascensión. Al

Capítulo 2

 82

mimso tiempo, su presencia ha sido constatada en las islas Azores, Madeira, Salvajes,

Canarias y Cabo Verde. También se distribuye en el Mediterráneo.

Género Marthasterias Jullien, 1878

Marthasterias glacialis (Linnaeus, 1758)

Marthasterias glacialis: Verrill 1914: 47, 100; Koehler 1921: 22-23, fig. 17; Mortensen 1927: 178;

1927: 143-145, fig. 82; Nobre 1931: 33-35, pl. 7, figs 1-4; Chapman 1955: 400; Cherbonnier 1951: 5;

1956: 12; Tortonese 1965: 188-191, fig. 91; Clark y Courtman-Stock 1976: 94-95; Rodríguez e Ibáñez

1976: 458; Moreno-Batet y Bacallado 1979: 125; López Ibor et al. 1982: 11; Ocaña et al. 1982: 437;

Marques 1983: 2; Bacallado et al. 1984: 150; Munar 1984: 61; Clark y Downey 1992: 443-445, fig.

67d, Pl. 101C; Pereira 1997: 335; Zavodnic 1997: 375; Pérez-Ruzafa et al. 1999: 49; Entrambasaguas

2003: 136-140, Fig. 6.

Citas para el archipiélago de Cabo Verde: Koehler 1921; Mortensen 1927; Tortonese 1965; Clark y

Downey 1992; Hansson 2001; Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: M. glacialis es la única especie perteneciente al género Marthasterias. En

términos generales, los ejemplares alcanzan gran tamaño ya que pueden llegar a superar los

400 mm de radio mayor (Clark y Courtman-Stock 1976). Normalmente cuentan con cinco

brazos, aunque ocasionalmente pueden tener hasta ocho (especímenes del SW del Reino

Unido) (Clark y Downey 1992). Dichos brazos son de tamaño parecido, más o menos

pentagonales en sección y con tendencia a estrecharse hacia los extremos. Poseen un sólo

madreporito.

Presentan un esqueleto abactinal marcado generalmente con tres (varía según el tamaño del

ejemplar) series longitudinales de placas primarias. Las carinales están bien desarrolladas y

portan una espina robusta, generalmente con el extremo poco afilado y con la base

coronada por pedicelarios cruzados. Las placas dorsolaterales también están desarrolladas,

aunque en menor grado y portan espinas más pequeñas que pueden ser numerosas y

dispuestas irregularmente o pueden estar ausentes. Los ejemplares con un R >80 mm

poseen placas adicionales y con más de dos series a ambos lados de la línea medioradial. La

serie superomarginal es regular y bien definida. En ella, cada placa porta una sola espina

que tiende a ser de mayor longitud que las de las placas carinales, dichas espinas también

están rodeadas de pedicelarios en la base. Las placas inferomarginales son sólidas y

presentan dos espinas dispuestas oblicuamente, la espina más externa presenta solamente

una agrupación de pedicelarios en la parte superior. Por su parte, las placas actinales se

disponen en una sola serie y carecen de espinas. Las placas adambulacrales son

monacántidas, careciendo dichas espinas de pedicelarios asociados. Las valvas de los

pedicelarios cruzados poseen un diente al final del arco terminal, mientras que los

pedicelarios rectos son delgados, lanceolados y dispersos.

 Equinodermos archipiélago Cabo Verde

 83

Presenta distintas formas o variedades en función de la coloración y la distribución

geográfica y batimétrica (Clark y Downey 1992), así como también por la disposición del

armamento abactinal (Clark y Courtman–Stock 1976). El color de los individuos suele ser

verdoso, caqui o azul pálido, Mortensen (1927) añade la posibilidad de encontrar ejemplares

rojos y naranjas. Los pedicelarios que coronan la base de las espinas son blancos. En el

Mediterráneo predominan los ejemplares marrones sobre los verdosos (Clark y Downey

1992). Por norma general, se puede decir que la coloración varía en función de la forma de

que se trate, así Marthasterias glacialis forma rarispina (Muller) es lila o azulada con

manchas y rara vez marrón, en cambio, Marthasterias glacialis forma africana (Perrier) es

naranja con motas oscuras. Se cree que la profundidad a la que habite el individuo también

es un factor condicionante de la coloración, tonalidades oscuras, marrón a verde oliva para

ejemplares de superficie y las más claras como rosa, amarillo claro, marrón claro en los

ejemplares de profundidad (Koehler 1969).

MATERIAL ESTUDIADO: Es26 (C.V.96 Bahía de Mordeira, Sal) Sustrato: cascajo mixto,

profundidad: 14 m; Es31 (C.V.96 Bajo de Joao Valente) Sustrato: cascajo, profundidad: 20 m; Es47a y

Es47b (C.V.98 Tarrafal, Santiago) Sustrato: bajo piedras y rocas, profundidad: 1 m (charco

intermareal); Es49 (C.V.98 Punta de Sol, Boa Vista) Sustrato: bajo piedras, profundidad: 8-12 m;

Es51 (C.V.98 Villa de Maio, Maio) Sustrato: rocas, profundidad: 12 m; Es67 (C.V.98, Faja de agua,

Brava) Sustrato: piedras, profundidad: 15 m; Es71 (C.V.98 Tarrafal, Santiago) Sedimento: piedras y

rocas, profundidad: 8 m; Es72 (C.V.98 Rabo de Junco, Sal) Sustrato: rocas, profundidad: 5-8 m;

Es109 (C.V.85 Parda, Sal); Es116 (C.V.85 Tarrafal, Santiago); Es125 y Es126 (C.V.85 Fiura, Sal)

Profundidad: 1 m (charco intermareal).

• Medidas: Es26: R= 101 mm, r= 12 mm, R/r= 8,41; Es31: R= 91 mm, r= 11 mm, R/r= 8,27

(medidas relativas por el alto grado de retorcimiento del ejemplar); Es47a: R= 72 mm, r= 7 mm,

R/r= 10,28; Es47b: R= 59 mm, r= 8 mm, R/r= 7,37; Es49: R= 64 mm, r= 10,5 mm, R/r= 6,1;

Es67: R= 51 mm, r= 8 mm, R/r= 6,37; Es71: R= 110 mm, r= 12 mm, R/r= 9,16; Es72a: R= 98

mm, r= 13 mm, R/r= 7,53; Es72b: R= 71 mm, r= 11 mm, R/r= 6,45; Es109: R= 74 mm, r= 10

mm, R/r= 7,4; Es116: R= 16 mm, r= 4 mm, R/r= 4. Los ejemplares Es125 y Es126 no se han

medido pues están muy retorcidos.

Los ejemplares estudiados presentan un madreporito de contorno circular. Las placas

abactinales están muy marcadas, tanto las carinales como las dos filas dorsolaterales.

Ambos tipos de placas portan espinas cónicas, pero poco afiladas y de tamaño semejante,

aunque en el disco suelen ser más pequeñas. Las espinas carinales no se disponen en

zigzag, sino siguiendo la disposición más o menos recta que forman dichas placas. Nuestros

ejemplares portan espinas cónicas sobre las placas carinales y superambulacrales, y alguna

otra dispersa por el resto de placas dorsolaterales. Clark y Courtman-Stock (1976) afirman

que esta disposición del armamento corresponde a M. glacialis forma rarispina, aunque

Capítulo 2

 84

también mencionan que esta forma posee la armadura carinal dispuesta en zigzag,

especialmente en la parte distal. Nuestros ejemplares no presentan dicha disposición.

La fila de placas actinales es muy difícil de diferenciar, solamente al seccionar el brazo

hemos podido comprobar su existencia. Los especímenes revisados portan dos espinas

adambulacrales, bastante delgadas y de tamaño parecido.

En la cara actinal encontramos también abundantes pedicelarios lanceolados. En el

ejemplar Es49 no se encontraron pedicelarios, ni en la cara abactinal ni actinal. El color de

todos los ejemplares conservados es crema (placas, espinas y pies ambulacrales), aunque en

vivo la coloración es bastante variable (violeta, gris, caqui o marrón verdoso).

BIOLOGÍA Y ECOLOGÍA: Se trata de una especie muy voraz, capaz de depredar sobre todo

tipo de organismos marinos, vivos o muertos, como peces, crustáceos, otros equinodermos y

especialmente sobre moluscos, separando ligeramente ambas valvas por la presión de sus

pies ambulacrales e introduciendo su estomago evaginable.

Tiene bastante facilidad para desprenderse de los brazos cuando es dañada y es capaz de

regenerarlos con bastante rapidez, aunque no se han encontrado individuos fisíparos.

Aunque en Irlanda ha sido descrita con actividad exclusivamente nocturna (Ebling et al.

1966), en el Mediterráneo no es así, no siendo la luz el único factor que controla su patrón

de actividad (Dance y Savy 1987).

Es una especie común, típica del infra y circalitoral, la profundidad máxima observada es de

180 m (Mortensen 1927; Tortonese 1965). Suele vivir sobre sustrato rocoso o pedregoso,

aunque según Ledoyer (1968) no tiene un hábitat definido. También se la relaciona con

fondos relativamente umbríos. A su vez, es una especie tolerable a aguas sucias o

semicontaminadas, como la de los puertos.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares del

presente estudio se encontraron principalmente en sustrato rocoso, pedregoso y cascajo

entre 5 y 20 m de profundidad. También se observaron ejemplares en charcos

intermareales. M. glacialis está presente en todas las islas del archipiélago excepto en las del

norte (Sao Antao, Sao Vicente, Santa Luzia y Sao Nicolao).

DISTRIBUCIÓN GEOGRÁFICA: Esta especie presenta una distribución muy amplia en el

Atlántico oriental. Desde Escandinavia, norte y oeste de las islas Británicas hasta el sur de

las islas de Cabo Verde, incluyendo las islas Azores, Madeira, Salvajes y Canarias. En el

golfo de Guinea se ha encontrado solamente en zonas cercanas a la costa de la isla de

 Equinodermos archipiélago Cabo Verde

 85

Annobon (Nataf y Cherbonnier 1975) pero, sin embargo, no ha sido encontrada en la zona

continental entre el Cabo Verde (Senegal) y la costa oeste de Sudáfrica (sí a partir del norte

de East London) (Clark y Courtman-Stock 1976). La forma rarispina suele habitar a más

profundidad que la forma africana (infralitoral) y es más común en las islas atlánticas del

NO de África. También es común en el mar Mediterráneo.

Familia PEDICELLASERIDAE Perrier, 1884
Género Hydrasterias Sladen, 1889

Hydrasterias sexradiata (Perrier, en Milne-Edwards, 1882)

Pedicellaster sexradiatus Mortensen 1927: 130

Hydrasterias sexradiata Clark y Downey 1992: 410, fig. 62c, d.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Clark y Downey 1992; Hansson 2001.

DIAGNOSIS: Mortensen 1927: 130.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Batimetricamente se ha citado entre 600 y 4260 m.

DISTRIBUCIÓN GEOGRÁFICA: Esta especie ha sido citada desde Bahía Biscay hasta el

archipiélago de Cabo Verde incluyendo las islas Azores.

Capítulo 2

 86

2.4.2.2. Clase Ophiuroidea

Se han estudiado un total de 43 ejemplares pertenecientes a 3 especies: Ophiothrix fragilis

forma nuda, Amphiura (Amphiura) incana y Ophioderma longicaudum. De ellos, 40

pertenecen a la especie O. fragilis forma nuda. Dicha especie se puede considerar ubicua en

el Archipiélago ya que se ha observado en todas las islas muestreadas, por el contrario, las

otras dos especies sólo se han registrado en una isla.

CLASE OPHIUROIDEA Norman, 1865

Orden OPHIURIDA Müller y Troschel, 1840
Familia OPHIOMYXIDAE Ljungman, 1866

15- 216; Clark y Courtman- Stock 1976: 133.

Género Ophiomyxa Müller y Troschel, 1840

Ophiomyxa pentagona (Lammarck, 1816)

Ophiomyxa pentagona Koehler 1921: 67-68, Fig. 44; Mortensen 1927: 168; Cherbonnier 1956: 13;

Tortonese 1965: 217-218, fig. 101; Madsen 1970: 160, Fig. 1; Cherbonnier y Sibuet 1972: 1364;

Marques 1980; Galán Novella y López Ibor 1982: 11; 1981: 303; López Ibor et al. 1982: 11; Munar

1984: 61; Zavodniz 1997: 375; Entrambasaguas 2003: 144.

Citas para el archipiélago de Cabo Verde: Koehler 1921; Mortensen 1927; Tortonese 1965;

Cherbonnier y Sibuet 1972; Marques 1980; López Ibor et al. 1982; Hansson 2001; Entrambasaguas

2003.

DIAGNOSIS: Koehler 1921: 67-68, Fig. 44; Mortensen 1927: 168; Tortonese 1965: 217-218, fig. 101;

Madsen 1970: 160, Fig. 1.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los muestreos realizados

en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita entre los 35 y los 235 m de profundidad, aunque

Cherbonnier y Sibuet (1972) afirman que puede llegar hasta los 1095 m. En el Mediterráneo

es común en la zona infralitoral. Se puede encontrar en todo tipo de sustratos: fangosos,

arenosos, rocosos, etc.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental se distribuye desde el golfo de

Vizcaya hasta Liberia, incluyendo los archipiélagos de Azores y Cabo Verde. Aunque no ha

sido citada en el archipiélago Canario, recientemente hemos recolectado individuos de esta

especie (datos sin publicar). También se distribuye en el Mediterráneo.

 Equinodermos archipiélago Cabo Verde

 87

Familia OPHIOTHRICHIDAE Ljungman, 1866

Género Ophiothrix Müller y Troschel, 1842

Ophiothrix fragilis (Abildgaard, 1789)

Asterias fragilis Abildgaard 1789.

Ophiothrix fragilis Koehler 1921: 74-77, f. 48-49; 1924: 263; Mortensen 1925: 179, 1927: 174-176, fig.

98, 1936: 261; Chapman 1955: 400; Cherbonnier 1951: 5; 1956: 14; 1962: 16, Pl. VI, fig. B-D; PL. VII,

fig. E; Tortonese 1965: 242-248, figs. 113-114; Madsen 1970: 213, fig. 36c; Clark 1974: 467-469;

Clark y Courtman-Stock 1976: 144-145; Rodríguez y Ibáñez 1976: 458; Anadón 1977:167; Marques

1980: 103; 1983: 3; Galán-Novella y López Ibor 1981: 305; López Ibor et al. 1982: 12; Ocaña et al.

1982: 437; Bacallado et al. 1984: 150; Alva y Vadon 1989: 834; Pereira 1997: 332 ; Entrambasaguas

2003: 149-152.

Ophiothrix fragilis var. equinata Koehler 1921: 75, fig. 48a-f; Mortensen 1927: 174; Cherbonnier 1962:

17; Tortonese 1965: 246; Clark 1974: 467; Holme 1984 (como O. versicolor).

Ophiothrix fragilis var. lusitanica Koehler 1921: 76, fig. 49d; Mortensen 1925: 179; 1927: 174- 175;

Cherbonnier 1962: 17; Tortonese 1965: 246; Clark 1974: 467.

Ophiothrix fragilis var. pentaphyllum Koehler 1921:76, fig. 49b; Mortensen 1927: 174; Tortonese 1965:

246; Holme 1984 (como O. rosulea).

Ophiothrix fragilis var. abildgaardi Koehler 1921:76, fig. 49a; Mortensen 1927: 174; Tortonese 1965:

246.

Ophiothrix fragilis forma pentaphylla Clark, 1974: 46; Clark y Courtman-Stock 1976: 144.

Ophiothrix fragilis forma triglochis Alva y Vadon 1989: 830; Mortensen 1927: 174; Clark y Courtman-

Stock 1976: 144.

Citas para el archipiélago de Cabo Verde: Madsen 1970; Marques 1980; Entrambasaguas 2003:

149.

DIAGNOSIS: Aunque no se han encontrado ejemplares de esta especie en el presente

trabajo, se presenta su diagnosis ya que los ejemplares que se describirán a continuación

constituyen una infrasubespecie de O. fragilis. El disco puede llegar a alcanzar 20 mm de

diámetro, mientras que los brazos suelen multiplicar por cinco dicha medida. El disco es

redondeado o subpentagonal, cubierto por espinas que pueden ser pequeñas o largas y

delgadas. La zona oral del disco posee espinas pequeñas, mientras que la parte proximal

está desnuda. Los escudos orales son subtriangulares y más anchos que largos. Las placas

dorsales de los brazos están desnudas y tienen forma romboidal o de abanico, con una

quilla longitudinal más o menos conspicua y la parte más distal ligeramente elevada. Las

placas ventrales son rectangulares con una pequeña depresión proximal. El borde externo

es ligeramente cóncavo y poseen una sola escama tentacular de pequeño tamaño. Las

placas de los brazos suelen presentar siete espinas, aumentando su longitud, de forma

gradual, desde la primera dorsal hasta la quinta o sexta, para comenzar a decrecer a partir

de las mismas.

Capítulo 2

 88

El color varía enormemente desde el marrón al violeta oscuro, pasando por el verde, azul,

anaranjado, rosa o blanco. La coloración puede presentarse de forma más o menos

uniforme, jaspeada o con franjas y anillos. Por otro lado, los brazos a menudo presentan un

patrón de coloración bandeado con las mismas tonalidades que el disco. Según Tortonese

(1965), la coloración depende de la profundidad, de las especies de algas presentes y del

estadio reproductor en el que se encuentren los individuos. Las coloraciones más vivas las

relaciona con estadios reproductores más avanzados.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: O. fragilis se alimenta de una gran variedad de organismos

(gusanos, crustáceos, pequeños mejillones, otros equinodermos, acidias, foraminíferos, etc.)

e incluso de fragmentos de plantas. Aún así, principalmente actúa como suspensívoro,

exponiendo los brazos y pies ambulacrales a las corrientes marinas (Warner 1979; Allen

1998). Adicionalmente, puede ser depredador envolviendo a las presas con los brazos,

carroñero o incluso alimentarse de las partículas existentes en el sustrato. Estrellas como

Luidia ciliaris o L. sarsi son predadores potenciales de O. fragilis. Algunos autores (Warner

1979; Holme 1982, 1984) sugieren que el hábito agregativo y de semienterramiento en el

sustrato formando capas de distinta profundidad ("camas") típico de esta especie, le

proporciona cierta protección contra la depredación.

O. fragilis puede presentar fase larvaria o desarrollarse de forma directa (Mortensen 1977).

Al igual que casi todas las ofiuras, posee un marcado fototropismo negativo, encontrándose

activa de noche y más o menos oculta de día. Principalmente se encuentra en sustratos

duros, en grietas, bajo piedras, en conchas vacías y entre serpúlidos, aunque también

puede encontrarse en fondos detríticos, fangosos o en praderas de Posidonia oceanica. Es

una especie muy común propia del infra y circalitoral. En la costa oeste africana suele

habitar a más de 20 m.

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por todo el Mediterráneo y Atlántico oriental

hasta Sudáfrica. Se ha citado en los archipiélagos de Azores, Madeira, Canarias y Cabo

Verde.

 Equinodermos archipiélago Cabo Verde

 89

Ophiothrix fragilis forma nuda Madsen, 1970

Ophiothrix fragilis forma nuda: Madsen 1970: 214, fig. 36d; Pérez-Ruzafa et al. 1999: 50;

Entrambasaguas 2003: 153- 157, Fig.7 .

Ophiothrix lusitanica Barrois 1888: 115.

Ophiothrix quinquemaculata Tortonese 1977: 346.
Citas para el archipiélago de Cabo Verde: Madsen 1970; Pérez-Ruzafa et al. 1999; Entrambasaguas

2003.

O. fragilis ofrece un complejo problema taxonómico, ya que es una especie que presenta una

gran plasticidad en sus caracteres y un elevado grado de polimorfismo. Especialmente en la

posesión o no de espinas en el disco, la forma de los escudos radiales, el número y la forma

de las espinas de los brazos, así como en la longitud relativa de éstos y la coloración. Esto

llevó a los taxónomos a describir un gran número de ejemplares, formas y/o variedades.

Según Koehler (1921), la distinción de variedades hace más fácil la descripción, siendo aún

así, difícil de precisar una línea concreta de demarcación entre las posibles variedades que

presenta la especie, ya que se pueden encontrar especímenes intermedios respecto todos o

algunos de estos caracteres. En Koehler (1921) se describen detalladamente las cuatro

variedades atribuidas a esta especie: var. echinata Delle Chiaje, var. pentaphyllum

(Ljungman), var. lusitanica Ljungman y var. abildgaardi Koehler. Véase también Tortonese

1965; Madsen 1970; Mortensen 1977; Clark 1974; Clark y Courtman-Stock 1976 y Alba y

Vadon 1989. De ellos, sólo Madsen (1970: 214) presenta la descripción de un ejemplar

recolectado en las islas de Cabo Verde (concretamente en la isla de San Vicente) bajo la

denominación de O. fragilis forma nuda. Dicho especimen carecía de espinas o espinitas en

el disco y posee las áreas interradiales ventrales exentas de placas. El resto de caracteres,

como el esqueleto oral, la forma de las placas dorsales y ventrales de los brazos eran típicos

de O. fragilis.

Los ejemplares estudiados en este trabajo se adecuan a la diagnosis expuesta por Madsen

(1970) para O. fragilis forma nuda. De acuerdo con el Código Internacional de Nomenclatura

Zoológica y dado que la descripción de dicha forma nuda fue realizada por Madsen en 1970,

los ejemplares han sido considerados como una infrasubespecie de Ophiothrix fragilis.

MATERIAL ESTUDIADO: Of1, Of2 y Of3 (C.V.96 Mindelo, Sao Vicente) Método de recolección:

draga, Sustrato: cascajo, profundidad: 37 m; Of4 y Of6 (C.V.97 Bajo de Joao Valente); Of9 y Of16

(C.V.97 Brava) Profundidad: charco intermareal; Of10 (C.V.96 Punta Preta, Sao Antao) Sustrato: roca,

profundidad: 50 m; Of11 (C.V.96 Bahía de San Pedro, Sao Vicente) Método de captura: draga,

sustrato: cascajo; Of12, Of13, Of14 y Of15 (C.V.96 San Pedro, Sao Vicente) Método de recolección:

draga, sustrato: cascajo, profundidad: 45-50 m; Of17 (C.V.98 Santa María, Sal) Sustrato: rocas (bajo

piedras); Of18 (C.V.98) Sustrato: bajo piedras, profundidad: 8-12 m; Of19 (C.V.98 Tarrafal, Santiago)

Sustrato: bajo piedras, profundidad: 1 m (charco intermareal); Of20 (C.V.98 Punta de Ferreiros,

Capítulo 2

 90

Brava) Sustrato: bajo piedras, profundidad: 15 m; Of21 (C.V.98 Porto Velho, Sao Nicolao); Of22

(C.V.98 Sta. María, Sal) Sustrato: bajo piedras; Of5, Of23 y Of24(C.V.98 Villa de Maio, Maio) Sustrato:

bajo piedras, profundidad: 10 m; Of25 (C.V.98 Tarrafal, Santiago) Sustrato: bajo piedras, profundidad:

8-15 m; Of26 (C.V.98 Tarrafal, Santiago) Sustrato: bajo piedras, profundidad: 8-15 m; Of27 (C.V.98

Villa de Maio, Maio) Sustrato: bajo piedras, profundidad: 10 m; Of28 (C.V.98 Praia, Santiago)

Sustrato: bajo piedras, profundidad: 11 m; Of29 (C.V.98 islote de Sal Rei, Boa Vista) Sustrato: bajo

piedras, profundidad: 12 m; Of30 (C.V.98 islote de Sal Rei, Boa Vista) Sustrato: bajo piedras,

profundidad: 12 m; Of31 (C.V 98 islote de Sal Rei, Boa Vista) Sustrato: bajo piedras, profundidad: 12

m; Of32 (C.V.98 Praia, Santiago) Sedimento: bajo piedras; Of33 (C.V.98 Faja de Agua, Brava)

Sustrato: rocas, profundidad: 12 m; Of34 (C.V.98 pta. de Mosteiros, Fogo) Sustrato: piedras,

profundidad: 15 m; Of35 (C.V.98 Praia, Santiago) Sustrato: bajo piedras, profundidad: 11 m; Of36

(C.V.85 Sta. María, Sal); Of37 (C.V.85 Calhao, Sao Vicente); Of38 (C.V.85 Puerto Sal Rei, Boa Vista);

Of39 (C.V.85 Islote de Passaros, Sao Vicente); Of40 (C.V.85 Macarios, Sao Vicente); Of41 y Of42

(C.V.85 Santa Luzia).

De los 40 ejemplares estudiados, el diámetro de disco mayor es aproximadamente de 15 mm

(Of40), siendo el menor alrededor de 4 mm en los ejemplares Of15, Of27 y Of34. Los

escudos radiales son triangulares y separados, en la mayoría de los casos, por 4-5 escamas

más alargadas y dispuestas más o menos en fila. En su parte más distal están ligeramente

elevados, con apariencia de nudo y en algunos individuos dicho nudo carece de

pigmentación. Los escudos orales son marcadamente romboidales, mientras que el resto de

los caracteres bucales se ajustan a los dados para la especie.

Las placas dorsales de los brazos tienen forma romboidal o de abanico. Las ventrales

pueden ser cuadrangulares o rectangulares, siendo de difícil precisión el límite entre ambas

morfologías. La mayor parte de los ejemplares poseen 7 espinas en los brazos, aunque

pueden variar desde 6-10, según el tamaño del mismo y la cercanía al disco. Así, conforme

nos alejamos de éste, el número disminuye. Todas las espinas están marcadamente

dentadas. Algunos ejemplares poseen la primera espina ventral de la zona distal del brazo

con forma de gancho.

Los colores predominantes son el morado y rosa, manifestándose en todas sus gamas. El

disco y las placas de la zona ventral suelen ser de color claro e, incluso, blanco. Dicha

coloración del disco puede ser homogénea o presentar pequeñas manchas irregulares de

color marrón oscuro. Los brazos pueden presentar bandas moradas, rosas o grises de color

más intenso que el disco.

De todos los ejemplares estudiados, tres presentan algún caracter distinto. Of1 y Of5 (dd=

4,1 y 4,5 mm, respectivamente), poseen pequeños tocones de dos y tres puntas (éstas

pueden ser de igual o distinta longitud), de número muy reducido y en el borde del disco,

 Equinodermos archipiélago Cabo Verde

 91

sin incluir los escudos radiales. El resto de caracteres son idénticos a los descritos para O.

fragilis forma nuda. Ninguna de las infrasubespecie de Ophiothrix fragilis se ajustan a dichos

ejemplares. La forma pentaphylla (Ljungman) posee los escudos radiales desnudos (a

diferencia de la forma echinata Delle Chiajei), pero además de tocones, presenta espinitas

sobre las escamas del disco. Por otro lado, la variedad lusitania Ljungman, posee tocones de

cuatro y cinco puntas. O. fragilis forma triglochis sólo posee tocones bi, tri y/o multífidos (el

número de puntas varía según autores), pero estos también se distribuyen sobre los

escudos radiales aunque en menor densidad, además, esta forma está restringida a las

costas de Sudáfrica y al océano Índico. Por su parte, el ejemplar Of24 (dd= 4,2 mm) podría

ser O. fragilis forma triglochis, pero los aproximadamente 10 tocones que presentan tienen

más de 4 puntas y no sólo se distribuyen por la periferia del disco sino también por la zona

central. Al igual que los ejemplares anteriores, no posee espinas en el disco y los tocones no

ocupan los escudos radiales.

La coloración de los ejemplares anteriormente mencionados se ha perdido por la

conservación, tan sólo en Of5 encontramos manchas oscuras en el disco y un bandeado

morado y gris ligeramente distinguible en los brazos. El ejemplar Of1 presenta un disco

completamente decolorado y el bandeado es casi imperceptible.

BIOLOGÍA Y ECOLOGÍA: No existe información concreta sobre la infrasubespecie

Ophiotrhix fragilis forma nuda.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

estudiados fueron recolectados en charcos intermareales (0-1 m) y desde los 5 hasta los 50

m de profundidad principalmente bajo piedras, cascajo o en grietas. Esta subespecie puede

considerarse ubícua en el archipiélago ya que ha sido encontrada en todas las islas.

DISTRIBUCIÓN GEOGRÁFICA: Hasta ahora esta infrasubespecie sólo se ha encontrado y

descrito en las islas de Cabo Verde. La expedición “Atlantide” la recolectó en San Vicente.

Ophiotrhix lutkeni Thomson, 1873
Ophiotrhix lutkeni Koehler 1921: 71-72; Mortensen 1927: 176; Galán Novella y López Ibor 1981: 305;

Marques 1987: 126; Pereira 1997: 332; Höisaeter 1989: 94; Entrambasaguas 2003: 157.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 71-72, Fig. 46; Mortensen 1927: 176, fig. 99; Höisaeter 1989: 94.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en este trabajo.

Capítulo 2

 92

BIOLOGÍA Y ECOLOGÍA: Presenta un rango de distribución batimétrico amplio, entre los

50 y los 500 m.

DISTRIBUCIÓN GEOGRÁFICA: Ha sido citada en localidades puntuales desde las islas

Británicas hasta el archipiélago de Cabo Verde, incluyendo Azores y Canarias.

Familia OPHIACTIDAE Matsumoto, 1915

Género Ophiactis Lütken, 1856

Ophiactis savignyi (Müller y Troschel, 1842)

Ophiactis savignyi Mortensen 1936: 264; Caso 1951: 287-292; Tortonese 1965: 237, 239;

Zoppi de Roa 1967: 288; Madsen 1970: 207-208; Clark, A.M. 1976; Clark y Courtman-Stock

1976: 164; Tortonese 1977: 346; Pawson 1978: 11; Price 1981: 7; Bacallado et al. 1984;

Gallo 1988: 385; Alva y Vadon 1989: 839; Abreu Pérez 1990; Hendler et al. 1995: 148-151;

Jesus y Abreu 1998: 62; Falcao y Ramos 2000: 545, 547, 549, 551; Fujita y Liao 2001: 97;

Entrambasaguas 2003: 169.
Ophiactis savigni: Abreu Pérez 1983: 5-6.

Citas para el archipiélago de Cabo Verde: Madsen 1970; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1936: 264; Caso 1951: 287-292, figs 37, 38, 39; Zoppi de Roa 1967: 288;

Madsen 1970: 207-208, fig. 33; Abreu Pérez 1983: 5-6; Gallo 1988: 385; Alva y Vadon 1989: 839;

Clark y Courtman-Stock 1976: 164; Tortonese 1977: 346; Pawson 1978: 11; Price 1981: 7; Abreu

Pérez 1983: 5-6; Gallo 1988: 385; Hendler et al. 1995:148-151.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los censos realizados para

este trabajo.

BIOLOGÍA Y ECOLOGÍA: Generalmente se encuentra a poca profundidad (típica del

infralitoral), aunque se ha registrado hasta los 75 m (en Madeira se ha registrado entre 20 y

75 m). Es una especie detritívora, aunque también se alimenta suspensívoramente. Suele

habitar en lugares resguardados, como grietas u oquedades presentes en esponjas,

fragmentos de coral o algas coralígenas. También vive en zonas de manglares, en praderas

de fanerógamas marinas y en áreas fangosas. Forma parte de las comunidades de fouling

sobre diversos organismos marinos y barcos.

DISTRIBUCIÓN GEOGRÁFICA: Se la considera una especie de distribucióncircumtropical

citada en los océanos Indopacífico, Pacífico oriental y Atlántico. En el Atlántico oriental se

ha registrado en zonas muy concretas, como los archipiélagos de Madeira, Canarias y Cabo

Verde, islas de Ascensión, Santa Helena y Annobon. También se ha registrado en la costa

 Equinodermos archipiélago Cabo Verde

 93

índica de Sudáfrica. Se distribuye en la parte oriental del Mediterráneo, aunque Tortonese

(1965) afirma su inexistencia en las costas italianas.

Ophiactis lymani Ljungman, 1871

Ophiactis lymani Mortensen 1927: 199, 200; Cherbonnier 1962: 14; Madsen 1970: 208-210, fig. 34;

Clark y Courtman-Stock, 1976: 164; Pawson 1978: 11; Marques 1980: 101-102; Galán Novella y

López Ibor 1981: 301; Alva y Vadon 1989: 838-839; Jesus y Abreu 1998: 62; Entrambasaguas 2003:

170.
Citas para el archipiélago de Cabo Verde: Mortensen 1927; Madsen 1970; Pawson 1978; Marques

1980; Jesus y Abreu 1998; Entrambasaguas 2003.

DIAGNOSIS: Cherbonnier 1962: 14; Clark y Courtman-Stock, 1976:164; Pawson 1978: 11; Alva y

Vadon 1989: 838-839, figs 5a, b.

MATERIAL ESTUDIADO: En el presente estudio no se han encontrado individuos de esta

especie.

BIOLOGÍA Y ECOLOGÍA: Es una especie típica del infralitoral hasta los 110 m de

profundidad. Puede encontrarse en praderas de fanerógamas marinas o escondida en

sustratos duros.

DISTRIBUCIÓN GEOGRÁFICA: Se encuentra en ambos lados del Atlántico. En la zona

oriental se extiende desde el golfo de Cádiz hasta Angola, incluyendo las islas de Madeira y

Cabo Verde. También ha sido citada en Santa Helena. En la parte oriental se ha registrado

en las islas Vírgenes, Bahamas y Brasil.

Ophiactis virens (Sars, 1857)

Ophiactis virens Koehler 1921: 84-85; Mortensen 1927: 199, 200; Tortonese 1965: 238-239; Madsen

1970: 210; Marques 1980: 102; 1983: 3, 1987: 126; Galán Novella y López-Ibor 1981: 305; Bacallado

et al. 1984; Pereira 1997: 332; Jesus y Abreu 1998: 62; Entrambasaguas 2003: 171.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Tortonese 1965; Marques 1980;

Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 84-85, Fig. 56a, b; Mortensen 1927: 200; Tortonese, 1965: 238-239, Fig.

110; Madsen 1970: 210; Marques, 1980: 102; 1983: 3.

MATERIAL ESTUDIADO: No ha sido encontrada en este trabajo.

Capítulo 2

 94

BIOLOGÍA Y ECOLOGÍA: Habita entre los 0 y los 90 m de profundidad. Especie físipara

(Koehler 1921; Tortonese 1965).

DISTRIBUCIÓN GEOGRÁFICA: Esta especie se distribuye por todo el Mar Mediterráneo. En

el Atlántico oriental se ha encontrado en zonas puntuales de la costa occidental de África y

en los archipiélagos de Azores, Madeira, Canarias y Cabo Verde. La cita más septentrional

de la especie es el golfo de Gascoña (Marques 1980).

Género Hystampica A.M. Clark, 1970

Histampica duplicata (Lyman, 1875)

Histampica duplicata Hansson 2001.

Histcampia duplicata Madsen 1970: 156.

Amphiactis duplicata Mortensen 1927: 198.

Citas para el archipiélago de Cabo Verde: Hansson 2001.

DIAGNOSIS: No se ha encontrado información relativa a la diagnosis de esta especie.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita entre 628 y 2178 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental se ha citado en Bahía Biscay,

Azores e islas de Cabo Verde. También se ha encontrado en las Antillas e Indopacífico.

Familia AMPHIURIDAE Ljungman, 1867

Género Amphipholis Ljungman, 1867

Amphipholis squamata (Delle Chiaje, 1829)
Amphipholis squamata Koehler 1921: 82; Mortensen 1927: 221; 1936: 292-293; Nobre 1938: 86, Tav.

41; Cherbonnier 1951: 6, 1958: 30; Chapman 1955: 400; Tortonese 1965: 231-234, Fig. 107; Zoppi de

Roa 1967: 286; Madsen 1970: 202-203, Fig. 30; Marques 1980: 100; López-Ibor et al. 1982: 12;

Bacallado et al. 1984; Pina 1985: 121-122; Pereira 1997: 332; Zavodniz 1997: 375; Jesus y Abreu

1998: 62; Dupont y Mallefet 1999; Falcao y Ramos 2000: 545, 547, 551.

Citas para el archipiélago de Cabo Verde: Madsen 1970.

DIAGNOSIS: Koehler 1921: 82; Mortensen 1927: 221; 1936: 292-293; Nobre 1938: 86, Tav. 41.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

 Equinodermos archipiélago Cabo Verde

 95

BIOLOGÍA Y ECOLOGÍA: Especie de gran plasticidad ambiental presente en una gran

variedad de hábitats (sustrato blando, Posidonia oceanica, etc.). Soporta amplios rangos de

salinidad, de hecho, A. squamata se ha encontrado en la laguna costera del Mar Menor

(Murcia, España) con salinidades entre 42 y 45‰ (Pina 1985).

Especie hermafrodita que cuida su prole. Existen numerosos trabajos sobre la variedad

morfológica y cromática de esta especie, así como sobre su capacidad de bioluminiscencia

(entre otros, Deheyn et al. 2000; Dupont y Mallefet 2000).

Batimetricamente se distribuye desde el infralitoral hasta 740 m, aunque se ha encontrado

a 1300 m (Dupont y Mallefet 1999).

DISTRIBUCIÓN GEOGRÁFICA: Especie cosmopolita (no habita en las regiones polares)

presente en el todo el Atlántico oriental (desde Islandia hasta el norte de Sudáfrica)

incluyendo los archipiélagos de Azores, Madeira, Canarias y Cabo Verde. También se ha

citado en Brasil y en el Mediterráneo.

Género Amphiura Forbes, 1842

Amphiura incana Lyman, 1879

Amphiura incana Mortensen 1936: 286-287; Madsen 1970: 173-177, Figs. 8-10; Lyman 1982: 128, pl.

33, figs. 5-7; Clark y Courtman-Stock 1976: 156; Guille et al. 1983; Jesus y Abreu 1998: 62, 64.

Citas para el archipiélago de Cabo Verde: Mortensen 1936; Madsen 1970; Guille et al. 1983;

Entrambasaguas 2003: 159.

DIAGNOSIS: Disco cubierto en ambas partes por escamas conspicuas. La morfología de los

escudos orales es muy variable: desde rómbicos hasta casi circulares y generalmente

hundidos en la parte central. Presentan una longitud más o menos similar a la anchura.

Los escudos adorales están separados, solamente en contacto en la zona interradial. Poseen

una sola papila oral distal, pequeña y muy ancha excepto en los especímenes pequeños. Las

placas dorsales de los brazos son ovales, mientras que las ventrales son pentagonales, con

el extremo distal algo cóncavo. Los brazos poseen desde cinco hasta ocho espinas cortas (de

menor longitud que el segmento), gruesas, desafiladas y algo aplanadas. Las dos escamas

tentaculares que tienen son de pequeño tamaño y se disponen formando un ángulo obtuso.

En general, los individuos de esta especie son de pequeño tamaño, de color grisáceo en el

disco y con los brazos rosas, naranjas o rojos.

Capítulo 2

 96

En Guille et al. (1983) se realiza un estudio comparativo sobre la morfología, biología,

ecología y distribución de esta especie.

MATERIAL ESTUDIADO: Of7 y Of8 (C.V.96 E53, posiblemente recolectadas en Santiago, localidad

desconocida). Las medidas del diámetro del disco en ambos ejemplares son: Of7: dd= 4 mm y en Of8:

dd= 4,5 mm.

La morfología del disco es pentagonal con escamas conspicuas. Las del borde dorsal y

ventral se disponen de forma más apretada. Dorsalmente el disco cubre la parte más

proximal de los brazos. Los escudos radiales son alargados (de 3-4 veces más largos que

anchos) y están parcialmente ocultos por las escamas y separados por una fila de escamas

de mayor tamaño y de morfología más alargada. En ambos ejemplares, debido a su pequeño

tamaño, ha sido difícil observar la papila oral, el escudo oral tiene forma ovalada.

Ambos especímenes poseen cinco espinas por segmento en los brazos, éstas son erectas,

aplanadas, espiniformes y con la punta roma. La primera ventral es de menor tamaño, más

delgada y ligeramente cónica. Las placas dorsales son ovaladas, aunque algunas

(mayoritariamente las cercanas al disco) pueden ser más redondeadas (Lyman 1879). Las

ventrales están bien definidas y son pentagonales, con el extremo distal ligeramente cóncavo

e imbricado.

El color de los ejemplares es blanco, tanto en la cara dorsal como en la ventral y no se

observa el color grisáceo del disco ni el color rosa, naranja o rojo de los brazos descrito en la

diagnosis. Posiblemente, la pérdida de color se debe a la conservación en alcohol.

BIOLOGÍA Y ECOLOGÍA: Presenta alimentación sedimentívora tanto en la capa superficial

como enterradas en el sustrato. El alimento consiste principalmente en detritus, pero

también son capaces de capturar pequeños organismos, como gusanos, moluscos e,

incluso, equinodermos. Se cree que posee cierta capacidad de selección tanto para el

detritus como para los organismos vivos.

Conviven en un número muy elevado de individuos, generalmente en fondos de fango

enterradas bajo unos centímetros de sedimento, excepto, los extremos distales de los

brazos. Según Clark y Courtman-Stock (1976) también pueden habitar en rocas o arena.

Batimétricamente se distribuye entre los 10 y 110 m de profundidad.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: No existe

información sobre el hábitat y rango batimétrico donde se recolectó a esta especie. A. incana

sólo se ha registrado en la isla de Santiago.

 Equinodermos archipiélago Cabo Verde

 97

DISTRIBUCIÓN GEOGRÁFICA: Ha sido registrada en localidades distribuidas a lo largo de

todo el Atlántico oriental, desde el sur de Irlanda hasta los alrededores del cabo de Buena

Esperanza (Sudáfrica) donde es una especie común. También en el Canal de la Mancha, sur

de Portugal, Marruecos, Madeira, islas de Cabo Verde y en zonas concretas del golfo de

Guinea, como la isla de Annobon. Se ha localizado en las costas del mediterráneo occidental

aunque su presencia es poco común (Madsen 1970; Tortonese 1977).

Amphiura (Amphiura) filiformis (Müller, 1776)

Amphiura filiformis Koehler 1921: 81; Mortensen 1925: 181, 1927: 214; Tortonese 1965: 229-230;

Madsen 1970: 179-181; Galán Novella y López Ibor 1981: 301; Jesus y Domingos 1998: 62.

Amphiura (Icalia) filiformis Zavodniz 1997: 375.
Citas para el archipiélago de Cabo Verde: Madsen 1970; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 81, Fig. 52; Mortensen 1925: 181, 1927: 214, Fig. 120, 3-5; Tortonese

1965: 229- 230, Figs. 99A, 106; Madsen 1970: 179-181.

MATERIAL ESTUDIADO: No ha sido encontrada en los muestreos realizados para el

presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Vive enterrada superficialmente en arenas fangosas, aunque en el

Mediterráneo se ha encontrado en arena con restos de foraminíferos y en sustrato de grava

y cantos. Batimetricamente se distribuye entre 5-1200 m, aunque normalmente se

encuentra a profundidades mayores de 15 m. En las costas occidentales africanas no se ha

encontrado por encima de los 40 m.

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por todo el mar Mediterráneo. Presente en la

parte oriental del Atlántico, desde Islandia hasta Angola incluyendo las islas de Madeira y

Cabo Verde.

Amphiura (Amphiura) grandisquama Lyman, 1869

Amphiura grandisquama Mortensen 1927: 209-211, 1936: 269; Madsen 1970: 177-178, Fig. 12;

Abreu Pérez 1990: 5; Fujita et al. 1997: 261; Jesus y Abreu 1998: 62.

Amphiura grandisquama guineensis Mortensen 1936: 269.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 209-211; Madsen 1970: 177-178.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los muestreos realizados

para el presente trabajo.

Capítulo 2

 98

BIOLOGÍA Y ECOLOGÍA: Habita en zonas batiales entre los 200 y 1635 m de profundidad.

En determinadas zonas se ha registrado a profundidades menores, como en el golfo de

Guinea (alrededor de 20 m) o en Japón (a partir de110 m).

DISTRIBUCIÓN GEOGRÁFICA: Se ha registrado en los océanos Índico, Pacífico y en la

parte oriental del Atlántico, hasta el golfo de Guinea incluyendo los archipiélagos de Azores,

Madeira, Canarias y Cabo Verde, y la isla de Santa Helena.

Amphiura (Amphiura) chiajei Forbes, 1843
Amphiura chiajei Koehler 1921: 78; Mortensen 1927: 212-213; 1936: 287; Cherbonnier 1956: 13;

Madsen 1970: 167-168; Bacallado et al. 1984; Jesus y Abreu 1998: 62.

Amphiura (Amphiura) chiajei Zavodniz 1997: 375.

Citas para el archipiélago de Cabo Verde: Madsen 1970: 168.

DIAGNOSIS: Mortensen 1927: 212-213, Figs. 117, 120, 1, 2; 1936: 287; Madsen 1970: 167-168,

Figs. 4, 5a.

MATERIAL ESTUDIADO: Esta especie no ha sido estudiada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Vive parcialmente enterrada en fango y arenas fangosas, aunque

en el Mediterráneo se ha citado sobre arena tanto fina como gruesa y en praderas de

Posidonia oceanica. Batimétricamente se distribuye entre 10-1200m.

DISTRIBUCIÓN GEOGRÁFICA: Se ha citado en las costas europeas del Atlántico oriental

desde Noruega hasta las costas africanas, incluyendo las islas Azores, Canarias y Cabo

Verde. También en el Mediterráneo.

Amphiura otteri Ljungman, 1872
Amphiura otteri Mortensen 1927: 209, 210.

Citas para el archipiélago de Cabo Verde: Hansson 2001.

DIAGNOSIS: Mortensen 1927: 210.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Se ha citado entre 210 y 3200 m de profundidad.

 Equinodermos archipiélago Cabo Verde

 99

DISTRIBUCIÓN GEOGRÁFICA: Especie de distribución Atlántica. En la parte oriental se ha

citado en Bahía Biscay y Portugal, así como en las islas Azores y de Cabo Verde. En la parte

occidental se ha encontrado en las Antillas y en Cabo Cod.

Dougaloplus libera (Koehler)

Dougaloplus libera A.M. Clark 1970: 33; Madsen 1970: 206; Entrambasaguas 2003: 163.
Citas para el archipiélago de Cabo Verde: Madsen 1970; Entrambasaguas 2003.

DIAGNOSIS: A.M. Clark, 1970: 33; Madsen 1970: 206.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: No se ha encontrado información relativa a la biología y ecología

de esta especie.

DISTRIBUCIÓN GEOGRÁFICA: Esta especie sólo se ha encontrado en la isla de San Vicente

del archipiélago de Cabo Verde.

Género Ophiostigma Lütken, 1856

Ophiostigma abnorme (Lyman, 1878)

Ophiostigma abnorme Mortensen 1936: 293-294; Madsen 1970: 200-202; Pawson 1978: 11;

Entrambasaguas 2003: 164.

Citas para el archipiélago de Cabo Verde: Madsen 1970; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1936: 293-294; Madsen 1970: 200-201, fig. 29; Pawson 1978: 11.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los muestreos realizados

para el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Especie del infra y circalitoral, entre 16 y 80 m.

DISTRIBUCIÓN GEOGRÁFICA: Especie anfiatlántica. En la parte oriental se ha citado

desde Cabo Verde hasta el golfo de Guinea (isla de Sao Thomé) y en la isla de Ascensión. En

la zona occidental en el golfo de México.

Orden Laemophiurina
Familia OPHIACANTHIDAE Perrier, 1891

Capítulo 2

 100

Género Ophiacanta Müller y Troschel, 1842

Ophiacanta bidentata (Retzius, 1805)

Ophiacantha bidentata Mortensen 1927: 196.

Ophiacanta bidentata Madsen 1970: 156; Marques 1983: 126; Jesus y Abreu 1998: 62;

Entrambasaguas 2003: 145.

Ophiacanta biidentata Abreu Pérez 1990: 8;

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 196, Fig. 105, 1, 2; Madsen 1946: 8.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Presenta un rango batimétrico sumamente amplio que oscila

entre los 10 y los 4500 m.

DISTRIBUCIÓN GEOGRÁFICA: Se ha citado en aguas británicas e irlandesas, presenta

distribución circumpolar, también en los archipiélagos de Azores, Madeira y Cabo Verde y

en las costas orientales de América hasta 33º N. También está presente en el océano

Pacífico.

Ophiacanta valenciennesi Lyman, 1878

Ophiacanta valenciennesi Mortensen 1927: 189; Madsen 1970: 156; Marques 1980: 101; Galán

Novella y López-Ibor 1981: 305; Entrambasaguas 2003: 146.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Madsen 1970; Marques 1980; Hansson

2001; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 189.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Su rango batimétrico oscila en los archipiélagos del Atlántico

entre los 640 y los 1440 m, mientras que en el Pacífico es mayor, entre 200 y 1900 m de

profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Especie cosmopolita. En el Atlántico oriental se ha

observado en las costas occidentales africanas, Azores e islas de Cabo Verde. También se ha

registrado en Malasia (Pacífico).

Género Ophiopsila Forbes, 1843

 Equinodermos archipiélago Cabo Verde

 101

Ophiopsila guineensis Koehler, 1914

Ophiopsila guineensis Mortensen 1925: 185; Mortensen 1936: 260; Madsen 1970: 223-225, fig. 41;

Tortonese 1977: 346; Marques 1987: 126, 127; Jesus y Abreu 1998: 62; Entrambasaguas 2003: 147.

Ophiopsila aff. guineensis Zavidnik 1997: 376.

Citas para el archipiélago de Cabo Verde: Madsen 1970; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1925: 185, 1936: 260; Madsen 1970: 223-225, fig. 41.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita en arena fina con restos calcáreos. Se ha encontrado entre

los 18 y 110 m de profunidad.

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por el Atlántico oriental (sur de Portugal oeste

de África hasta la isla de Annobon (Golfo de Guinea) y los archipiélagos de Madeira,

Canarias y Cabo Verde). También está presente en el Mediterráneo.

Familia OPHIOCOMIDAE Ljungman, 1867

Género Ophiocoma Agassiz, 1836

Ophiocoma pumila Lütken, 1859

Ophiocoma pumila Zoppi de Roa 1967: 292; Madsen 1970: 220; Hendler 1984; Gallo 1988: 389; Abreu

Pérez 1990; Hendler et al. 1995: 114-116; Falcao y Ramos 2000: 546, 549, 551; Entrambasaguas

2003: 147.
Citas para el archipiélago de Cabo Verde: Madsen 1970; Entrambasaguas 2003.

DIAGNOSIS: Zoppi de Roa 1967: 292; Madsen 1970: 220, Fig. 39; Gallo 1988: 389, 1988; Hendler et

al. 1995: 114-116, Fig. 45.

MATERIAL ESTUDIADO: Esta especie no ha sido observada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: En el Atlántico oriental ha sido observada desde la zona

intermareal hasta los 10 m de profundidad, aunque en la parte occidental se han

encontrado ejemplares hasta los 375 m de profundidad. En el Caribe es una de las especies

de ofiuras más frecuentes. Los individuos adultos habitan en grietas, bajo corales o cascajos

y bajo rocas sobre arenas o cascajo, por el contrario, los juveniles suelen adherirse con los

brazos a las ramas de los corales.

DISTRIBUCIÓN GEOGRÁFICA: Presenta una distribución anfiatlántica. En la parte

occidental se distribuye desde Florida hasta Brasil incluyendo todas las islas del mar

Capítulo 2

 102

Caribe. En el Atlántico oriental se ha citado en el golfo de Guinea y en los archipiélagos de

Azores y Cabo Verde.

Familia OPHIURIDAE Lyman, 1865

Género Homophiura Paterson, 1985

Homophiura tesselata (Verrill, 1894)

Homalophiura tesselata Mortensen 1927: 231-232; Cherbonnier y Sibuet 1973: 1376-1377;

Entrambasaguas 2003: 168.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 232-231; Cherbonnier y Sibuet 1973: 1376-1377.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los muestreos realizados

para el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Se trata de una especie batial y abisal que habita entre los 458 y

los 3720 m de profundidad, generalmente a temperaturas inferiores a 6ºC.

DISTRIBUCIÓN GEOGRÁFICA: Especie común en el Atlántico norte. Se han recogido

ejemplares en las costas norteamericanas, Islandia, Dinamarca y desde Bahía Biscay hasta

el archipiélago de Cabo Verde, lo que hace suponer que posee una distribución anfiatlántica

amplia.

Género Ophiura Lamarck, 1801

Ophiura (Dictenophiura H.L. Clark, 1923) carnea Lütken, 1858 ex Sars

Ophiura carnea Mortensen 1927: 234, 243; Galán Novella y López-Ibor 1981: 306; Entrambasaguas

2003: 172.

Ophiura (Dictenophiura) carnea Madsen 1946: 13-14;

Ophiura (Dictenophiura) carnea skoogi (Koehler): Madsen 1970: 233-234.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Madsen 1970, Hansson 2001;

Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 234, 243, Fig. 131, 3-4; Madsen 1970: 233-234, Fig. 46.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Su rango batimétrico incluye desde la zona infralitoral hasta la

batial, entre los 40 y los 1260 m.

 Equinodermos archipiélago Cabo Verde

 103

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye desde el noreste Atlántico (islas Faroes) hasta

Senegal incluidas las islas Azores y de Cabo Verde. También se ha recogido de forma

dispersa por el Mediterráneo.

Ophiura grubei Heller, 1863

Ophiura grubei Mortensen 1925: 182, 1927: 234, 235, 236, 245; Madsen 1970: 231-232; Jesus y

Abreu 1998: 63.

Citas para el archipiélago de Cabo Verde: Madsen 1970.

DIAGNOSIS: Mortensen 1927; Madsen 1970: 231-232, Fig. 45.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: En términos generales, habita entre 10 y 350 m de profundidad

sobre fondos blandos y arenosos, aunque dependiendo de la zona se ha registrado a

profundidades diferentes. Así, en las Islas Canarias se ha registrado a partir de 35 m de

profundidad (Madsen 1970) mientras que en Marruecos entre 10 y 20 m.

DISTRIBUCIÓN GEOGRÁFICA: Se ha citado en zonas dispersas del Mediterráneo y

Atlántico oriental hasta Angola, incluyendo las islas de Madeira y Cabo Verde.

Familia OPHIONEREIDAE (= OPHIOCHITONIDAE) (Matsumoto, 1915)

Género Ophionereis Lütken, 1859

Ophionereis reticulata (Say, 1825)

Ophionereis reticulata Mortensen 1927: 224; Zoppi de Roa 1967: 284; Madsen 1970: 225; Gallo 1988:

385-386; Abreu Pérez 1990: 7; Falcao y Ramos 2000: 547, 551.

Citas para el archipiélago de Cabo Verde: Mortensen 1927: 224; Hansson 2001.

DIAGNOSIS: Mortensen 1927: 224; Gallo 1988: 385-386.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita principalmente sobre sustrato arenoso y bajo rocas. El

rango batimétrico de esta especie es de 225 a 500 m de profundidad, aunque en el Caribe

colombiano se ha citado entre 6-8 m de profundidad (Gallo 1988).

Capítulo 2

 104

DISTRIBUCIÓN GEOGRÁFICA: Atlántico, en la zona occidental en el Caribe (Florida,

Antillas, Caribe colombiano, Bermudas), en la parte oriental se ha citado solo en los

archipiélagos de Azores y Cabo Verde.

Familia OPHIODERMATIDAE Ljungman, 1867

Género Ophiarachnella Ljungman, 1872

Ophiarachnella africana Koehler, 1914

Ophiarachnella africana Madsen 1970: 230; Entrambasaguas 2003: 165.

Citas para el archipiélago de Cabo Verde: Madsen 1970; Entrambasaguas 2003.

DIAGNOSIS: Madsen 1970: 230.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: No existe información concisa sobre su biología y ecología,

Madsen (1970) sugiere que habita hasta los 60-100 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Esta especie sólo ha sido citada en una localidad de

Camerún y en las islas de Cabo Verde.

Ophiarachnella semicincta (Studer, 18??)

Ophiarachnella semicincta Mortensen 1927: 227; Madsen 1970: 229; Entrambasaguas 2003: 165.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Madsen 1970; Entrambasaguas 2003.

DIAGNOSIS: Madsen 1970: 229.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en este trabajo.

BIOLOGÍA Y ECOLOGÍA: Habita entre los 68 y 105 m de profundidad, no hemos

encontrado más información sobre su biología y ecología.

DISTRIBUCIÓN GEOGRÁFICA: Hasta el momento, esta especie sólo ha sido citada en el

archipiélago de Cabo Verde

 Equinodermos archipiélago Cabo Verde

 105

Género Ophioderma Mueller y Troschel, 1840

Ophioderma longicaudum (Retzius, 1805)
Ophioderma longicauda Koehler 1921: 87-88, fig. 58; Mortensen 1927: 226; Cherbonnier 1956: 11-12;

Ródriguez y Ibáñez 1976: 459; Bacallado et al. 1984: 150.
Ophioderma longicauda, var. guineense Mortensen 1936: 301.

Ophioderma longicaudum Tortonese 1965: 259-261, Figs, 118, 119; Madsen 1970: 226-228, fig. 43;

Cavaliere 1971: 240; Galán Novella y López Ibor 1981: 302; López Ibor et al. 1982: 12, Ocaña et al.

1982: 437; Bacallado et al. 1984; Zavodniz 1997: 376; Entrambasaguas 2003: 166-168.

Citas para el archipiélago de Cabo Verde: Entrambasasaguas 2003.

DIAGNOSIS: Especie robusta con disco subpentagonal que puede alcanzar hasta 20 cm de

diámetro con los brazos extendidos (hasta 3 cm de diámetro de disco). Los brazos pueden

medir hasta 6 veces el diámetro del disco. La apariencia externa de esta especie cambia

según la edad. Los especímenes pequeños (menos de 9 mm de diámetro del disco) presentan

la cara dorsal del disco completamente cubierta de gránulos, mientras que los ejemplares

mayores suelen tener zonas desnudas en algunos o todos los escudos radiales. Aún así, se

han estudiado ejemplares de unos 15-20 mm de diámetro con la zona dorsal del disco

completamente cubierta de gránulos, que son finos y esféricos. La parte ventral también

está completamente cubierta de gránulos en los ejemplares más pequeños, pero a partir de

7-8 mm de diámetro los escudos orales están desnudos. En dicha parte aboral y en la base

de los brazos presenta una hendidura profunda en la que se introduce la placa dorsal del

primer artículo braquial.

Al igual que el resto de especies del género, O. longicaudum tiene hendiduras respiro-

genitales dobles, presentando por tanto, cuatro en cada área interrradial, estando dos muy

próximas al escudo oral y las otras dos en el límite del disco. Posee dientes cónicos y agudos

de 7 a 9 papilas orales. Las placas dorsales de los brazos son grandes y presentan forma

rectangular y, a menudo, están divididas (no siempre en los ejemplares de menor tamaño).

Las placas ventrales, en la mayoría de los casos, son cuadrangulares, con el margen distal

ligeramente convexo. El número de espinas varía entre 6 y 7 en los especímenes pequeños

(6 mm diámetro), y hasta 10 a 12 en los mayores. Dichas espinas se disponen muy juntas,

la primera inferior es de mayor tamaño que el resto.

La coloración es muy variable (marrón, verdosa, gris), siendo más oscura en la zona dorsal

que en la ventral. Algunos individuos pueden ser rosados (Tortonese 1965). La zona dorsal

del disco puede estar uniformente coloreada o presentar pequeñas manchas irregulares

blanquecinas. Los brazos suelen ser bandeados

Capítulo 2

 106

MATERIAL ESTUDIADO: Of43 (C.V.85 Islote de Passaros, Sao Vicente).

• Medidas: Of43: dd= 12 mm.

Toda la superficie aboral está recubierta de gránulos finos. La parte oral también está

totalmente recubierta de gránulos excepto los escudos orales. La zona aboral del disco es de

color pardo con algunas manchas de color blanquecino dispuestas irregularmente. La zona

oral (tanto el disco como los brazos) es rosa. Los brazos están bandeados, alternándose una

banda fina de color rosa con bandas más gruesas de tonalidades marrones. El resto de

caracteres del ejemplar estudiado se ajustan a la diagnosis dada para la especie.

BIOLOGÍA Y ECOLOGÍA: Se trata de una especie carnívora, con un marcado fototropismo

negativo, siendo durante la noche cuando desarrolla la mayor actividad. Especie común

típica del infra y circalitoral (0-100 m), donde suele aparecer bajo piedras o entre grietas,

también se ha citado en fondos detríticos (Rodríguez e Ibáñez 1976). En el Mediterráneo

también se ha visto en praderas de Posidonia oceanica y fondos detríticos.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: En el presente

trabajo sólo se ha registrado al noroeste del archipiélago, en la Isla de Sao Vicente y en el

islote de Passaros.

DISTRIBUCIÓN GEOGRÁFICA: Se considera una especie circumtropical, siendo muy

común en el Mediterráneo. Se ha citado en el Atlántico oriental, en las costas de Francia,

España, Portugal hasta el golfo de Guinea. También se ha citado en Azores, Madeira, islas

Salvajes, Canarias y Ascensión.

2.4.2.3. Clase Echinoidea

En el presente trabajo se han estudiado un total de 193 ejemplares pertenecientes a 8

especies de la clase Echinoidea (7 Familias y 8 géneros). La mayor parte de los ejemplares

estudiados (mayoritariamente individuos muertos) pertenecen a la especie Rotula orbiculus

(63), seguida de Eucidaris tribuloides (50) y Spharechinus granularis (44).

La presencia de Arbacia lixula y Paracentrotus lividus en el Archipiélago es muy escasa ya

que sólo han aparecido en una de las 10 islas muestreadas (Tabla 2.8). Por el contrario,

Eucidaris tribuloides está ampliamente distribuida en el Archipiélago ya que se ha registrado

en 9 islas seguida de Diadema antillarum y Arbaciella elegans. Las especies estudiadas se

encontraron predominantemente en sustrato duro (roca y piedras), así como en sustratos

 Equinodermos archipiélago Cabo Verde

 107

heterogéneos con presencia de bloques rocosos y arena. El rango batimétrico de las mismas

oscila desde el intermareal (charcos) hasta 45 (50) m de profundidad donde se encontraron

ejemplares de Eucidaris tribuloides.

Tabla 2.8. Frecuencia de aparición en el Archipiélago, tipo de sustrato y rango de profundidad de las

especies encontradas (-: información desconocida).

Especie Frecuencia Sustrato Profundidad (m)
A.lixula 0,1 - -
P.lividus 0,1 roca charcos intermareales
S.granularis 0,4 - -
R.orbiculus 0,4 - -
E.lucunter 0,5 roca-arena;roca charcos intermareales

0-10
A.elegans 0,7 roca-arena;roca,piedras 1-17
D.antillarum 0,8 roca; roca con arena charcos intermareales

1-19
E.tribuloides 0,9 cascajo;roca-arena;piedras charcos intermareales

5-45 (50)

CLASE ECHINOIDEA Bronn, 1860
Orden CIDAROIDA Claus, 1880

Familia CIDARIDAE Gray, 1825

Género Eucidaris Pomel, 1883

Eucidaris tribuloides (Lamark, 1816)

Eucidaris clavata Pawson 1978: 12, fig. 6.

Eucidaris tribuloides H.L. Clark 1925: 21; Mortensen 1936: 213-214, plate I, figs. 13-15; Caso 1948:

206-210, figs. 14-15; Zoppi de Roa 1967: 298; A.M. Clark 1976; Caycedo 1979: 44; Gallo 1988: 100;

Hendler et al. 1995: 206-208, fig. 110; Falcao y Ramos 2000: 547; Pérez-Ruzafa et al. 1999: 50-51;

Entrambasaguas 2003: 179-185, Fig. 8.

Citas para el archipiélago de Cabo Verde: Caso 1948; Hendler et al. 1995; Pérez-Ruzafa et al. 1999;

Entrambasaguas 2003.

DIAGNOSIS: Especie fácilmente reconocible por su pequeño número de espinas sólidas,

gruesas, cilíndricas y dispuestas en 10 series verticales. Las espinas secundarias son cortas

y aplastadas lateralmente. Posee un caparazón grueso y globular, con las regiones actinal y

abactinal aplastadas, que puede alcanzar un tamaño máximo de 130 mm (incluidas las

espinas). El color del caparazón varía desde el marrón claro hasta el marrón rojizo. Las

espinas primarias presentan bandas blanquecinas y marrones rosáceas (Hendler et al.

1995) aunque a simple vista la coloración depende de las especies animales y vegetales que

Capítulo 2

 108

sustentan. Por el contrario, Caso (1948) asigna el patrón de coloración bandeado

exclusivamente a juveniles.

El área interambulacral es ligeramente más ancha y con la sutura cubierta de espinitas.

Presenta un sistema abactinal grande, con un diámetro que puede alcanzar casi la mitad

del diámetro mayor del caparazón. Los pies ambulacrales aborales (con una alta capacidad

de extensión) tienen una base muy ancha y el extremo es más o menos puntiagudo, a

diferencia de los orales que tienen un disco terminal muy desarrollado.

Poseen dos tipos de pedicelarios, globíferos de distinto tamaño y sin diente terminal, y

tridentados que pueden ser escasos.

MATERIAL ESTUDIADO: Eq12a y b (C.V.96 Mindelo, Sao Vicente) Método de recolección: draga,

sustrato: cascajo, profundidad: 18 m; Eq14, Eq15 y Eq16 (C.V.96 Bahía de San Pedro, Sao Vicente)

Sustrato: roca y arena, profundidad: 10 m; Eq17 y Eq18 (C.V.97 Bahía de San Pedro, Sao Vicente)

Método de recolección: draga, sustrato: cascajo, profundidad: 45-50 m; Eq20a y Eq20b (C.V.97 Praia,

Santiago) Método de recolección: draga, profundidad: 20 m; Eq25 (C.V.96 Bahía de Santa María, Sal)

Método de recolección: draga, sustrato: cascajo, profundidad: 17,55 m; Eq26 (C.V.96 Bahía de San

Pedro, Sao Vicente) Método de recolección: draga, sustrato: cascajo, profundidad: 33 m; Eq27a, b, c y

d (C.V.97 E22, isla y localidad desconocidas) Sustrato: rocas, profundidad: 15 m; Eq32, Eq33, Eq34

(C.V.96 E1 San Vicente (norte)) Método de recolección: draga, sustrato: cascajo, profundidad: 45 m;

Eq35a, b, c y d (C.V.98 Punta de Ferreiro, Brava) Sustrato: piedras, profundidad: 15 m; Eq36a, b y c

(C.V.98 Villa de Maio, Maio) Sustrato: rocas y arena, profundidad: 10 m; Eq37a, b, c, d y e (C.V.98

Faja de agua, Brava) Sustrato: rocas, profundidad: 12 m; Eq38a, b, c, d y e (C.V.98 Pta. de Mosteiros,

Fogo) Sustrato: roca, profundidad: 15 m; Eq98-Eq102 (C.V.85 Tarrafal, Santiago); Eq106 (C.V.85 Las

Matiotas, San Vicente); Eq107 (C.V.85 Islote de Passaros, Sao Vicente); Eq108-Eq115 (C.V.85 Fiura,

Sal).

• Medidas: Tabla 2.9.

Tal y como indica la diagnosis, las espinas se disponen en 10 bandas en el plano oroaboral

y no son mayores que el diámetro del caparazón. Tras el análisis de los ejemplares se ha

observado una gran variabilidad morfológica entre los individuos pequeños y los grandes.

Los de pequeño tamaño presentan espinas robustas, de extremo romo y con un bandeado

muy marcado que alterna los colores rosa y blanquecino. En las bandas claras se aprecian

pequeñas espinitas (a modo de crestas) que dan un tacto y apariencia rugosa a la espina.

Por el contrario, en los ejemplares de mayor tamaño los extremos se afilan más pero no

llegan a ser puntiagudos, presentan colores más apagados como rosa suave, verdosos o

marrones y no se aprecian bandas, aunque casi todas las espinas poseen una gran

concentración de épifitos. Sobre la base de la diagnosis de la especie y la descripción de

 Equinodermos archipiélago Cabo Verde

 109

nuestros ejemplares, coincidimos con la hipótesis de Caso (1948) de al asignar el bandeado

de las espinas, hasta ahora atribuido sólo a S. affinis, a juveniles de E. tribuloides. De esta

forma, conforme aumenta el tamaño del ejemplar se va homogeneizando la coloración hacia

el rosado y verdoso.

El color de las espinas secundarias y estrobiculares es verde oliva y éstas son aplanadas

lateralmente a modo de espátula. Las espinas orales primarias rodean al peristoma, son de

menor tamaño y algo más cónicas que el resto y presentan dos patrones de coloración: a

bandas o de color rosa homogéneo. Cubriendo al peristoma se disponen espinitas de forma

apretada, de color verdoso y algo aplanadas. El periprocto se encuentra cubierto por este

mismo tipo de espinitas, siendo las del centro de mayor longitud. La zona abactinal es

grande y de forma pentagonal, con placas anales y oculares anchas al igual que el

madreporito. Las placas genitales tienen forma casi rectangular. El actinostoma es

ligeramente mayor que el sistema abactinal, lo que según Clark (1925), es un carácter

definitorio del género Eucidaris.

Capítulo 2

 110

Tabla 2.9. Medidas de algunos de los ejemplares estudiados de E. tribuloides (cm): l.espina: longitud

de la espina mayor; h.d: diámetro mayor del caparazón; l.esp/h. d: relación entre las dos medidas

anteriores; D.abact: diámetro del sistema abactinal; D.actinost: diámetro del actinostoma.

Ejemplar l.espina h. d l.esp/h.d D.abact D.actinost

Eq12a 2 4 0,5 2 2

Eq12b 3,5 4 0,88 1,98 1,95

Eq14 0,9 0,98 0,92 0,51 0.52

Eq15 1,1 0,63 1,75 0,33 0,4

Eq16 1,93 1,65 1,17 0,7 0,82

Eq17 0,94 1,12 0,84 0,53 0,5

Eq18 0,73 0,98 0,74 0,35 0,45

Eq20a 0,85 0,88 0,97 0,53 0,59

Eq20b 1,32 1,32 0,99 0,55 0.43

Eq25 1,5 1,37 1,09 0,53 0,6

Eq26 3,25 2,83 1,15 1,13 1,18

Eq27a 4,6 4,23 1,09 1,5 1,99

Eq27b 4 3,13 1,28 1,14 1,5

Eq27c 3,66 2,25 1,63 0,79 1,09

Eq27d 2,58 1,63 1,58 0,67 0,8

Eq32 5,05 4,53 1,11 1,75 1,7

Eq33 4,95 3,97 1,25 1,46 1,5

Eq34 4,73 3,89 1,21 1,68 1,6

Eq35a 3,2 2,14 1,5 0,85 0,98

Eq35b 3,48 2,74 1,27 1,08 1,31

Eq35c 3,5 2,52 1,39 0,9 1,3

Eq35d 1,54 1,33 1,16 0,55 0,7

Eq36a 4,18 3,2 1,30 1,24 1,5

Eq36b 3,49 3,11 1,12 1,14 1,6

Eq36c 1 0,79 1,27 0,35 0,4

Eq38a 1,97 1,65 1,19 0,64 0,9

Eq38b 1,12 1,08 1,04 0,44 0,58

Eq38c 1,46 1,28 1,15 0,52 0,65

Eq38d 3,87 2,59 1,49 0,92 1,2

Eq38e 3,5 2,76 1,27 1 1,33

Los pedicelarios globíferos grandes no poseen diente terminal y tienen un ensanchamiento

apical a modo de hocico de cerdo, al contrario que los de menor tamaño. No se han

observado pedicelarios tridentados en ninguno de los ejemplares aunque sí pedicelarios

globíferos de pequeño tamaño con diente terminal. Por su parte, los pies ambulacrales de la

zona oral son blanquecinos y con el disco grande y algo dentado.

 Equinodermos archipiélago Cabo Verde

 111

Los ejemplares se ajustan a la diagnosis de Eucidaris tribuloides, por su tamaño, longitud,

forma, rugosidad, coloración, tamaño y disposición de las espinas, así como por la relación

de tamaño entre la zona abactinal y el actinostoma, por la existencia de espinitas en las

suturas interambulacrales y por la presencia de pedicelarios globíferos grandes sin diente

terminal. La identificación de los ejemplares estudiados también se apoya en sus rangos de

distribución geográfica y batimétrica. El conjunto de estos caracteres marca la

diferenciación entre E. tribuloides y S. affinis, además hay autores que afirman que

presentan diferencias geográficas claras ya que Stylocidaris affinis solo habita en el mar

Mediterráneo (Reguis y Thomassin 1982), mientras que Eucidaris tribuloides lo hace en el

Caribe. Por el contrario, Tortonese (1965) también cita a S. affinis en el Atlántico oriental.

Por otro lado, Cherbonnier (1956) indica que estas dos especies no comparten el mismo

rango batimétrico, estando S. affinis a mayor profundidad que E. tribuloides.

BIOLOGÍA Y ECOLOGÍA: Habita en grietas, fondos de fanerógamas (bastante distinguible

ya que no tiende a cubrirse con plantas o conchas), bajo rocas o sobre cascajos en zonas

arrecifales, desde los 0 hasta los 800 m de profundidad, pero es más común en

profundidades inferiores a los 50 m. Especie eminentemente omnívora, que se alimenta de

algas, briozoos (Mortensen 1927), fragmentos de coral, gasterópodos, otros erizos, esponjas

y fanerógamas como Thalassia (Hendler et al. 1995). Según McPherson (1968), E.

tribuloides, como el resto de las especies del orden, tiene actividad trófica nocturna.

Entre 1984 y 1985 se produjo una mortalidad masiva en la costa noroccidental de Puerto

Rico, cuyas causas son aún desconocidas, llegando a dicha costa entre 6.000 y 8.000

ejemplares muertos (Hendler et al. 1995).

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Se ha constatado su

presencia en todas las islas del archipiélago excepto en Santa Luzia. Los ejemplares

estudiados se observaron mayoritariamente sobre sustrato rocoso, también en piedras,

cascajo y en roca con presencia de arena entre 5 y 45 m (50) de profundidad. También se

observaron individuos en charcos intermareales.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico occidental se distribuye desde Carolina del

Sur hasta Brasil. En el oriental se encuentra en los archipiélagos de Azores y Cabo Verde, y

en el golfo de Guinea, así como las islas de Santa Helena y Ascensión. El presente trabajo

no ha encontrado ejemplares de esta especie en las islas Azores.

Capítulo 2

 112

Género Cidaris Leske, 1778

Cidaris cidaris (Linneo, 1758)

Doriocidaris papillata Koehler 1921: 109, 1927: 16.
Cidaris cidaris H.L. Clark 1925: 18; Mortensen 1927: 272-273; Nobre 1931; Cherbonnier 1956: 15;

Tortonese 1965: 303-304; Marques 1980: 104; Galán Novella y López Ibor 1981: 298; Bacallado et al.

1984: 150; Cage et al. 1985: 176-179; Höisaeter 1989: 96; Zavodniz 1997: 376; Entrambasaguas

2003: 185.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Tortonese 1965; Marques 1980;

Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 109, figs 69-71, 1927: 16, Tav. XII, Fig. 19, XVIII, Fig. 15.; Clark 1925:

18; Mortensen 1927: 272-273, figs 151, 152; Cherbonnier 1956: 15; Tortonese 1965: 303-304, figs

139, 140; Cage et al. 1985: 176-179; Höisaeter 1989: 96.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita sobre fondos de diversa naturaleza, a profundidades que

oscilan entre los 50 y 2000 m.

DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico oriental, desde Noruega hasta el

archipiélago de Cabo Verde, incluyendo también los archipiélagos de Azores y Canarias.

Género Stereocidaris Pomel, 1883

Stereocidaris ingolfiana Mortensen, 1903

Stereocidaris ingolfiana Mortensen 1927: 270; Serafy y Fell 1985: 4, 9, 20.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001.

DIAGNOSIS: Serafy y Fell 1985: 9, Fig. 13.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Habita entre 300 1745 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye en el océano Atlántico, desde Islandia e Islas

Faroes hasta Portugal, incluyendo también las islas de Cabo Verde. En el Atlántico

occidental se ha citado en localidades del mar Caribe.

 Equinodermos archipiélago Cabo Verde

 113

Género Stylocidaris Mortensen, 1909

Stylocidaris affinis (Phillipi, 1845)

Stylocidaris affinis Koehler 1921: 110-111; Clark 1925: 23; Cherbonnier 1956: 16; Tortonese 1965:

305-307; Bacallado et al. 1984: 150; Gallo 1988: 101; Brosseau y Eléaume 2001; Entrambasaguas

2003: 186.

Citas para el archipiélago de Cabo Verde: Koehler 1921; Tortonese 1965; Gallo 1988; Hansson

2001; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 110-11, figs. 72-73; Clark 1925: 23; Cherbonnier 1956: 16; Tortonese

1965: 305-307, figs. 137, 141.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita entre los 30 y los 1000 m de profundidad en fondos

coralinos y fangosos.

DISTRIBUCIÓN GEOGRÁFICA: Se encuentra por todo el Mediterráneo y Atlántico oriental,

desde cerca de las Azores hasta Cabo Verde. También se ha citado incluyendo Azores. En la

parte occidental se ha citado en Bermudas, golfo de México y Antillas.

Género Phormosoma Wyville Thomson, 1874

Phormosoma placenta Wyville Thomson, 1874

Phormosoma placenta Koehler 1927; Marques 1980: 105; Serafy y Fell 1985: 4, 10, 20.

Citas para el archipiélago de Cabo Verde: Marques 1980.

DIAGNOSIS: Serafy y Fell 1985: 10, Figs. 15 a, b, c.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Habita entre 275 y 2500 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Especie ampliamente distribuida en la zona nororiental

atlántica. Se ha citado desde Islandia hasta el golfo de Guinea, incluyendo los archipiélagos

de Azores y Cabo Verde. En la parte occidental se ha citado en las Antillas.

Capítulo 2

 114

Género Sperosoma Koehler, 1897

Sperosoma grimaldii Koehler, 1897

Sperosoma grimaldii H.L.Clark 1925: 64-65; Mortensen 1927: 286-288; Cherbonnier 1969; Marques

1980: 104; Cage et al. 1985: 181; Entrambasaguas 2003: 193.

Citas para el archipiélago de Cabo Verde : Mortensen 1927; Marques 1980; Hansson 2001;

Entrambasaguas 2003.

DIAGNOSIS: Clark 1925: 64-65; Mortensen 1927: 287-288, Fig. 163; Cherbonnier 1969; Cage et al.

1985: 181.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita en sustratos fangosos (Cage et al. 1985). Batimétricamente

se distribuye desde los 300 hasta los 2300 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Especie común en la costa norte de Europa. Ha sido citada

de forma dispersa desde Islandia hasta el archipiélago de Cabo Verde, incluido el

archipiélago de Azores. En el Atlántico occidental se ha encontrado en las Antillas.

Orden DIADEMATOIDA Duncan, 1889

Familia DIADEMATIDAE Peters, 1855

Género Diadema Gray, 1825

Diadema antillarum (Philippi, 1845)

Diadema antillarum: H.L. Clark 1925: 42; Mortensen 1927: 277; Zoppi de Roa 1967: 298-299;

A.M.Clark 1976; Caycedo 1979: 42; Bacallado et al. 1984: 150; Gallo 1988: 101-102; Hendler et al.

1995: 210-213, Fig. 112; Alves y Sousa 2000: 547; Pérez-Ruzafa et al. 1999: 51; Entrambasaguas

2003: 189-193, Fig. 9; Garrido 2003.

Centrechinus antillarum Clark 1919, 1933.

Diadema antillarum ascensionis Mortensen 1936: 216; Pawson 1978:17.

Diadema aff. antillarum Hernandez 2006.

Citas para el archipiélago de Cabo Verde: Gallo 1988; Hendler et al. 1995; Pérez-Ruzafa et al. 1999;

Entrambasaguas 2003; Hernandez 2006.

DIAGNOSIS: Caparazón delgado, bajo (normalmente con una altura menor del 50% de la

anchura), aplanado y frágil. El sistema apical y las áreas centrales de las grandes zonas

interambulacrales están deprimidas, mientras que las estrechas zonas ambulacrales se

encuentran ligeramente hinchadas con los pares de poros dispuestos en dos series más o

 Equinodermos archipiélago Cabo Verde

 115

menos rectas en cada área. Los tubérculos son crenulados y perforados. El sistema

abactinal presenta un tamaño menor que la mitad del diámetro del peristoma, en el que se

observan hendiduras branquiales estrechas y profundas.

Esta especie posee espinas largas, delgadas, huecas, frágiles y generalmente negras,

equipadas con numerosas espirales de espinitas aplanadas. El tamaño de las espinas puede

variar mucho según las poblaciones (Pawson 1978). Las espinas son mayores que el

diámetro del caparazón, que junto con las espinas en individuos completamente maduros

puede exceder los 500 mm.

El color típico del caparazón y las espinas es negro, pero existen algunos individuos con

espinas grises o blancas. Los juveniles siempre tienen las espinas bandeadas de blanco y

negro, induciendo a la confusión con la especie Centrostephanus longispinus (Philippi). El

género Centrostephanus es casi exactamente igual a Diadema, sólo se diferencian porque

éste último no posee espinas ni pedicelarios en las placas bucales y porque los individuos

(tanto juveniles como adultos) de Centrostephanus presentan un claro bandeado en las

espinas (Pawson y Miller 1983).

MATERIAL ESTUDIADO: Eq1 (C.V.97 isla y localidad desconocidas) Sustrato: roca, profundidad:

15 m; Eq40a y b (C.V.98 Tarrafal, Santiago) Sustrato: rocas, profundidad: 1 m (charco intermareal).

• Medidas: Las medidas tomadas para esta especie son el diámetro (h.d) y altura (h) del caparazón,

y longitud de la espina mayor (l.esp): Eq1: h.d= 13 mm; h= 6 mm; l.esp= 26,85 mm. Individuo de

pequeño tamaño y blanquecino, tan sólo las puntas poseen un color lila muy apagado; Eq40a:

h.d= 21 mm; h= 11 mm; l.esp= 51 mm; Eq40b: h.d= 20 mm; h= 9 mm; l.esp= 44 mm.

Los ejemplares estudiados se ajustan a la diagnosis de la especie. El sistema apical

comprende alrededor del 25-30% del diámetro mayor del caparazón, el borde del periprocto

es pentagonal, situándose en cada vértice las placas genitales. Todos los ejemplares poseen

branquias conspicuas en el borde peristomial.

Los tubérculos primarios de las áreas interambulacrales están alineados. Cada placa

ambulacral posee tres poros, que en conjunto se disponen de forma alineada más o menos.

Las espinas aborales y del ámbito sobrepasan la longitud del diámetro mayor del caparazón

(dispuestas perpendiculares al sustrato), las actinales son considerablemente menores.

El color del caparazón es blanquecino, no negro como indica la diagnosis, quizás como

respuesta a la intensidad lumínica (Millot y Colleman en Hendler et al. 1995). En dos, de los

tres ejemplares examinados, las espinas son de color negro, en cambio, en el menor (Eq1)

Capítulo 2

 116

son grisáceas, apreciándose un ligero bandeado. Las espinas secundarias son de un tamaño

mucho menor que las primarias y cónicas.

BIOLOGÍA Y ECOLOGÍA: Se alimenta ramoneando sobre el sustrato alimentándose de

algas y pequeños invertebrados, generando "desiertos" submarinos denominados

blanquizales, debido al color blanquecino que adquieren las rocas al estar cubiertas tan sólo

por algas calcáreas incrustantes. D. antillarum también se alimenta de formaciones

coralígenas jóvenes (Rylaarsdam 1983) y de zoántidios (Karlson 1983). El hábito

ramoneador también favorece el asentamiento de larvas de corales. Por el contrario, en

ausencia de poblaciones de D. antillarum los céspedes algales proliferan eliminando el

sustrato favorable para el posible crecimiento coralino (Ogden et al. 1973; Sammarco et al.

1974; Carpenter 1981, 1986; Sammarco 1982; Hay y Taylor 1985).

En términos generales, D. antillarum habita en grietas o sitios oscuros durante el día y es

por la noche cuando abandona el refugio para alimentarse aunque sí es posible observar

grupos de individuos expuestos a la luz todo el día. Normalmente viven en zonas arrecifales,

también en praderas de fanerógamas marinas, manglares, arena o fondos rocosos y en

charcos intermareales. Prefiere aguas tranquilas e intenta evitar zonas con hidrodinamismo.

Se encuentra entre los 0 y 400 m de profundidad, aunque rara vez se han registrado

ejemplares a más de 50 m de profundidad.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Se ha registrado

prácticamente en todas las islas del archipiélago (excepto en Sao Vicente y Santa Luzía). Se

ha observado en sustrato rocoso (en algunas ocasiones con presencia de arena) desde el

intermareal (charcos) hasta 19 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico occidental se ha encontrado desde el golfo

de México hasta las Bermudas y desde el sureste de Florida hasta Río de Janeiro. En la

parte oriental se ha citado en Azores (Gallo 1980), Madeira, Salvajes, Canarias, islas de

Cabo Verde, isla de Annobón y golfo de Guinea.

Orden ARBACIOIDA Gregory, 1900
Familia ARBACIIDAE Gray, 1835

Género Arbaciella Mortensen, 1910

 Equinodermos archipiélago Cabo Verde

 117

Arbaciella elegans Mortensen, 1910

Arbaciella elegans Mortensen 1925: 186, 1927: 290, 1935: 581; Tortonese 1965: 318, fig. 49; 1977:

349; Galán Novella y López Ibor 1981: 294; Marques 1983: 5; Salas y Hergueta 1994; Pereira 1997:

334; Jesus y Abreu 1998: 63; Pérez-Ruzafa et al. 1999: 52; Entrambasaguas 2003: 185-197.

Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: Los ejemplares de esta especie son de pequeño tamaño (rara vez suelen

superar 10-15 mm) y color negro o marrón. El cuerpo es hemisférico, de poca altura y algo

aplanado en la zona oral. El carácter más peculiar es la posesión de tubérculos y espinas

primarias sólo desde el ámbito hacia la zona oral, siendo éstas aplanadas y, en algunas

ocasiones, con forma de hoja. A su vez, al igual que las especies del género Arbacia, esta

especie presenta cuatro grandes placas triangulares e iguales en el periprocto.

Las áreas poríferas se ensanchan ligeramente cerca del peristoma. Siempre presentan

pedicelarios oficéfalos, mientras que los tridáctilos pueden o no estar presentes.

MATERIAL ESTUDIADO: Eq2 (C.V.96 Islote de Zinho, Santa Luzia) Sustrato: arena y roca,

Profundidad: 0-16 m; Eq7 (C.V. 97 Islote de Branco) Sustrato: arena y roca, Profundidad; 17 m; Eq8

(C.V. 97 Bahía de San Pedro, Sao Vicente) Sustrato: arena y roca, Profundidad; 10m; Eq10 (C.V. 96

Bahía de San Pedro, Sao Vicente) Sustrato: roca, Profundidad; 10m; Eq11 (C.V. 96 Bahía de San

Pedro, Sao Vicente); Eq39a, b, c, d, e (C.V. 98 Villa de Maio, Maio) Sustrato: arena y roca,

Profundidad; 10 m Eq44 (C.V. 98 Brava) Sustrato: piedras, Profundidad: 15m; Eq45 (C.V. 98 Santa

María, Sal) Sustrato: bajo piedras; Eq80 (C.V.85 Rigona, Sal).

• Medidas: Las medidas incluyen el diámetro mayor del caparazón y la altura de la misma: Eq2:

h.d= 8 mm; h= 3 mm; Eq7: h= 4 mm; Eq8: h.d= 9 mm; h= 4.5 mm; Eq9: h.d= 8 mm; h= 4 mm;

Eq10: h.d= 9 mm; h= 4 mm; Eq11: h.d= 12 mm; h= 5 mm; Eq39a: h.d= 7 mm; h= 6 mm; Eq39b:

h.d= 6 mm; h= 5 mm; Eq39c: h.d= 14 mm; h= 6,5 mm; Eq39d: h.d= 5 mm; h= 4,5 mm; Eq44:

h.d= 8 mm; h= 4 mm; Eq45: h.d= 9,3 mm; h= 3,2 mm; Eq80: h.d= 11 mm, h=0,5 mm.

El color de los ejemplares estudiados varía desde el naranja, rosa-violeta (con las zonas

interambulacrales verdosas) hasta negro. Parece ser que van adquiriendo tonalidades más

oscuras a medida que se incrementa la talla (Salas y Hergueta 1994). La coloración rosada

en ejemplares de esta especie se ha citado previamente para individuos recolectados en las

costas africanas (Koehler 1914). Las espinas son aplanadas, con igual morfología a la

mostrada por Salas y Hergueta 1994. En cambio, no presentan una forma tan espatulada

tal y como se puede observar en Tortonese (1965). Algunas espinas presentan una

coloración a bandas (muy poco evidentes) de igual tono que el caparazón.

Capítulo 2

 118

El caparazón es ligeramente aplanado en la zona oral. En los ejemplares de mayor tamaño

dicho carácter es más evidente. Las placas oculares son todas externas, y el periprocto está

compuesto por cuatro placas iguales bien definidas. Todo el sistema apical y las zonas

ambulacrales poseen una coloración ligeramente más oscura. El peristoma presenta un

gran diámetro y contiene abundantes pedicelarios y pies ambulacrales. Estos son

translúcidos y con la ventosa terminal bastante desarrollada. Los pedicelarios tridáctilos

son las formas más abundantes, los oficéfalos por el contrario, son muy escasos.

Existe poca información relativa a las características de esta especie, tan sólo se han

encontrado descripciones algo más detalladas en Tortonese (1965, 1977) y Salas y Hergueta

(1994). Los ejemplares estudiados se han determinado como A. aleganas ya que presentan

los caracteres más significativos de dicha especie (disposición y forma de las espinas y

tubérculos y pequeño tamaño) y por el hecho de no haber encontrado individuos adultos de

Arbacia lixula (excepto un ejemplar en la isla de Sal). Aún así cabe la posibilidad de que

dichos ejemplares sean juveniles de dicha especie ya que Arbaciella elegans es una especie

controvertida y poco estudiada.

BIOLOGÍA Y ECOLOGÍA: Especie críptica propia de la franja infralitoral (puede encontrarse

hasta 70 m), asociada a fondos rocosos y de Posidonia oceanica (Tortonese 1977; Salas y

Hergueta 1994), también en concreciones de Mesophillum lichenoides. Marques (1983)

asocia la presencia de esta especie a fondos con bloques rocosos de tamaño variable y

arena. En ciertas zonas se ha sugerido la migración de los ejemplares a hábitats diferentes

(Salas y Hergueta 1994).

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Se ha encontrado en

la mayor parte de las islas del archipiélago (excepto en Sao Antao, Santiago y Fogo) sobre

sustrato rocoso o sobre roca con presencia de arena y, en algunas ocasiones, bajo piedras

entre 0 y 17 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Se encuentra por todo el Mediterráneo y la costa occidental

de África hasta el Congo y Angola (Tortonese 1965), también se ha encontrado en los

archipiélagos de Azores, Madeira, Salvajes y Cabo Verde.

Género Arbacia Gray, 1835

Arbacia lixula (Linneo, 1758)

Arbacia aequituberculata Koehler 1921: 113-114, fig. 75; 1927: 38, tav. XIV, fig. 7, XXII FIG. 13-17;

Chapman 1955: 399.

Arbacia pustulosa Barrois 1887: 10

Arbacia aequtuberculata Nobre 1930: 69.

 Equinodermos archipiélago Cabo Verde

 119

Arbacia lixula Cherbonnier 1956: 16; Tortonese 1965: 313-317, figs. 127, 146, 147, 148; Cavalieri

1971: 240; Ibor et al. 1972: 13; Rodriguez y Ibáñez 1976: 459; Galán Novella y López Ibor 1981: 294;

López-Ibor et al. 1982: 13; Ocaña et al. 1982: 438; Marques 1983: 4-5; Bacallado et al. 1984: 151;

Pereira 1997: 333; Zavodniz 1997: 377; Entrambasaguas 2003: 198- 199.

Citas para el archipiélago de Cabo Verde: Koehler 1921; Entrambasaguas 2003.

DIAGNOSIS: Especie de caparazón deprimido, de tamaño mediano que puede alcanzar los 6

cm de diámetro. Periprocto es ovalado con cuatro grandes placas triangulares e iguales. El

peristoma posee bastante tamaño con incisiones peristomales grandes pero poco profundas

y la peristomial desnuda. Presentan espinas y tubérculos primarios por todo el caparazón.

Las espinas primarias son robustas y agudas, y su longitud puede alcanzar la mitad del

diámetro del cuerpo. Las áreas ambulacrales, a diferencia de las interambulacrales, son

estrechas. Las placas ambulacrales son compuestas, con tres pares de poros.

Por su parte, los tubérculos primarios son numerosos y se disponen en varias filas en las

zonas interambulacrales y en sólo dos filas en las ambulacrales. Los pedicelos carecen de

ventosa y terminan en punta.

Presentan pedicelarios oficéfalos de diferente tamaño y tridáctilos pequeños. Las espinas

son de color negro, aunque a veces las del lado oral son algo marrones. El color del

caparazón varía en función de la edad.

MATERIAL ESTUDIADO: Eq140 (C.V.85 Mordeira, Sal) Sustrato: roca y arena.

• Medidas: Eq140: h.d= 23 mm, h= 12 mm.

El ejemplar estudiado se ajusta completamente a la diagnosis dada por la especie.

BIOLOGÍA Y ECOLOGÍA: Se alimenta ramoneando sobre las algas calcáreas, ingiriendo

también otro tipo de algas y diatomeas. Habita en sustratos rocosos de inclinación variable,

entre los 0 y los 40 m, aunque suele encontrarse en los primeros metros de profundidad. Es

una especie que resiste bien el hidrodinamismo y la insolación. En el Mediterráneo habita

en sustratos sin algas o con algas coralinas y/o incrustantes

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: El único ejemplar

recolectado y observado se encontró sobre sustrato rocoso con presencia de arena en Sal.

DISTRIBUCIÓN GEOGRÁFICA: En el Mediterráneo es la única especie presente del género

Arbacia. También se distribuye por las costas noroccidentales de África y en todos los

archipiélagos macaronésicos (Azores, Madeira, Salvajes, Canarias y Cabo Verde).

Capítulo 2

 120

Orden TEMNOPLEUROIDA Mortensen, 1942
Familia TOXOPNEUSTIDAE Troschel,
Género Lytechinus Agassiz, 1863

Lytechinus variegatus pallida Clark, 1925

Lytechinus variegatus pallida Clark 1925: 121; Entrambasaguas 2003: 201.

Citas para el archipiélago de Cabo Verde: Clark 1925; Entrambasaguas 2003.

DIAGNOSIS: Clark (1925: 121) es la única referencia encontrada para la subespecie,

mientras que en Hendler et al. (1995: 216-218) puede encontrarse una descripción completa

de la especie L. variegatus.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: No existe información concreta sobre la biología y ecología de esta

subespecie. Los ejemplares estudiados por Clark (1925) fueron recogidos aproximadamente

a 5 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: La subespecie sólo ha sido citada por Clark (1925) en el

archipiélago de Cabo Verde, en la localidad de Porto Praya (Santiago). Dicha identificación

está puesta en duda por otros autores (Hendler et al. 1995) por lo que su presencia en el

archipiélago puede considerarse dudosa.

Género Sphaerechinus Desor, 1856

Sphaerechinus granularis (Lammarck, 1816)

Sphaerechinus granularis Barrois 1888: 11; Koehler 1921: 124-126, figs 85, 86; Clark 1925: 140;

Mortensen 1927: 309-312, figs 178-180; Nobre 1930: 118, tab. X, fig. 3; Chapman 1955: 399;

Cherbonnier 1951: 9, 1956: 17; Tortonese 1695: 323-327, figs. 151-154; Cavalieri 1971: 241; Ibor et

al. 1982: 13; Rodriguez y Ibáñez 1976: 459; Galán Novella y López Ibor 1981: 298; López Ibor et al.

1982: 13; Ocaña et al. 1982: 438; Marques 1983: 5; Bacallado et al. 1984: 151; Pereira 1997: 334;

Zavodniz 1997: 377; Jesus y Abreu 1998: 63; Entrambasaguas 2003: 202-203.

Citas para el archipiélago de Cabo Verde: Mortensen 1927: 312; Hansson 2001; Entrambasaguas

2003.

DIAGNOSIS: Cuerpo hemisférico y bajo pero no aplanado, con cierta tendencia a la

pentagonalidad. La hendidura peristomial es profunda y la membrana peristomial presenta

algunas placas dispersas. Los tubérculos primarios se disponen en series transversales en

cada placa, especialmente en el ámbito. Cada placa tiene de 4 a 5 pares de poros,

excepcionalmente 6-7 y dos tubérculos primarios. Los pedicelarios globíferos presentan

 Equinodermos archipiélago Cabo Verde

 121

valvas pequeñas con un diente apical y un ensanchamiento en el extremo distal del

pedúnculo, mientras que los tridentados tienen las valvas en forma de hoja.

Las espinas son cortas y carece de espinas en las placas bucales. El color de las espinas es,

normalmente, violeta con la punta blanca, a su vez, el caparazón también es violeta, aunque

también pueden presentar una coloración homogénea violeta o marrón.

MATERIAL ESTUDIADO: Eq74-Eq77 (C.V.85 Rigona, Sal); Eq78 y Eq79 (C.V.85 Las Matiotas,

San Vicente); Eq81 y Eq82 (C.V.85 Palmeira, Sal); Eq104 (C.V.85 puerto Sal Rei, Boa Vista); Eq 105-

Eq137 (C.V.85 Las Matiotas, Sao Vicente); Eq141 y Eq142 (C.V.85 Bahía Francisca, Santa Luzia).

• Medidas: Todos los ejemplares estudiados son de pequeño tamaño, siendo el diámetro del

caparazón (h.d.) de mayor tamaño de 22 mm y la altura (h) mayor de 1,2 mm. Por el contrario, las

medidas menores estimadas son: h.d.= 0,8 mm y h= 0,5 mm.

Los ejemplares estudiados se ajustan a la diagnosis propia de la especie. El número de

pares de poros por placa es 4. En todos los ejemplares examinados el número de

pedicelarios tridáctilos es mucho mayor que el de globíferos. Ambos presentan la morfología

propia de la especie.

Tanto el color del caparazón como de las espinas varía entre el verdoso y violeta. Los

ejemplares más pequeños son más blanquecinos y con cierto bandeado violeta y blanco en

las espinas, en los adultos el color violeta predomina a lo largo de toda la espina.

BIOLOGÍA Y ECOLOGÍA: Especie típica del infralitoral, aunque habita entre los 3 y 100 m

de profundidad (Tortonese 1965). Se encuentra en sustratos arenosos y rocosos, aunque

parece preferir los primeros. También puede encontrarse sobre fondos arenosos con cierta

proporción de fango, coralígenos y/o en praderas de Posidonia oceanica. Se alimenta de

vegetales y detritus.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Todos los

ejemplares estudiados fueron recolectados durante la campaña del 85 en las islas Sao

Vicente, Santa Luzia, Sal y Boa Vista. No hay información concisa sobre el sustrato y rangos

batimétricos.

DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico oriental, desde el canal de La

Mancha hasta el golfo de Guinea, incluyendo las costas portuguesas y los archipiélagos de

Azores, Madeira, Salvajes, Canarias y Cabo Verde.

Capítulo 2

 122

Orden ECHINOIDA Claus, 1876
Familia ECHINIDAE Gray, 1825

Género Paracentrotus Mortensen, 1903

Paracentrotus lividus (Lamark, 1816)

Echinus lividus Lamark 1816: 50.

Strongylocentrotus lividus Barrois 1888 : 10

Paracentrotus lividus Koehler 1921: 123-124, fig. 84; Clark 1925: 132; Mortensen 1925: 179; 1927:

306-309, figs. 175-177; Chapman 1955: 399; Cherbonnier 1951: 9; 1956: 18; Tortonese 1965: 337-

341, figs. 160-162; Cavaliere 1971: 241; Rodríguez y Ibáñez 1976: 460; Galán-Novella y López-Ibor

1981: 299; López Ibor et al. 1982: 14; Ocaña et al. 1982: 439; MonteiroMarques 1983: 5-6; Bacallado

et al. 1984: 151, Pereira 1997: 334; Zavodniz 1997: 377; Jesus y Abreu 1998 : 63; Pérez-Ruzafa et al.

1999: 52; Entrambasaguas 2003: 204- 208.

Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: La especie presenta un caparazón bajo, redondeado, que no suele alcanzar

gran tamaño (el ámbito rara vez excede los 70 mm). Normalmente tienen 5 pares de poros

por placa ambulacral, aunque excepcionalmente pueden poseer 4 ó 6. Los tubérculos

primarios (uno por placa ambulacral) forman series regulares longitudinales más o menos

conspicuas. Los secundarios son menores y no muy numerosos. Las espinas primarias son

moderadamente largas y delgadas. Todas las placas oculares son externas aunque en muy

raras ocasiones el primero (1) está inserto. Sobre la membrana bucal se encuentran placas

dispersas.

Los pedicelarios globíferos tienen una especie de ensanchamiento en la base y presentan un

diente lateral bajo el terminal. Por su parte, los tridentados tienen valvas estrechas y el

borde claramente aserrado. Presenta una coloración variada, las espinas pueden ser violeta

oscuro, marrón o verde oliva, nunca son negras, aunque es fácil que lo parezcan. El

caparazón es verdoso.

MATERIAL ESTUDIADO: Eq41c y d (C.V.98 Punta Temerosa, Santiago) Sustrato: rocas,

profundidad: charco intermareal; Eq42 (C.V.98 Tarrafal, Santiago) Sustrato: rocas, profundidad: 1 m

(charco intermareal).

• Medidas: Eq41c: h.d= 21,5 mm; Eq41d: h.d=25 mm; Eq42: h.d=17,95 mm.

A simple vista los ejemplares estudiados son fáciles de confundir con Echinometra lucunter

(pág. 65), pues ambos poseen el sistema abactinal sumamente parecido y espinas de la

misma morfología y color.

 Equinodermos archipiélago Cabo Verde

 123

Los ejemplares de P. lividus tienen el caparazón redondeado y ligeramente deprimido, y las

placas ambulacrales presentan 5 pares de poros alineados oblicuamente. El periprocto está

cubierto por numerosas placas irregulares pequeñas y todas las placas oculares son

externas. El madreporito no es significativamente conspicuo. El peristoma es pequeño, más

o menos pentagonal, con incisiones peristomiales tenues, la membrana peristomal posee

pocas placas. Presenta pedicelarios globíferos con un sólo diente lateral bajo el apical

terminal, las ventosas de los pies ambulacrales muy dentadas y branquias bastante

evidentes.

BIOLOGÍA Y ECOLOGÍA: Especie considerada eminentemente herbívora (Lawrence 1975;

Nedelec 1982; Verlaque y Nedelec 1983) y con gran influencia en el control la dinámica de

las comunidades algales (Kitching y Ebling 1961; Hixon y Brostoff 1985).

Es una especie dominante en aguas infralitorales (entre los 0 y los 30 m en aguas frías, y

hasta los 80 m en el Mediterráneo y Atlántico oriental), en ambientes iluminados o

ligeramente umbríos, con moderado a fuerte hidrodinamismo. En ambientes iluminados son

capaces de camuflarse con piedras, conchas, residuos o restos de algas. También es capaz

de tolerar aguas medianamente contaminadas. Suele habitar en sustrato rocoso (pueden

habitar en agujeros de roca taladrados por los mismos individuos), también en arena (Ocaña

et al. 1982), praderas de Posidonia oceanica y sobre sustrato detrítico y coralígeno a varias

decenas de metros de profundidad (Rodriguez e Ibáñez 1975).

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Es una especie muy

poco común en el archipiélago de Cabo Verde, de hecho, sólo se ha encontrado en la isla de

Santiago en charcos intermareales rocosos.

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por casi todo el Atlántico oriental, desde el

Canal de la Mancha, Mediterráneo, costa de Marruecos, Azores, Madeira, islas Salvajes y

Canarias hasta el archipiélago de Cabo Verde.

Género Echinus Linneo, 1758

Echinus Koehler 1921: 116; Clark 1925: 108; Mortensen 1927: 296; Tortonese 1965: 327.

Echinus melo Lammarck, 1816

Echinus melo Koehler 1921: 118-119; Clark 1925: 115; Mortensen 1927: 302-303; Cherbonnier 1958:

43; Tortonese 1965: 332-333, fig. 157 B; Rodriguez y Ibáñez 1976: 460; Anadón 1977: 167; Marques

1980: 105; Galán Novella y López Ibor 1981: 298; Ocaña et al. 1982: 438; Pereira 1997: 334;

Entrambasaguas 2003: 203.

Capítulo 2

 124

Citas para el archipiélago de Cabo Verde: Tortonese 1965; Marques 1980; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 118-119, fig. 79; Clark 1925: 115; Mortensen 1927: 302-303, Fig. 171;

Cherbonnier 1958: 43; Tortonese 1965: 332-333, Fig. 157 B; Rodriguez y Ibáñez 1976: 460; Ocaña et

al. 1982: 438.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los muestreos realizados

para el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Su rango batimétrico comprende desde 25 hasta 1100 m. En la

bibliografía consultada no existe uniformidad de criterio sobre el sustrato donde habita,

pero se cree que prefiere fondos rocosos, también habita en fondos arenosos y fangosos

ligeramente umbríos.

DISTRIBUCIÓN GEOGRÁFICA: Se encuentra en todo el mar Mediterráneo y en la zona

oriental del Atlántico, donde se ha citado en Irlanda, Portugal e islas Azores y Cabo Verde.

Género Psammechinus Agassiz, 1846

Psammechinus microtuberculatus (Blainville, 1825)

Echinus microtuberculatus Barrois 1888: 109.

Psammechinus microtuberculatus Koehler 1921: 122-123; Clark 1925: 106; Marques 1930: 5;

Cherbonnier 1956: 18; Tortonese 1965: 333-335; López-Ibor et al. 1982: 13; Rodriguez y Ibáñez 1976:

460; Ocaña et al. 1982: 438; Marques 1983: 5; Pereira 1997: 334; Zavodniz 1997: 377; Jesus y Abreu

1998: 63 ; Entrambasaguas 2003: 209.

Citas en el archipiélago de Cabo Verde: Barrois 1888; Koehler 1921: 122-123; Tortonese 1965: 335;

Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 122-123, Fig. 83; Clark 1925: 106; Cherbonnier 1956: 18; Tortonese

1965: 333-335; Ibor et al. 1972: 13; Rodriguez y Ibáñez 1976: 460; Ocaña et al. 1982: 438; Marques

1983: 5.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita entre 4 y100 m en fondos arenosos cerca de praderas de

fanerógamas marinas, o en fondos detríticos, coralígenos o incluso, fangosos. Suele cubrirse

con piedras, conchas o restos de algas.

 Equinodermos archipiélago Cabo Verde

 125

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por todo el mar Mediterráneo, en el Atlántico

oriental se ha citado en las costas de Portugal, y los archipiélagos de Azores, Madeira,

Canarias y Cabo Verde.

Familia ECHINOMETRIDAE Gray

Género Echinometra Gray, 1825

Echinometra lucunter (Linneo, 1758)
Echinometra lucunter Clark 1925: 143; Mortensen 1936: 224; Caso 1948: 199-202, figs. 11-12; Zoppi

de Roa 1967: 299-300; Fell 1974; Abbott et al. 1974; Clark, A. M. 1976; Pawson 1978; Caycedo 1979:

43; Gallo 1988: 104; Falcao y Ramos 2000: 547.

Echinometra lucunter lucunter Hendler et al. 1995: 222-225, Fig. 117, 134F; Pérez-Ruzafa et al. 1999:

53; Entrambasaguas 2003: 210-214.

Citas para el archipiélago de Cabo Verde: Clark 1925: 143; Pérez-Ruzafa et al. 1999;

Entrambasaguas 2003.

DIAGNOSIS: Caparazón redondeado, pentagonal u oval (el eje mayor pasa por el ambulacro

I y el interambulacro 3), y de tamaño variable. El caparazón de los ejemplares adultos puede

alcanzar los 150 mm de diámetro pero, por norma general, no suelen sobrepasar la mitad de

dicha longitud. Éste es delgado y alargado, pero a medida que aumenta la edad del

individuo se va volviendo más giboso. La placa madrepórica es mucho mayor que las placas

genitales siendo muy evidente a simple vista.

El periprocto presenta placas irregulares en el que no se distingue la placa suranal. El

peristoma posee plaquitas dispersas y en su límite se encuentran hendiduras branquiales

delgadas. Presenta placas ambulacrales compuestas, oligo o polipóricas, disponiéndose los

poros en arcos oblicuos. Los tubérculos primarios son evidentes y están bien definidos,

siendo los de las zonas interambulacrales más grandes que los de las ambulacrales. Las

espinas primarias, generalmente, son fuertes, macizas (al menos basalmente), uniformes y

no muy largas. Las placas por encima del ámbito tienen 6 pares de poros en cada arco.

Poseen pedicelarios de tres clases: globíferos (en manojo o aislados sobre las espinas

secundarias) con un sólo diente lateral desapareado bajo el terminal, tridáctilos (menos

abundantes que los anteriores) y trifoliados (dispuestos por fuera del anillo principal de

pedicelarios gemiformes y sobre las espinas del caparazón). Las valvas de los pedicelarios

tridáctilos son angostas en sus extremos y están en contacto en la mayor parte de su

longitud.

Capítulo 2

 126

El tamaño y color del caparazón es muy variable, aunque predomina el café rojizo, también

se pueden encontrar de color café oscuro, púrpuras o verdes.

MATERIAL ESTUDIADO: Eq3 y Eq4 (C.V.96 E13, Islote de Branco); Eq5, Eq6a y b (C.V.96 Bahía

de San Pedro, Sao Vicente) Sustrato: roca y arena, profundidad: 10 m; Eq41a, b, c y d (C.V.98 Pta.

Temerosa, Santiago) Sustrato: rocas, profundidad: charco intermareal; Eq42a y b (C.V.98 Punta

Temerosa, Santiago) Sustrato: rocas, profundidad: charco intermareal; Eq64 (C.V.85 Tarrafal,

Santiago) Sustrato: rocas; Eq96 y Eq97 (C.V.85 Islote de Sal Rei, Boa Vista).

• Medidas: Las medidas efectuadas son h.d1 (longitud a simple vista menor) y h.d2 (longitud

mayor). Para efectuarlas, hemos medido la zona ambital sin incluir los tubérculos primarios, Eq3:
h.d1=31,8 mm, h.d2=34 mm; Eq4: h.d1=24 mm, h.d2=26,85 mm; Eq5: h.d1=47 mm, h.d2=53

mm; Eq6: h.d1=29 mm, h.d2=31,5 mm; Eq41a: h.d1=22 mm, h.d2=32,95 mm; Eq41b: h.d1=21

mm, h.d2=30 mm; Eq64: h.d1=4 mm, h.d2: 7 mm. La relación entre ambas medidas tiene valores

comprendidos entre 2,2 y 10,95, siendo estos más elevados que para Paracentrotus lividus. A

medida que aumenta el tamaño del individuo aumenta la relación entre ambas longitudes

ambitales.

La mayor parte de los ejemplares estudiados presentan una forma ovoide (esta morfología se

aprecia con mucha más nitidez al extraer las espinas de la testa y en los ejemplares

adultos), aunque algunos son casi circulares. Presentan una zona abactinal conspicua, en

la que las placas periproctales tienen espinas pequeñas. La placa madrepórica, mucho

mayor que el resto de las genitales, es abultada y en algunos ejemplares de color más

oscuro. En los juveniles dicha placa es más evidente que el resto pero no tan abultada como

en los individuos adultos. El actinostoma es grande y algo pentagonal, enmarcado por

hendiduras branquiales muy pequeñas. Presentan numerosas agrupaciones de pedicelarios

alrededor de la boca.

Los tubérculos son muy evidentes, sobretodo en la zona ambital y suprambital. Los de las

zonas interambulacrales son de mayor tamaño que los ambulacrales. Los ejemplares

examinados poseen seis pares de poros por placa, dispuestos en arco, aunque por debajo

del ámbito algunos ejemplares poseen cinco, formando series oblicuas más o menos

paralelas. En algunas placas de dos de los caparazones estudiados, el número de poros

ascendía a siete por encima del ámbito (Caso 1948). Las espinas primarias son cónicas y

robustas, de menor longitud que el diámetro de la testa. En los juveniles son iguales o

ligeramente mayores.

Los pedicelarios globíferos portan un diente terminal y bajo él uno lateral impar de menor

tamaño, tal como indica la diagnosis de la especie. Los pies ambulacrales de la zona oral

poseen una ventosa bastante desarrollada y con el borde liso.

 Equinodermos archipiélago Cabo Verde

 127

El color de las espinas es negruzco, aunque en los ejemplares conservados en alcohol son

verde oliva con los extremos morados. Las de la zona oral son más claras. La coloración del

caparazón es muy variable, desde blanca, violeta pálido o marrón anaranjada.

Pawson (1978) diferenció la subespecie Echinometra lucunter polypora para las islas de

Ascensión y Santa Helena, y la subespecie E. lucunter lucunter para el archipiélago de Cabo

Verde. Sin embargo, McCartney et al. (2000) opinan que E. lucunter polypora corresponde a

todo el Atlántico mientras que E. lucunter lucunter corresponde a las poblaciones del Caribe.

Debido a esto, hemos optado por trabajar a nivel de especie y no de subespecie en este

trabajo.

BIOLOGÍA Y ECOLOGIA: Se trata de una especie herbívora que se alimenta

mayoritariamente por la noche. Habita sobre sustrato rocoso y generalmente en huecos

horadados por ellos mismos con los dientes o las espinas. Generalmente se alejan poco de

dicho hueco pero si lo hacen suelen volver al mismo (Abbott et al. 1974).

Normalmente viven en aguas superficiales poco profundas, entre los 0 y 3 m de profundidad

(Lewis y Storey 1984) ya que generalmente prefieren zonas de alto hidrodinamismo (Caycedo

1979). En ocasiones se han registrado hasta los 45 m (Alain en Gallo 1988).

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Es una especie muy

abundante en el archipiélago, en la isla de Santiago se han censado hasta 570 indv.m-2. Los

ejemplares estudiados fueron recolectados principalmente en charcos intermareales,

aunque también se recolectaron ejemplares hasta 10 m de profundidad, sobre sustrato

rocoso con cierto porcentaje de arena. E. lucunter se ha observado en todas las islas menos

Sao Nicolao, Sal, Maio, Fogo y Brava.

DISTRIBUCIÓN GEOGRÁFICA: Es una especie propia del Atlántico tropical. En la zona

occidental se ha citado desde Bermuda hasta Brasil, y en la oriental en toda la costa oeste

de África, islas de Cabo Verde, hasta las islas Ascensión y Santa Elena.

Según McCartney et al. (2000), no parece existir intercambio genético entre las poblaciones

del Caribe y resto del Atlántico.

Capítulo 2

 128

Orden SPATANGOIDA Claus, 1876
Familia HEMIASTERIDAE H. L. Clark, 1917

Género Hemiaster Agassiz y Desor

Hemiaster expergitus Loven, 1874

Hemiaster expergitus Mortensen 1927: 323-324, fig. 186; Tortonese 1965: 351; Serafy y Fell 1985: 17;

Entrambasaguas 2003: 217.

Citas en el archipiélago de Cabo Verde: Mortensen 1927: 324; Hansson 2001; Entrambasaguas

2003.

DIAGNOSIS: Mortensen 1927: 323-324, fig. 186; Tortonese 1965: 351.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Habita enterrada en fondos blandos o fangosos entre los 470-

3200 m de profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Se ha registrado en Islandia, costas occidentales de Irlanda,

Noruega y Azores, hasta el archipiélago de Cabo Verde. También en el Atlántico occidental y

Pacífico.

Familia BRISSIDAE Gray, 1855

Género Brissus Gray, 1825

Brissus unicolor (Leske, 1778)

Brissus unicolor Koehler 1921: 133-134; Clark 1925: 218; Cherbonnier 1956: 16; Tortonese 1965:

375-378; Zoppi de Roa 1967: 307; Pawson 1978: 24; Galán Novella y López Ibor 1981: 295; López Ibor

et al. 1982: 14; Ocaña et al. 1982: 439; Bacallado et al. 1984: 151; Gallo 1988: 108; Pereira 1997:

335; Jesus y Abreu 1998: 64; Entrambasaguas 2003: 214-215.
Citas para el archipiélago de Cabo Verde: Koeheler 1921; Tortonese 1965; Gallo 1988; Hansson

2001; Entrambasaguas 2003.

DIAGNOSIS: Koehler 1921: 133-134, fig. 92; Clark 1925: 218; Cherbonnier 1956: 16; Tortonese

1965: 375-378; Zoppi de Roa 1967: 307; Ibor et al. 1972: 14; Pawson 1978: 24; López Ibor et al. 1982:

14; Gallo 1988: 108.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Se alimenta de briozoos, pequeños gasterópodos y foraminíferos.

Es una especie de amplia distribución geográfica. Habita entre los 0 y los 240 m, aunque es

 Equinodermos archipiélago Cabo Verde

 129

más común en los fondos más someros (infralitoral). Suele vivir enterrada en fondos

arenosos, angosos o detríticos, también se puede observar bajo rocas.

DISTRIBUCIÓN GEOGRÁFICA: Desde el estrecho de Gibraltar hasta el archipiélago de

Cabo Verde, incluyendo las islas Azores, Madeira y Santa Helena. En la zona occidental del

Atlántico se ha citado en Bermudas, Florida, Cuba, Jamaica, Bahamas, golfo de México,

Antillas y Guayanas hasta Brasil. También por todo el mar Mediterráneo.

Orden CLYPEASTEROIDA Agassiz, 1872

Familia ROTULIDAE Gray, 1855

Género Rotula Klein, 1734

Rotula orbiculus (Linneo, 1758)

Rotula orbiculus Clark 1925: 175; Mortensen 1948: 459; Cherbonnier 1959: 49, pl. VII, fig. K; 1963:

187; Entrambasaguas 2003: 217-220.

Echinocyamus crenulatus Clark 1925:165.

Heliophora orbiculus Pawson 1978: 23; Pérez-Ruzafa et al. 1999: 53-54.

Citas para el archipiélago de Cabo Verde: Pawson 1978; Pérez-Ruzafa et al. 1999; Entrambasaguas

2003.

DIAGNOSIS: Especie de poco tamaño 6-7 cm (Clark 1925, Mortensen 1948). Carece de

poros que se continúen con el poro exterior de los ambulacros petaloideos, siendo el poro

exterior el que alcanza mayor tamaño y con una morfología algo alargada. Presenta

digitaciones largas, delgadas e incluso algo curvas. Clark (1925) afirma que R. orbiculus

presenta un número variable de digitaciones en función del tamaño de los ejemplares, pero

casi siempre en número par, manteniendo así, una simetría bilateral.

Las espinas primarias aborales son largas y delgadas. En el disco de los pies ambulacrales

existen tres espículas más o menos ramificadas que se unen formando un anillo. Presenta

pedicelarios bivalvos pero en escaso número, también pueden existir pedicelarios globíferos

(Koehler en Mortensen 1948).

El color de las espinas y del caparazón de los ejemplares vivos es verdoso, pero conservado

en alcohol se vuelve blanco.

MATERIAL ESTUDIADO: Eq43a y b (C.V.98 Villa de Maio, Maio) Sustrato: bajo piedras,

profundidad: 10 m; Eq44-63 (C.V.85 islote de Sal Rei, Boa Vista); Eq67-Eq73 (C.V.85 Palmeira, Sal);

Eq83-Eq95 (C.V.85 islote de Sal Rei, Boa Vista); Eq103 (C.V.85 Praia, Santiago); Eq116-Eq135

(C.V.85 islote de Sal Rei, Boa Vista).

Capítulo 2

 130

• Medidas: El ancho considerado es desde la base del comienzo de las digitaciones. La longitud

queda expresada por la longitud de la digitación de mayor tamaño, generalmente correspondiente

al plano medio del caparazón de (Tabla 2.10).

Tabla 2.10. Relación de las medidas de algunos ejemplares estudiados (cm): NºDig.: número de

digitaciones; A: anchura; L: longitud; L.Dig.: longitud digitaciones (*ejemplares con las digitaciones

empleadas en la medida rotas o en formación).

Ejemplar Nº Dig. A L L.Dig. Ejemplar Nº Dig. A L

43a 12 2,7 3,4 0,8 55 10 3 2,2*

43b 10 2,3 2,9 0,6 56 12 5 4,6*

44 10 4,7 4,8 0,9 57 12 4,8 4,7

45 10 3,3 3,4 0,7 58 12 4,7 4,7

46 10 4,2 4,2 0,8 59 10 4,9 5,1

47 12 5,6 5,7 1,2 60 12 5,8 5,7

48 10 4,7 4,8 0,9 61 10 4,8 4,8

49 12 5,6 5,7 1,5 62 11 4,1 4

50 10 5,1 5,3 1 55 10 3 2,2*

51 12 5,1 5,4 1,2 56 12 5 4,6*

52 11 4,9 5,1 1,6 57 12 4,8 4,7

53 12 4,6 5,2* 1,1 58 12 4,7 4,7

54 14 5,6 5* 1,5

El caparazón está compuesto por 10 filas dobles de placas, cinco columnas

interambulacrales y cinco ambulacrales. Éstas están perforadas por una doble fila de poros

que a mitad de la longitud de la fila ambulacral se vuelve simple. El área petaloide es

conspicua, en la que las cinco ramas petaloides son de longitud similar. El poro exterior es

ligeramente mayor que el interior y ambos están dispuestos más o menos a la misma altura

de la placa. En el ápice del caparazón, de donde parten las filas ambulacrales, se

encuentran cuatro poros genitales alternándose con los oculares, que son de menor tamaño.

En el centro del polo aboral, es evidente una elevación a modo de cono.

El número de digitaciones oscila entre 10 y 14, el tamaño del ejemplar no parece estar

relacionado con el número de digitaciones. Son delgadas, huecas y bien definidas. En varios

ejemplares están partidas, con signos de regeneración. Las membranas peristomiales y

periproctales están "camufladas" por espinitas que se disponen de forma radial sobre la

boca y el ano. Al observar el borde peristomial despojado de espinas, presenta forma

pentagonal y está rodeado por una fila de pequeños tubérculos o poros bucales de mayor

 Equinodermos archipiélago Cabo Verde

 131

tamaño que el resto. El ano es más o menos circular y tiene casi la mitad de diámetro que

el peristoma.

Los ejemplares recolectados vivos presentan pequeñas espinas verdosas en ambas caras del

caparazón. Los ejemplares muertos presentan el caparazón desnudo. El color del caparazón

es blancuzco.

BIOLOGÍA Y ECOLOGÍA: Se trata de una especie litoral. La expedición “Atlantide” recogió

ejemplares a unos 25-35 m de profundidad. Se cree que es una especie con una

distribución muy restringida limitada por la temperatura del agua, habiéndose encontrado

siempre en aguas cálidas y templadas, sin alcanzar altas latitudes.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO:
Solo se tiene información del hábitat y profundidad de los ejemplares recolectados en la

campaña de 1998. Dichos individuos se encontraron entre arena y piedras a 10 m de

profundidad. R. orbiculus se ha encontrado en las islas orientales del archipiélago (Sal, Boa

Vista, Maio y Santiago).

DISTRIBUCIÓN GEOGRÁFICA: Se ha citado en el Atlántico oriental, en toda la costa oeste

de África, desde Senegal hasta Angola, así como las islas de Cabo Verde y Ascensión.

2.4.2.4. Clase Holothuroidea

Se han estudiado un total de 59 individuos pertenecientes a 7 especies (3 Familias, 3

genéros y 4 Subgéneros). El conjunto de dichas especies constituyen primeras citas para el

archipiélago (Pérez-Ruzafa et al. 1999; Entrambasaguas 2003). La mayor parte de los

ejemplares estudiados pertenecen a la especie Isostichopus badionotus (17) y a Holothuria

(Holothuria) dakarensis y Euapta lappa con 12 ejemplares totales estudiados.

La mayoría de las especies estudiadas presentan una frecuencia de aparición alta (60-70%)

(Tabla 2.11). Por el contrario, sólo se encontró un ejemplar de la especie H. (V.) lentiginosa

enodis y en una sola isla de las 10 muestreadas.

Capítulo 2

 132

Tabla 2.11. Frecuencia de aparición en el Archipiélago, tipo de sustrato y rango de profundidad de las

holoturias encontradas.

Especie Frecuencia Sustrato Profundidad
H. (V.) lentiginosa

enodis 0,1 cascajo 25

H. (S.) surinamensis 0,2 - -
H. (V.) lentiginosa

lentiginosa 0,2 arena; roca-arena 8-20

H. (H.) dakarensis 0,4 piedras; roca-arena fangosa 7-12

I. badionotus 0,7 piedras;piedras-arena;roca, roca-
arena fangosa

charco
intermareal

8-18
H. (P.) sanctori 0,7 roca; piedras 10-18

E. lappa 0,7 arena-roca;piedras;roca
charco

intermareal
7-22

Las especies estudiadas se encontraron tanto en sustrato duro (roca, piedras, cascajo) como

blando (arena, arena fangosa), así como en hábitats herogéneos con presencia de bloques

rocosos y cierto porcentaje de arena. El rango batimétrico de dichas especies oscila desde el

intermareal (charcos) hasta 25 m de profundidad para H. (V.) lentiginosa enodis.

CLASE HOLOTHUROIDEA Brin, 1860

SUBCLASE ASPIDOCHIROTACEA Grube, 1840

Orden ASPIDOCHIROTIDA Grube, 1840

Familia SYNALLACTIDAE Ludwig, 1894

Género Mesothuria Ludwig, 1894

Mesothuria rugosa Hérouard, 1912

Mesothuria rugosa Mortensen 1927: 379; Entrambasaguas 2003: 204.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 379.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Habita a profundidades cercanas a los 3890 m.

DISTRIBUCIÓN GEOGRÁFICA: Mortensen (1927) cita a la especie únicamente en el

archipiélago de Cabo Verde.

 Equinodermos archipiélago Cabo Verde

 133

Mesothuria lactea (Théel, 1886)
Mesothuria lactea Mortensen 1927: 382-383, fig. 226; Nobre 1931: 150; Cage et al. 1985: 196;

Entrambasaguas 2003: 225.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 382-383, fig. 226; Nobre 1931: 150; Cage et al. 1985: 196.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en este estudio.

BIOLOGÍA Y ECOLOGÍA: Su rango de distribución batimétrico oscila entre los 641 y los

2100 m.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental se ha citado desde el golfo de

Vizcaya hasta las islas de Cabo Verde, incluyendo el archipiélago de Azores. También ha

sido registrada en el Indopacífico.

Género Bathyplotes Oestergren, 1896

Bathyplotes pourtalesii Théel, 1886

Bathyplotes pourtalesii Mortensen 1927: 383, 384; Deichmann 1954: 386; Bacallado et al. 1984: 149;

Pérez-Ruzafa 1984: 103-104, fig. 17; Pérez-Ruzafa et al. 1992: 145; Entrambasaguas 2003: 226.

Citas para el archipiélago de Cabo Verde: Mortensen 1927; Pérez-Ruzafa 1984; Hansson 2001;

Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 383, 384; Deichmann 1954: 386; Bacallado et al. 1984: 149; Pérez-

Ruzafa 1984: 103-104, fig. 17.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: Especie de distribución batial, entre los 134 y 1477 m de

profundidad.

DISTRIBUCIÓN GEOGRÁFICA: Citada en ambos lados del Atlántico. En la zona occidental

se ha citado en las pequeñas Antillas, Honduras Británicas y costa norte de Cuba. En el

oriental sólo se ha registrado frente a los archipiélagos de Canarias y Cabo Verde.

Bathyplotes natans (Sars, 1868)

Bathyplotes natans Mortensen 1927: 384-385; Deichmann 1954: 386; Hoz y García 1989: 3; Höisaeter

1989: 99; Entrambasaguas 2003: 226.

Citas en el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

Capítulo 2

 134

DIAGNOSIS: Mortensen 1927: 384-385; Deichmann 1954: 386; Hoz y García 1989: 3; Höisaeter

1989: 99.

MATERIAL ESTUDIADO: B. natans no ha sido encontrada en los muestreos realizados para

el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Se trata de una especie ovípara, se cree que el macho protege la

puesta llevándola entre sus tentáculos.

Se distribuye entre los 200-1600 m de profundidad. Habita sobre fondos fangosos y se

alimenta principalmente de detritus.

DISTRIBUCIÓN GEOGRÁFICA: Es una especie cosmopolita presente en casi todos los

mares y océanos. En el Atlántico oriental se distribuye desde Irlanda hasta Cabo Verde.

También en el mar Caribe y en Japón.

Familia STICHOPODIDAE Haeckel, 1896

Género Stichopus Brandt, 1835

Isostichopus badionotus Deichmann, 1958

Stichopus badionotus (Selenka, 1867) Machado 1960: 4, Fig. 4; Cherbonnier 1959: 440, Figs. 10 a-m-

11a- g; 1975: Pl. I, A-C, fig. 1, A-G, FIG. 2, H-Q; H.L.Clark 1922: 55, pl. 2, fig. 11-18; Deichman 1930:

80, pl. 5, fig. 30-36; 1954: 388, fig. 66: 1- 8; 1957: 4-5, Figs 1- 4; Clark, 1939: 455

Stichopus macroparentheses Clark, 1922: 61, Pl. 4, figs. 1-7

Isostichopus badionotus Deichman 1958: 279-280; 1963: 106; Tikasingh 1963: 84, figs. 23-25;

Pawson 1976: 373-374, 1978: 27-28; Caycedo 1978: 159, Lám. 1, cuadro 1, figs. 1-4; 1979: 40; Miller

y Pawson 1984: 54, figs. 44-45; Pérez-Ruzafa y Marcos 1987; Hendler et al. 1995: 280-282, figs. 156,

187G, H, I; Pérez-Ruzafa et al. 1999: 54; Entrambasaguas 2003: 228-235, Fig. 10.

Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: Especie que puede alcanzar gran tamaño, hasta 45- 50 cm o más (Tikasingh

1963). La zona ventral es aplanada y posee tres bandas bien diferenciadas de pies

ambulacrales dispuestos de forma muy apretada. Según Tikasingh (1963), en ejemplares

maduros la fila del centro tiende a escindirse en dos, por el contrario, Clark (1922) afirma

que esta doble fila central se encuentra en los ejemplares muy jóvenes, llegando a formarse

una especie de suela continua conforme el individuo crece. También se pueden encontrar

pedicelos en la superficie dorsal de forma dispersa en los ejemplares jóvenes, y más

apretados conforme aumenta el tamaño del ejemplar, pero nunca llegan a formar series

definidas (Clark 1922). La pared del cuerpo es gruesa y rígida. La boca se sitúa en la parte

ventral, rodeada por unos 20 tentáculos largos, peltados y con gruesos pedúnculos.

 Equinodermos archipiélago Cabo Verde

 135

Presenta una gran variabilidad de coloración (Clark 1922; Deichmann 1954; Tikasingh

1963): naranja, amarillo, rojo, marrón o morado. Generalmente, las motas dorsales y

laterales son más oscuras que el resto del cuerpo. Sin embargo, también pueden presentar

el patrón inverso de coloración expuesto, o incluso individuos uniformemente pigmentados.

Los individuos muy jóvenes (<1 cm) carecen de pigmentación.

Siempre presentan torres y bastones en forma de C. Las primeras son pequeñas y

numerosas, con una pequeña base de unos 40-60 μm de diámetro, circundada por unos 10-

12 agujeros periféricos y 4 centrales. La espira es larga (25-45 μm de altura) y está formada

por cuatro pilares que acaban en una corona que posee 20-24 pequeñas espinas alrededor

de un agujero central. Clark (1922) encuentra un número menor, entre 12-16 espinitas

apicales. Adultos y juveniles presentan morfologías diferentes (Clark 1922). Los cuerpos en

C se encuentran dispersos y son de forma (Cherbonnier 1959: 443) y tamaño variable (50-

70 μm). Mayoritariamente son más grandes que el diámetro de la base de las torres.

Tikasingh (1963) atribuye esto a los individuos jóvenes. Este tipo de escleritos ha causado

gran confusión en los diferentes especialistas de esta especie, unos como Selenka (1867)

pensaban que no aparecían, otros como Clark (1922) afirman que forman parte de todos los

ejemplares que estudiaron, incluidos los cotipos de Selenka (1867). Las espículas del

tegumento ventral son torres con el borde de las bases onduladas, también con cuatro

pilares coronados de pequeñas espinas y dejando un agujero en el centro (Cherbonnier

1975). Los tentáculos poseen bastones no perforados, con los bordes muy dentados. Los

podias ventrales poseen grandes placas perforadas y pseudobotones de bastante longitud,

con los bordes dentados. En la senescencia del individuo, las torres sufren cambios

morfológicos debido a una reabsorción progresiva de las mismas.

MATERIAL ESTUDIADO: Ho1027 (C.V.98 Sal Rei, Boa vista) Sustrato: bajo piedras, profundidad:

8-12 m; Ho1028 (C.V.98 Villa de Maio, Maio) Sustrato: piedras y arena, profundidad: 10 m; Ho1029

(C.V. 98 Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m; Ho1030 (C.V.98 Faja de agua,

Brava) Sustrato: piedras, profundidad: 15 m; Ho1031 (C.V.98 Tarrafal, Santiago) Sustrato: bajo

piedras, profundidad: 1 m (charco intermareal); Ho1032 (C.V.98 Tarrafal, Santiago) Sustrato: roca (en

grieta), profundidad: 8 m; Ho1033 (C.V.98 Tarrafal, Santiago) Sustrato: piedras; Ho1034 (C.V.98 Faja

de agua, Brava) Sustrato: piedras, profundidad: 15 m; Ho1035 y Ho1036 (C.V.98 Islote de Sal Rei,

Boa Vista) Sustrato: rocas, profundidad: 8-12 m; Ho1037 (C.V.98 Porto Velho, Sao Nicolao)

Profundidad: 8-11 m; Ho1038 (C.V.98 Punta del Sol, Boa Vista) Sustrato: rocas y arena fangosa,

profundidad: 9-12 m; Ho1039 (C.V.98 Murdeira, Sal) Sustrato: bajo piedras, profundidad: 1 m;

Ho1006 y Ho1007 (C.V.85 Palmeira, Sal); Ho1008 (C.V.85 Fontona, Sal); Ho1009 (C.V.85 Sal Rei,

Boa Vista).

Todos los ejemplares estudiados poseen un cuerpo macizo y robusto, la longitud máxima se

ha registrado en el ejemplar Ho1037, 154 mm. La longitud mínima es de 19 mm en el

Capítulo 2

 136

ejemplar Ho1028. La anchura máxima es 71 mm (Ho1036) y la mínima también en el

ejemplar Ho1028, es de 9 mm.

En los ejemplares conservados no se aprecia el abombamiento dorsal ya que todos están

aplastados debido a la recolección y transporte. De igual modo, casi todos los individuos

han eviscerado prácticamente la totalidad de sus órganos internos. Los tentáculos son

bastante grandes, sobre todo la corona peltada. Presentan un color amarillento, algo más

claro que el de las papilas. Todos los ejemplares tienen 20 tentáculos excepto Ho1033 (21) y

Ho1028 (aproximadamente 14, sumamente pequeños y blanquecinos).

Las papilas, distribuidas irregularmente por toda la superficie dorsal, están casi todas

aplastadas en los ejemplares estudiados, excepto en Ho1028, en el que poseen apariencia

de pequeñas verrugas bastante regulares. Se observa una mayor densidad de papilas en las

zonas laterales, así como un tamaño mayor y menor tendencia al aplastamiento. En general,

también los ejemplares de mayor tamaño portan un número mayor de papilas. La presencia

de verrugas o papilas laterales no es constante y, de hecho, Clark (1922) explica que las

papilas son especialmente sensibles a contraerse, e incluso desaparecer durante la

conservación del ejemplar en alcohol. Según este autor, el número y prominencia de las

papilas varía con la edad, aumentando con la madurez y puede que disminuyendo con la

senescencia. En este aspecto, nuestro estudio no concuerda con dicha afirmación, ya que el

ejemplar de menor tamaño, Ho1028, presenta un número elevado de papilas conspicuas.

No se han encontrado pedicelos en la zona dorsal. Los pies ambulacrales (amarillentos) de la

zona ventral se presentan en bandas. En términos generales, a medida que aumenta el

tamaño del ejemplar dichas bandas se hacen más anchas llegando a formar una suela casi

contínua tal (Clark 1922). A su vez, Ho1028 y Ho1038 (los ejemplares de menor tamaño)

presentan una densidad bastante menor que en el resto, además es la fila central la menos

“poblada” de pies ambulacrales.

El anillo calcáreo es masivo, con las placas interradiales pequeñas y triangulares y las

radiales altas y provistas posteriormente de dos apófisis cortas. Presentan una sola vesícula

de Poli de color blanquecino (en algunos ejemplares existen pequeñas motas marrones en su

parte apical), de longitud mucho mayor que las ampulas tentaculares. Por su parte, los

músculos longitudinales son dobles y de color amarillento. No hemos podido confirmar el

buen desarrollo de la rete mirabile propio de esta especie ni las gónadas, evisceradas en casi

todos los ejemplares examinados. Todos los ejemplares presentan el ano sin dientes y una

cloaca pequeña. Todos los ejemplares, menos los dos menores (Ho1028 y Ho1038) tienen 20

tentáculos bucales (Clark 1922).

 Equinodermos archipiélago Cabo Verde

 137

La coloración presenta cierta gradación conforme aumenta el tamaño de los ejemplares. Los

ejemplares de menor tamaño: Ho1028 posee una coloración blanquecina casi translúcida y

Ho1038 es de color marrón muy claro con las papilas blanquecinas. El resto son de color

marrón más oscuro con las papilas (más o menos aplanadas) de color amarillento aunque

algunas son blanquecinas, quizás por la conservación en alcohol. Se han observado

ejemplares con partes del cuerpo sin las capas más superficiales de la pared del cuerpo.

La espiculación consiste en torres y cuerpos en C, aunque estos últimos no se han

encontrado en todos los ejemplares examinados. Estos escleritos son poco abundantes y

están asociados a la base de las papilas dorsales. Clark (1922) también asoció su presencia

a la base de los pedicelos. En los ejemplares Ho1027 y Ho1039 solamente se ha observado

un corpúsculo en forma de C, en Ho1006 tres, en Ho1034 se observaron unos 12 en la

primera preparación y ninguno en la segunda. Esta variabilidad coincide con lo observado

por Clark (1922). En la literatura consultada, autores como Cherbonnier (1975) afirman que

la presencia de cuerpos en C es rara y está asociada a la base de las papilas, otros como

Selenka (en Clark 1922) afirmó que I. badionotus carece por completo de ellas, mientras que

Clark (1922) y Deichman (1954) confirman su existencia pero precisan la dificultad de

encontrarlas, siendo necesario gran cuidado y un número elevado de preparaciones. Por su

parte, las torres se ajustan a la descripción dada para la especie. El ejemplar juvenil

Ho1028 posee unas torres de morfología diferente: la base es más o menos igual a la del

adulto, excepto en que los cuatro agujeros centrales son más ovalados y parecen de mayor

tamaño. Por el contrario, la espira es totalmente distinta, siendo alargada y con una corona

de espinas muy apretada (y ligeramente puntiaguda). En los adultos la espira es más baja y

rechoncha, con la parte apical ensanchada respecto de la base, adquiriendo casi el mismo

diámetro que el disco. Comparando la morfología de las torres de los ejemplares estudiados,

se observa una graduación en el acortamiento y ensanchamiento de la espira conforme

aumenta el tamaño del ejemplar. En algunos especímenes, se ha observado tan sólo la

espira de las torres. Esta característica ya ha sido mencionada como un símbolo de

senescencia (Clark 1922: 58).

BIOLOGÍA Y ECOLOGÍA: La actividad alimenticia comienza por la tarde y alcanza un pico

máximo antes de la media noche.

Los juvenilis habitan bajo piedras, entre los corales, grietas, esponjas, tubos de poliquetos o

ascidias (Clark 1922; Miller y Pawson 1984). Los individuos con tallas comprendidas entre

los 150-200 mm de longitud habitan en espacios abiertos a poca profundidad, ya sea de

forma aislada o mostrando hábitos gregarios. Los adultos viven completamente expuestos

sobre fondos de fango, arena o rocas. En el mar Caribe también suelen encontrarse en

Capítulo 2

 138

praderas de Thalassia y Syringodium, y en fondos arenosos con algas. Batimétricamente se

distribuye desde unos pocos metros (menos de 3 m) hasta los 65 metros.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los individuos

recolectados se han observado en diversos tipos de sustrato: roca, piedras y arena con

presencia de bloques rocosos entre 1 y 18 m. También en charcos intermareales. Los

individuos de tallas mayores se han registrado tanto en ambientes expuestos como

protegidos en grietas o bajo piedras. Se puede considerar como una especie frecuente en el

archipiélago ya que se ha registrado en todas las islas menos en Sao Antao y Santa Luzia.

DISTRIBUCIÓN GEOGRÁFICA: Especie muy común en el Atlántico occidental desde

Carolina del Sur hasta Brasil, incluyendo numerosas islas del Caribe. Cherbonnier (1975)

confirmó la existencia de esta especie en el Atlántico oriental, describiendo ejemplares de las

islas de Sao Tomé (golfo de Guinea) y Ascensión (Pawson 1978).

Familia HOLOTHURIIDAE Ludwig, 1894

Género Holothuria Linnaeus, 1767

Holothuria (Semperothuria) surinamensis Ludwig, 1875

Holothuria surinamensis Deichmann 1938: 131; 1954: 393.

Semperothuria surinamensis Deichmann 1958: 302-303; 1963: 109.

Holothuria (Semperothuria) surinamensis Rowe 1969: 135-136, fig. 6; Caycedo 1978: 179, Lám. IX,

cuadro 11, figs. 1-5; 1979: 41; Miller y Pawson 1984: 57, figs. 46-47; Hendler et al. 1995: 294-296,

figs.166, 185D, E, F; Pérez-Ruzafa et al. 1999: 55; Entrambasaguas 2003: 237-241.

Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: Especie de talla media que puede llegar a alcanzar los 20 cm de longitud. El

cuerpo se va afilando hacia el extremo anterior, en cambio el extremo posterior es

redondeado. La pared del cuerpo es delgada y flexible, con una textura bastante rugosa.

Dorsalmente posee algunas papilas pequeñas y puntiagudas. En la parte ventral se

encuentran los pies ambulacrales, cilíndricos y distribuidos a lo largo de los radios. Algunos

autores como Hendler et al. (1995) afirman que los podios son numerosos, mientras que

otros como Caycedo (1978) opinan que su densidad no es muy elevada.

La boca se encuentra rodeada por 10-20 (17-20, según Caycedo 1978) tentáculos peltados,

iguales y de pequeño tamaño. El número variable de tentáculos es debido a la regeneración

que se produce de la parte anterior tras la reproducción asexual por fisión (Crozier 1915).

Alrededor de los tentáculos existe un collar de pies ambulacrales.

 Equinodermos archipiélago Cabo Verde

 139

Presenta una gran variedad de patrones de coloración: marrón amarillento, rojizo, marrón-

violeta, chocolate, verde oliva, o incluso negro. Generalmente, posee una doble serie de

manchas oscuras a lo largo de todo el dorso, con una papila en el centro de cada una. La

superficie ventral es uniformemente marrón y más pálida que la dorsal.

Generalmente, los escleritos mayoritarios son torres, en la mayoría de las cuales el disco

está reducido a una simple X. También pueden presentar el disco típico con una gran

perforación central, de 0 a 8 periféricas y 9-15 dientes marginales. La existencia o no de

base en las torres puede estar asociada a la edad del individuo, estando presente en

individuos juveniles y ausente en los adultos (Caycedo 1978). La espira está compuesta por

cuatro largos pilares, portando cada uno pequeños dientes en su extremo, a veces desde la

mitad de los pilares. Esta especie carece de botones, de placas perforadas o de rosetas.

MATERIAL ESTUDIADO: Ho1024 (C.V.97 Tarrafal, Santiago); Ho1025 (C.V.97 Tarrafal, Santiago);

Ho1010 y Ho1011 (C.V.85 Salamanza, Sao Vicente).

• Medidas: La longitud del ejemplar mayor (Ho1011) es, aproximadamente, de 124 mm y su

anchura es 20 mm. El ejemplar de menor tamaño (Ho1025) mide 32 mm de largo y 12 mm de

ancho.

El cuerpo de los ejemplares es algo afilado hacia el extremo anal y redondeado hacia el

extremo anterior. La boca se sitúa en posición ventral rodeada por 17 (Ho1010 y Ho1011) y

20 (Ho1024 y Ho1025) tentáculos peltados de color verdoso. Alrededor de la abertura bucal

se observa un collar de puntos negros correspondientes a los pies ambulacrales. El

tegumento no es muy grueso.

Los pies ambulacrales (de color amarillento) se distribuyen más o menos alineados en tres

filas en todos los ejemplares. Ho1025 presenta 5 bandas poco densas y Ho1011 una suela

más o menos continua pero con alta densidad de pies ambulacrales. Internamente poseen

un anillo calcáreo estrecho, con ampollas tentaculares y una vesícula de Poli de tamaño

considerable. Las bandas musculares son dobles, gruesas y de color amarillento. Poseen un

aparato respiratorio conspicuo en el lado derecho. El penacho gonadal se ha observado

solamente en Ho1010 y Ho1011.

Los ejemplares de menor tamaño (Ho1024 y Ho1025) son de color marrón grisáceo en la

zona dorsal, con pequeñas motas distribuidas irregularmente (no en dos filas como indica la

diagnosis) por la superficie dorsal. Del centro de cada mancha sale una pequeña papila algo

puntiaguda y de color claro. Los ejemplares Ho1010 y Ho1011 son de color marrón oscuro

y sí presentan una doble fila de puntos negros a lo largo de toda la superfice dorsal.

Ho1024 parece haberse reproducido asexualmente por fisión y regenerado, ya que tiene

Capítulo 2

 140

una coloración diferente en los extremos anterior y posterior (Crozier 1917).

Se han observado torres con el disco con forma de cruz de Malta, aproximadamente con

unas 8 espinas periféricas. Poseen 4 pilares largos que acaban en la parte apical en forma

de cúpula, en ocasiones con una espina en el tramo medio y otras en el ápice, otros pilares

sólo llevan espinas en el extremo apical. Los ejemplares Ho1024, Ho1010 y Ho1011

también poseen bastones curvos, más o menos largos y con los márgenes dentados.

BIOLOGÍA Y ECOLOGÍA: Durante el día, los individuos se esconden entre las ramas del

coral, bajo rocas o cascajos, arena, entre las matas de fanerógamas o bajo una fina capa de

sedimento blando. Generalmente habitan cerca de la orilla o en zonas tranquilas y poco

profundas, como lagunas o bahías. En el Caribe se ha citado a profundidades mayores,

hasta 42 m, donde se ha encontrado asociada al coral Oculina varicosa.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: La presencia de esta

especie en el archipiélago es escasa habiéndose registrado pocos individuos y sólo en islas

de Santiago y San Vicente.

DISTRIBUCIÓN GEOGRÁFICA: En el mar Caribe se distribuye en Bermudas, Jamaica,

Cuba, Puerto Rico, este y oeste del golfo de México, Colombia, Venezuela y Surinam. El

límite septentrional lo tiene en Florida y hacia el sur en Brasil.

Subgénero Holothuria (Platyperona) Rowe, 1969

Holothuria (Platyperona) sanctori Delle Chiaje, 1823

Holothuria sanctori Barrois 1887: 112; Koehler 1895: 13, fig. 15; 1921: 171-173, fig. 127-128; 1927:

pl. XVI, fig. 21; Mortensen 1927: 393; Panning 1939: 530fig. 4; Chapman 1951: 398; Cherbonnier

1958: 54; Tortonese 1965: 61-62, fig. 21A-22; Gustato y Villari 1977: 292, fig. 4; Ocaña et al. 1982:

441; Marques 1983: 4; Munar 1983: 62, fig. 25; Pereira 1997: 333.

Holothuria (Platyperona) cf. parvula Pérez-Ruzafa 1984, 114-120, fig. 23-25.

Holothuria (Platyperona) sanctori Rowe 1969: 145; Pawson 1978: 27; Koukuras y Sinis 1981: 276;

López Ibor et al. 1982: 8; Bacallado et al. 1984: 149; Pérez-Ruzafa 1984: 121-131, Figs. 27, 28, 29, 30;

Pérez-Ruzafa et al. 1999: 55; Entrambasaguas 2003: 241-245, Fig. 11.

Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: Epecie con tegumento grueso y coriáceo de cuerpo alargado, más o menos

cilíndrico, aplanado ventralmente y con una suela de pedicelos bien diferenciada. Puede

llegar a alcanzar los 15-20 cm de longitud y unos 5 cm de ancho. De las tres especies

incluidas dentro del subgénero Platyperona, H. (P) sanctori es la que mayor longitud

alcanza.

 Equinodermos archipiélago Cabo Verde

 141

En la zona dorsal presentan numerosos tubérculos cónicos que llevan papilas muy

desarrolladas con un extremo delgado y agudo, y pedicelos dispuestos entre ellas. Éstas se

encuentran distribuidas de forma desordenada, aunque algunos autores como Koehler

(1895: 13) afirman que las papilas dorsales aparecen en series. El límite entre las zonas

dorsal y ventral está muy bien definido, siendo los tubérculos marginales idénticos a los

dorsales. Pueden poseer una gran vesícula de Poli o dos, en este último caso, una de ellas es

más pequeña que la otra. Esta especie posee abundantes túbulos de Cuvier.

Presenta una coloración variable, desde marrón oscuro con anillos marrón claro o

blanquecinos alrededor de las papilas dorsales, hasta marrón claro con los anillos marrón

oscuro. El número de dichas manchas es variable, pudiendo llegar a presentar cada papila

una mancha.

Los escleritos están constituidos por torres y grandes placas, distribuidas tanto en la zona

ventral como en la dorsal. Las torres tienen la base con bordes lisos, aunque ligeramente

ondulados, portando de 8-12 agujeros periféricos principales y otros secundarios de menor

tamaño. Según Panning (1939) el diámetro de la base de las torres oscila entre 0,072-0,076

mm, la altura entre 0,052-0,06 mm y la corona unos 0,028-0,04 mm. Las placas se

disponen en una capa por debajo de las torres. Éstas pueden ser grandes y finas con 4-8

pares de agujeros, miden entre 0.126-0,144 mm de largo por 0,063-0,072 mm de ancho. Lo

más característico de estos escleritos es la existencia de una prominencia o barra en la

parte central más o menos regular. Las placas de las papilas dorsales son más alargadas y

están más perforadas, el tamaño de las mismas oscila entre 0,2-0,25 mm (Koehler 1969:

172). Las papilas también presentan placas gruesas de apoyo, barras con ensanchamientos

centrales y finales, y bastones arqueados con ensanchamientos perforados. Los corpúsculos

turriformes de los tentáculos presentan el disco algo irregular.

MATERIAL ESTUDIADO: Ho1023 (C.V.97 Brava, localidad desconocida); Ho1020 (C.V.96 Bahía

de San Pedro, San Vicente) Sustrato: roca, profundidad: 10 m; Ho1040 (C.V.98 Faja de agua, Brava)

Sustrato: piedras, profundidad: 15 m; Ho1041 (C.V.98 Faja de agua, Brava) Sustrato: piedras,

profundidad: 15 m; Ho1042 (C.V.98 Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m;

Ho1043, Ho1044 y Ho1045 (C.V.98 Tarrafal, Santiago).

• Medidas: La longitud mayor es de 132 mm en Ho1042, con una anchura de 38 mm. El ejemplar

menor es Ho1020 con una longitud y anchura de 15mm y 9 mm, respectivamente.

Los ejemplares estudiados presentan un cuerpo alargado, con cierta tendencia a presentar

el extremo anal más apuntado. Por norma general, el tegumento es grueso (con cierto grado

de plegamiento). Las papilas se distribuyen en la zona dorsal irregularmente sin formar

series definidas. Lateralmente no se diferencian tubérculos o papilas de mayor tamaño,

Capítulo 2

 142

siendo iguales a las situadas en la cara dorsal. En la zona ventral los pedicelos se

distribuyen densamente a modo de suela, sólo en Ho1020 (el ejemplar estudiado de menor

tamaño) se encuentran en tres filas más o menos definidas.

Los tentáculos bucales son peltados y su número oscila entre 13-20 (en la gran mayoría de

los casos son 20), los ejemplares de mayor tamaño son los que poseen mayor número de

ellos. El color de dichos tentáculos es similar al del tegumento. No se han observado papilas

alrededor de la base tentacular. Internamente poseen un anillo calcáreo bien definido, con

ampollas tentaculares y una vesícula de Poli bien desarrollada de color violáceo o

amarillento con motas irregulares color vino. Las bandas musculares son dobles, anchas,

aplanadas y de color marrón-amarillento. En casi todos los ejemplares se han observado las

gónadas, túbulos de Cuvier y órganos respiratorios. La gran mayoría presentaban el

digestivo lleno con un contenido intestinal compuesto por arena o fango.

El color de todos los ejemplares es marrón oscuro. Ho1020 presenta una coloración

blanquecina con motitas marrones en el centro de cada papila. Todos poseen las papilas de

color oscuro, más o menos de la misma tonalidad que el resto del tegumento. También, por

norma general, presentan manchas más o menos circulares de color blanco alrededor de las

papilas, la proporción de éstas varía en los distintos ejemplares.

La base de las torres de la gran mayoría de los individuos estudiados tiene 8 agujeros

periféricos principales, sin contar los pequeños que se intercalan. A su vez, el resto de las

estructuras de las torres, al igual que las placas, se ajustan a la diagnosis dada para la

especie.

BIOLOGÍA Y ECOLOGÍA: Especie típica del litoral desde la zona mediolitoral inferior hasta

más de 20 m de profundidad. Habita en sustratos rocosos, en oquedades o grietas también

entre rizomas de Posidonia oceanica y arena. Utilizan los túbulos de Cuvier como elemento

defensivo y disuasorio cuando son molestados.

Posee actividad nocturna, refugiándose entre rocas por el día y desplazándose a fondos de

arena para alimentarse al caer la noche (Pérez-Ruzafa 1984).

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

recolectados en este trabajo se observaron sobre sustrato duro (roca, piedras) entre 10 y 18

m de profundidad. Se ha observado en casi todas las islas del archipiélago excepto en Santa

Luzia, Sao Nicolao y Fogo.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental, ha sido citada en el golfo de

 Equinodermos archipiélago Cabo Verde

 143

Vizcaya y costas de Portugal, también en las islas Azores, Madeira, Salvajes, Canarias y

Cabo Verde, así como en la isla de Santa Helena. Es una especie muy común en el

Mediterráneo.

Subgénero Holothuria (Vaneyothuria) Deichmann, 1958

Holothuria (Vaneyothuria) lentiginosa von Marenzeller, 1893

Holothuria lentiginosa Panning 1939: 82, fig. 68; 1939: 532, figs. 5-6; Deichmann 1940; 1954: 39;

Cherbonnier 1958: 371; 1965: 13; Rowe 1969:152; Pereira 1997: 333.

Holothuria (Vaneyothuria) lentiginosa Miller y Pawson 1979: 912; Bacallado et al. 1984:150; Pérez-

Ruzafa et al. 1999: 56; Entrambasaguas 2003: 246-250.

DIAGNOSIS: El cuerpo puede alcanzar gran longitud, hasta 50 cm (Miller y Pawson 1978).

Es más o menos cilíndrico y con la parte ventral aplanada, siendo el tegumento espeso y

ligeramente rugoso. Los ejemplares conservados en alcohol tienden a contraerse

mostrándose muy plegados. Poseen 20 tentáculos bucales ventrales de color amarillento con

pintas de color rojo vino. Las papilas dorsales están distribuidas de forma bastante

dispersa. El extremo de los apéndices es más oscuro, a menudo con un área clara alrededor

de la base de las papilas. Los pedicelos son pequeños, cilíndricos, normalmente de color

marrón con rojo oscuro y en muchos casos rodeados en la base por un ancho círculo rojizo.

No existe una uniformidad de criterios en la descripción y disposición de los pedicelos en el

subgénero Vaneyothuria. Según Rowe (1969) se distribuyen a modo de suela o bien

formando tres bandas diferenciadas, mientras que Cherbonnier (1965) afirma que se

distribuyen de forma irregular o en 10-14 hileras. La corona calcárea es masiva, con las

placas interradiales triangulares y el borde posterior ondulado. Las ampollas tentaculares

son cortas y anchas. El número de vesículas de Poli (1-5) varía según los individuos, al igual

que el número y reparto de los canales hidróforos (10-16). Carece de túbulos de Cuvier y

posee una cloaca de gran diámetro, con un ano terminal con 5 a 6 pies dispuestos en

semicírculo en cada radio.

El color que presentan en vivo es marrón claro, de un tono más pálido en la zona ventral. El

dorso también puede ser de color poso de vino claro, rojo o, incluso, negruzco rojizo con

pintas blancas. A menudo, presentan pequeñas pintas color vino que en la parte ventral,

pueden formar una banda mediana que puede recubrir más de la mitad del trivium.

También se han observado ejemplares con el vientre de color vino uniforme con violeta claro

(Cherbonnier 1965).

La espiculación está formada por torres y botones. Las torres son delicadas, de diferentes

tamaños y altura moderada, con un disco que puede ser espinoso o más o menos liso. La

Capítulo 2

 144

aguja acaba en pequeños dientes que desde arriba dan una apariencia de cruz de Malta. Los

botones son estrechos, a menudo retorcidos e incompletos, lisos, con 2-5 pares de

perforaciones y en extrañas ocasiones, con protuberancias.

H. (Vaneyothuria) lentiginosa presenta dos subespecies: H. (V.) lentiginosa lentiginosa

Marenzeller, 1893 y H. (V.) lentiginosa enodis Miller y Pawson, 1978. Los ejemplares

estudiados en el presente trabajo se ajustan a las diagnosis dadas para dichas dos

subespecies, cuya descripción se presenta a continuación.

Holothuria (Vaneyothuria) lentiginosa lentiginosa von Marenzeller, 1893

Holothuria lentiginosa Herouard 1929: 53-63; Panning 1939: 532, fig. 5-6; Cherbonnier 1950: 107, fig.

3c; 1958: 371; 1965: 13, lam. II, fig. K-S.

Vaneyothuria lentiginosa Deichmann 1958: 307 (en parte).

Holothuria (Vaneyothuria) lentiginosa Rowe 1969: 151; Miller y Pawson 1978: 913, fig. 4C-D; Pérez-

Ruzafa y López Ibor 1986.

Holothuria (Vaneyothuria) lentiginosa lentiginosa Miller y Pawson 1979: 913, Fig. 4C-D; Pérez-Ruzafa

1984: 147-152, Fig. 38; Pérez-Ruzafa y López Ibor 1986: 105-109, figs. 1-2; Entrambasaguas 2003:

250-252, Fig. 12.

Citas para el archipiélago de Cabo Verde: Entrambasaguas 2003.

DIAGNOSIS: Cuerpo alargado, de piel dura y gruesa cuando está contraida. Su longitud

oscila entre los 12 cm y su anchura ronda los 4 cm de diámetro, aunque se han encontrado

ejemplares de hasta 46 cm de longitud (Herouard 1929) y 7-8 cm de anchura (Pérez-Ruzafa

1984). Por norma general, el margen lateral del cuerpo presenta 10-18 papilas conspicuas y

retráctiles. En el dorso, las papilas se distribuyen en 14-16 hileras longitudinales de forma

bastante dispersa (Cherbonnier 1965). Los pedicelos son pequeños y se disponen en 10 ó 14

filas longitudinales, también más o menos dispersas. Poseen 20 tentáculos bucales

amarillentos moteados de rojo vino y una corona calcárea masiva, con placas interradiales

triangulares con el borde posterior ondulado. Las ampollas tentaculares son cortas y

gruesas y, en la mayoría de los casos, presentan una vesícula de Poli (puede tener 3) y tres

canales pétreos (puede llegar a tener 10).

Esta subespecie posee una gran variabilidad en el patrón de coloración (Miller y Pawson

1978: 913). El dorso suele ser marrón claro a rojizo claro. A veces, se encuentran pequeñas

manchas marrón oscuro e incluso se han descrito individuos verdoso-amarillentos (Pawson

y Miller 1979). El vientre es blanquecino con la parte central marrón, también pueden tener

color “poso de vino” uniforme o moteado. Los flancos son amarillo-verdoso o marrón. Las

papilas son blanquecinas o con el cono rojizo y el extremo blanquecino rodeadas de rojo

negruzco oscuro y los pedicelos presentan un anillo ancho de color rojo negruzco en su

base.

 Equinodermos archipiélago Cabo Verde

 145

Los escleritos consisten en torres y botones. Los discos basales de las torres tienen de 50 a

100 μm de diámetro y están conspicuamente dentados. En casos excepcionales pueden

tener el disco basal liso. Los botones miden de 45-60 μm de longitud y presentan un elevado

grado de torsión, con las perforaciones incompletas u obliteradas. Los tentáculos poseen un

elevado número de bastones pequeños de unos 15 μm de longitud, incluso algunos

menores, con espinas toscas. Los pies ventrales contienen bastones de 16 a 19 μm de

longitud, perforados en el centro y en los extremos.

MATERIAL ESTUDIADO: Ho1026 (C.V.97 Punta Geneanes, Santiago); Ho1046 (C.V.98

Tarrafal, Santiago) Sustrato: arena, profundidad: 15 m; Ho1047 (C.V.98 Tarrafal, Santiago)

Sustrato: arena, profundidad: 10 m; Ho1048 (C.V.98 Sao Antao) Sustrato: rocas y arena,

profundidad: 20 m; Ho1049 (C.V.98 Tarrafal, Santiago) Sustrato: rocas y arena,

profundidad: 8 m.

El cuerpo de los individuos estudiados presenta los extremos muy redondeados y la parte

ventral aplanada. La longitud oscila entre los 14 y los 30 cm, dichas medidas han de

considerarse mínimas debido al plegamiento que presentan los ejemplares (Millar y Pawson

1979). El tegumento es espeso y ligeramente rugoso. En general, las papilas y pedicelos se

encuentran replegados. Los pedicelos forman una suela ventral con 10-14 bandas más o

menos regulares con apariencia de suela continua.

La boca se sitúa ventralmente y, en términos generales, está rodeada por 20 tentáculos

bucales (excepto Ho1046 y Ho1049). Estos son de pequeño tamaño y de color vino claro. El

anillo calcáreo es robusto y bien definido, con ampollas tentaculares largas, estrechas y

rojizas, y una vesícula de Poli por individuo (en el ejemplar Ho1026 se encontraron dos de

diferente longitud). También se han observado las gónadas, los árboles respiratorios muy

desarrollados y bandas musculares dobles y finas pero de gran anchura. Todos los

ejemplares poseen el intestino lleno de sedimento, con partículas de distinto diámetro. El

ano tiene disposición ligeramente ventral. Es de bastante tamaño y está rodeado por una

especie de pliegues que contienen de 3 a 5 pedicelos de color vino. El interior del mismo está

rodeado por una mancha circular negra. Se encontró un ejemplar del pez Carapus acus en

los ejemplares Ho1026 y Ho1046.

El color de todos los ejemplares es marrón en la zona dorsal y blancuzco en la ventral. En la

zona dorsal presentan abundantes papilas de color blanquecino, mientras que en la ventral

los pedicelos (o su extremo) son marrones.

En términos generales, presentan en la zona dorsal botones y torres. Las torres poseen el

disco basal dentado y espinoso con unos 11 agujeros periféricos (no se han observado

Capítulo 2

 146

ejemplares con los bordes del disco liso). Los botones son irregulares y la mayoría de ellos

están torsionados e incompletos, algunos presentan prominencias redondeadas.

Frecuentemente, las perforaciones están también incompletas u obliteradas y presentan

forma alargada.

BIOLOGÍA Y ECOLOGÍA: Habita entre 100- 250 m de profundidad. Según Cherbonnier

(1965) es común encontrar en el interior de los ejemplares al pez Fieraster imberbis (Linneo)

(= Carapus acus (Brünnich)).

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

estudiados se recolectaron sobre sustrato arenoso o en arena con presencia de bloques

rocosos entre 8 y 20 m de profundidad. Se han observado en tres islas, Santiago, Maio y Sao

Antao.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental se encuentra desde Azores,

Marruecos, área Congo-Angoleña hasta Sierra Leona. La captura de un ejemplar en el mar

de Alborán (Mediterráneo occidental) (Pérez-Ruzafa y López Ibor (1986) hace pensar que

también se distribuye por dicha zona del Mediterráneo y quizás en otras áreas más

orientales. En 1954, Deichmann la citó en la costa norte de Cuba, pero en realidad, se

trataba de la variedad Holothuria (V.) lentiginosa enodis (Miller y Pawson 1979).

Batimétricamente se distribuye entre los 100-250 metros, aunque también se han

recolectado ejemplares a profundidades menores, 75 m (Pérez-Ruzafa y López Ibor 1986).

Holothuria (Vaneyothuria) lentiginosa enodis Miller y Pawson, 1978

Holothuria lentiginosa Deichmann 1940: 196, pl. 33, figs. 1-7; 1954: 391

Vaneyothuria lentiginosa Deichmann 1958: 307 (en parte)

Holothuria lentiginosa enodis Pawson et al. 1982.

Holothuria (Vaneyothuria) lentiginosa enodis Miller y Pawson 1979: 914, figs. 1-3, 4 A-B; Pérez-Ruzafa

et al. 1999: 57; Entrambasaguas 2003: 252-254.

Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: La diferencia principal de esta subespecie de la anterior radica en la

espiculación y en el patrón de coloración. Las torres de esta subespecie presentan un disco

ligeramente dentado de 40-100 μm de diámetro. Los botones pueden alcanzar más longitud

(40-105 μm), son irregulares y, a menudo, incompletos, pero rara vez torsionados. En los

tentáculos se encuentran bastones (generalmente con más de 200 μm de largo) con espinas

diminutas principalmente en los extremos.

 Equinodermos archipiélago Cabo Verde

 147

Dorsalmente puede ser desde marrón claro hasta muy oscuro, con dos líneas longitudinales

de 5-10 pares de motas marrón oscuro de, aproximadamente, 7-10 mm de diámetro. Dichas

filas de motas dorsales, así como la coloración general, se pierden progresivamente cuando

el ejemplar está conservado en alcohol, adquiriendo una tonalidad blanquecina con algunos

trazos de marrón (Miller y Pawson 1979). Ventralmente puede ser desde blanco hasta color

café claro.

El resto de caracteres son similares a la subespecie anterior. H. (V.) lentiginosa enodis

presenta longitudes entre los 15-30 cm, siendo el cuerpo de 4 a 8 veces más largo que

ancho. La boca presenta una posición subterminal rodeada de 35-50 papilas y por 20 (rara

vez 19) tentáculos bucales. La pared del cuerpo es muy gruesa y extremadamente rígida

cuando se contrae. Los pedicelos se disponen por toda la superficie del cuerpo, presentando

en la zona dorsal una forma más puntiaguda que en la ventral. Normalmente están

contraidos, pero pueden llegar a alcanzar una longitud de 5-7 mm. El anillo calcáreo no

posee una consistencia muy sólida y sus piezas radiales son más anchas que las

interradiales, cada una con una pequeña muesca en su parte anterior. Las interradiales son

ligeramente afiladas anteriormente. Presentan una vesícula de Poli de aspecto bulboso. Las

ampollas tentaculares son conspicuas y de aproximadamente 10 mm de largo.

MATERIAL ESTUDIADO: Ho1021 (C.V.96 Bahía de San Pedro, Sao Vicente) Método de captura:

draga, Sustrato: cascajo, profundidad: 25 m.

• Medidas: El ejemplar estudiado es de gran tamaño, pero debido al alto grado de plegamiento

(conservado en un bote pequeño para el tamaño del ejemplar) no se ha podido establecer su

longitud exacta. La mínima medida es 141 mm (la real es, probablemente, más del doble) y la

anchura aproximada de 80 mm. Presenta un por lo que no se puede estimar su longitud exacta, la

longitud mínima es.

El ejemplar Ho1021 presenta un tegumento sumamente grueso (aproximadamente 8 mm),

coriáceo y replegado. Al igual que la subespecie anterior, los ejemplares conservados en

alcohol tienden a contraerse mostrándose muy plegados (Millar y Pawson 1979). El color del

ejemplar estudiado es blanquecino. Dicha coloración puede deberse a la conservación en

alcohol (Deichman 1940; Miller y Pawson 1979). En la zona dorsolateral se pueden apreciar

dos filas con 5 pares de motas negras circulares. A lo largo de la zona medioventral presenta

una banda de color marrón claro. El patrón de coloración observado se ajusta al patrón

dado para H (V.) lentiginosa enodis. La parte ventral es sumamente plana y con las papilas y

pedicelos muy retraidos. Se observó el anillo calcáreo, robusto y bien definido, con ampollas

tentaculares largas y evidentes. También se observó una vesícula de Poli.

Capítulo 2

 148

Presenta torres y botones en el tegumento dorsal. Las torres tienen el disco basal más o

menos liso y la espira de la torre acaba en forma de cruz de Malta. El número de

perforaciones periféricas es similar al de los especimenes estudiados de la subespecie

anterior. Los botones no están torsionados, el número de perforaciones de los mismos oscila

entre 3 y 5. Dichas perforaciones también son alargadas y, en algunos casos, incompletas. A

su vez, no se han encontrado botones con las prominencias redondeadas observadas en los

ejemplares de H. (V). lentiginosa lentiginosa.

El ejemplar analizado presenta el intestino lleno de sedimento, con partículas de diámetro

muy variado.

BIOLOGÍA Y ECOLOGÍA: Esta subespecie se ha citado sobre arena fangosa y en arrecifes

del coral Oculina varicosa rodeado por arena fangosa. Habita entre 69-450 m de

profundidad.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: El ejemplar

estudiado se recolectó sobre cascajo a 25 m de profundidad en la isla de Sao Vicente.

DISTRIBUCIÓN GEOGRÁFICA: Hasta la fecha, la subespecie Holothuria (V.) lentiginosa

enodis se ha citado únicamente en el Atlántico occidental, en Cuba y Florida (Miller y

Pawson 1978), aunque estos autores afirman su distribución anfiatlántica. Pérez-Ruzafa et

al. 1999 y Entrambasaguas 2003 constituyen las primeras citas de esta especie para las

costas orientales del océano Atlántico en el archipiélago de Cabo Verde.

Subgénero H. (Holothuria) Linnaeus, 1767

Holothuria (Holothuria) dakarensis Panning, 1939

Holothuria stellati dakarensis Panning 1939: 538, fig. 10-11.

Holothuria dakarensis Cherbonnier 1950: 102-108, fig. 1-2; 1965: 14.

Holothuria (Holothuria) dakarensis Rowe 1969: 153-154; Pawson y Shirley 1977: 915-920; Bacallado et

al. 1984: 150; Miller y Pawson 1984: 51; Pérez-Ruzafa 1984: 169-183, Figs. 47, 48, 49, 50, 51; Pérez-

Ruzafa et al. 1999: 57; Entrambasaguas 2003: 255-260.

Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: Especie de tegumento delgado con densidades muy altas de pedicelos

ventrales dispuestos en cuatro hileras (Miller y Pawson 1984).

La corona calcárea está bien calcificada, con poca altura y compuesta por 10 piezas. Las

interradiales son triangulares, las radiales muy anchas, rectangulares y con escotaduras

anteriores muy visibles. Las vesículas tentaculares son cortas, filiformes y violáceas. Poseen

 Equinodermos archipiélago Cabo Verde

 149

un canal pétreo en la parte derecha del cuerpo y una vesícula de Poli. Los músculos

longitudinales de Holothuria (H.) dakarensis son anchos y con los bordes libres. La boca es

terminal rodeada de 19-20 tentáculos de color amarillo verdoso, de diferentes longitudes y

dispuestos sin orden aparente. El ano, también terminal, está rodeado de una corona de

papilas muy pequeñas (Cherbonnier 1950). Especie con alta variabilidad en el patrón de

coloración. Puede tener las zonas dorsal y ventral de color marrón-violáceo oscuro o claro

con motas, también de distinta intensidad, marrón o marrón-violeta oscuro en el dorso.

Dichas motas pueden presentarse alienadas en dos filas (Miller y Pawson 1984). En general,

ambas superficies se distinguen perfectamente en base a su coloración.

Las espículas consisten en torres, placas y bastones. Las torres están conformadas por una

base, cuatro pilares, un travesaño horizontal (en la mayoría de los casos) y una corona

circular con numerosas espinas de bastante longitud. Esencialmente, las torres del dorso y

del vientre son iguales, aunque en algunas ocasiones las del dorso tienen la base más

pequeña, incluso en algunos ejemplares se han encontrado bases reducidas a un anillo

espinoso (Panning 1939). En los ejemplares de menor tamaño, las torres son especialmente

numerosas, más bajas y con los tramos inferiores de los pilares más anchos. Los superiores,

entre el travesaño y la corona, son paralelos. A su vez, los ejemplares más pequeños pueden

presentar el borde del disco liso (Pérez-Ruzafa 1984). En los individuos de mayor longitud,

los tramos inferiores se extienden a lo ancho y los superiores otra vez son paralelos y más

desarrollados, de modo que la distancia entre el travesaño y la corona es significativamente

grande. Las torres de los pedicelos y de las papilas son mayores que las del tegumento con

un disco basal más o menos completo. Las medidas para las torres varían según los autores

Panning (1939), Rowe (1969) o Pawson y Shirley (1977). Las placas del tegumento (tanto del

dorso como del vientre) son escasas, quedando grandes espacios de tegumento libre. Éstas

son parecidas a las placas dorsales de H. (H.) mammata, es decir, con forma oval y

generalmente con 5 ó 6 pares de agujeros, en raras ocasiones sólo 3. La barra central y los

bordes laterales son espinosos. Vistas desde arriba, las espinas forman como quillas

colocadas transversalmente, mientras que los bordes se presentan angulosos. En los pies

ventrales y dorsales pueden encontrarse bastones sólidos y placas anchas de mayor

tamaño, de unos 0,279-0,378 mm de largo y 0,054- 0,098 mm de ancho, mostrando una

orla delgada con una línea de agujeros. Las papilas dorsales contienen bastones de 0,171 a

0,262 mm de largo y de aspecto nudoso y/o con ramificaciones.

MATERIAL ESTUDIADO: Ho1050, Ho1051, Ho1052 y Ho1053 (C.V.98 Villa de Maio, Maio)

Sustrato: bajo piedras, profundidad: 10 m; Ho1054 y Ho1055 (C.V.98 Punta del Sol, Boa Vista)

Sustrato: rocas y arena fangosa, profundidad: 9-12 m; Ho1012, Ho1013 y 1014 (C.V.85 Murdeira,

Sal); Ho1015 (C.V.85 Palmeira, Sal); Ho1016 (C.V.85 Sal Rei, Boa Vista); Ho1017 (C.V.85 Fiura, Sal).

Capítulo 2

 150

• Medidas: El ejemplar mayor tiene una longitud de 133 mm (Ho1050) y el menor de 32 mm y una

anchura de 14 mm (Ho1017).

Los ejemplares estudiados poseen un tegumento fino con papilas dorsales aplanadas,

aunque lateralmente se hacen algo más visibles. Los pedicelos se disponen por toda la

superficie del cuerpo. En la parte ventral, los pies ambulacrales blancos, circulares y de

bastante longitud se disponen en filas poco evidentes y la gran mayoría de ellos aparecen

extendidos. No se observan papilas alrededor de los tentáculos bucales ni del ano. La boca

de los ejemplares estudiados es de pequeño tamaño y está rodeada de 20 tentáculos

peltados de muy pequeño tamaño de la misma longitud) y color vino claro. Internamente se

observa un anillo calcáreo pequeño, con ampollas tentaculares alargadas y translúcidas.

Las bandas musculares son muy finas. Los árboles respiratorios están bien desarrollados y

no presentan órgano de Cuvier. Los individuos presentan de 1 a 3 vesículas de Poli de color

más oscuro. Otros autores como Pérez-Ruzafa (1984) también citan más de una vesícula de

Poli en los ejemplares de esta especie. Los intestinos de los ejemplares se encontraban

repletos de sedimento, incluyendo partículas de hasta 2-5 mm.

El color es marrón rojizo con dos filas de puntos negros (7-9 pares) longitudinales en la

parte dorsal. Ventralmente son más claros y con una coloración más oscura en la zona

medio radial.

La morfología de las torres de los especímenes estudiados se ajusta a la diagnosis de la

especie. Se observaron torres con bases de distintas formas, desde las más reducidas con

forma de cruz hasta aquellas más o menos redondeadas con cuatro agujeros centrales algo

triangulares y unos 9-11 periféricos de diferente tamaño. Tal como se indica en la diagnosis,

en los ejemplares de mayor tamaño el disco es espinoso en todos los casos y la espira es

alargada, dando un aspecto estilizado a la torre. En cambio, en los de menor longitud

existen también torres con la espira más baja y el borde del disco liso. Las medidas del

diámetro de la base (60-110 μm) y la altura de la espira (60-80 μm)de las torres de nuestros

ejemplares coinciden, de forma aproximada, con los rangos dados por Panning (1939): dd:

60-108 μm; h: 60-80 μm y Rowe (1969): dd: 65-105 μm; h: 70-85 μm. Los botones, de

extremos redondeados, no son tan escasos como especifica la diagnosis. Aparecen con

diferentes formas: ovales, alargados, de aspecto irregular (debido al proceso de formación) e

incluso con aspecto de placa perforada, pero siempre con los bordes muy dentados. En los

ejemplares de menor tamaño dichos bordes están menos dentados y los agujeros menos

obliterados. En la línea medio longitudinal se aprecia una línea refringente que recuerda a

una cresta, asimismo, también presentan pequeñas protuberancias por toda la superficie,

adquiriendo un aspecto más rugoso e irregular. Tienen un número muy variable de pares de

perforaciones, desde tres (en los ejemplares de menor tamaño y en pocas ocasiones) hasta

 Equinodermos archipiélago Cabo Verde

 151

doce. En la mayoría de los casos, dichos pares de agujeros no poseen el mismo diámetro y, a

menudo, en uno de los extremos queda uno desapareado de menor tamaño.

BIOLOGÍA Y ECOLOGÍA: Habita la zona intermareal e infralitoral, hasta unos 17 metros de

profundidad. Se ha encontrado en superficies rocosas escalonadas y abruptas cerca de

fondos de arena y en cascajos de coral. También se han observado individuos parcialmente

enterrados en el sedimento, en grietas, en arena o bajo rocas.

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares

estudiados se observaron sobre arena y sobre sustrato rocoso con presencia de arena

fangosa entre 7 y 12 m de profundidad. Se han encontrado en las islas más orientales (Sal,

Boa Vista y Maio) y en Sao Antao.

DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental se ha citado en los archipiélagos de

Azores, Canarias y Cabo Verde, así como en las costas de Senegal y Angola. En el Atlántico

occidental se ha encontrado en dos localidades del golfo de México.

Orden ELASIPODIDA Théel, 1882
Familia ELPIDIIDAE Théel, 1882

Género Ellipinion Hérouard, 1926

Ellipinion delagei (Hérouard, 1896)

Ellipinion delagei Mortensen 1927: 368, Entrambasaguas 2003: 261.

Citas en el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 368.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Su rango de distribución batimétrico oscila entre los 1165 y los

2478 m.

DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por el noreste Atlántico, también ha sido

citada en los archipiélagos de Azores y Cabo Verde.

Familia PSYCHROPOTIDAE Théel, 1882

Género Benthodytes Théel, 1882

Capítulo 2

 152

Benthodytes janthina Marenzeller, 1893

Benthodytes janthina Mortensen 1927: 373, 374; Entrambasaguas 2003: 261.
Citas en el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 373, 374.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.

BIOLOGÍA Y ECOLOGÍA: El rango batimétrico asignado a esta especie oscila entre los 2252

y los 4700 m.

DISTRIBUCIÓN GEOGRÁFICA: Esta especie sólo se ha registrado en el Atlántico oriental,

concretamente en el golfo de Vizcaya y costa atlántica de Marruecos y archipiélagos de

Azores y Cabo Verde.

Familia LAETMOGONIDAE Ekman, 1926

Género Benthogone Koehler, 1895

Benthogone rosea Koehler, 1896

Benthogone rosea Mortensen 1927: 363-364; Entrambasaguas 2003: 261.
Citas en el archipiélago de Cabo Verde: Mortensen 1927; Hansson 2001; Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 363-364.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.

BIOLOGÍA Y ECOLOGÍA: Su distribución batimétrica oscila entre los 1000-2320 m.

DISTRIBUCIÓN GEOGRÁFICA: Se ha registrado en la costa occidental africana incluyendo

también las islas Británicas y Azores, teniendo su límite geográfico meridional en Cabo

Verde.

SUBCLASE APODACEA Brandt, 1835

Orden Molpadida Haeckel, 1896
Familia MOLPADIIDAE Müller, 1850

Género Molpadia (Cuvier, 1817)

 Equinodermos archipiélago Cabo Verde

 153

Molpadia loricata (R. Perrier, 1898)

Molpadia loricata Mortensen 1927: 422, 423; Nobre 1931: 154-155; Entrambasaguas 2003: 262.
Citas en el archipiélago de Cabo Verde: Mortensen 1927; Nobre 1931; Hansson 2001;

Entrambasaguas 2003.

DIAGNOSIS: Mortensen 1927: 422, 423; Nobre 1931: 154-155. Existe más información sobre esta

especie en el volumen de la expedición Talisman página 535, Pl. XXII. 23-28.

MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en este trabajo.

BIOLOGÍA Y ECOLOGÍA: Mortensen (1927) sólo menciona el rango de profundidad en los

que ha sido recogida esta especie, 1090- 2324 m.

DISTRIBUCIÓN GEOGRÁFICA: Desde Portugal hasta el archipiélago de Cabo Verde.

Orden APODIDA Brandt, 1835
Familia SYNAPTIDAE Oestergren, 1898

Género Euapta Oestergren, 1898

Euapta lappa (Müller, 1850)

Euapta lappa Caso 1954: 436, Lam. XI, fig. 1-13; Deichmannn 1954: 407; 1957: 17; 1963: 112; Clark

1976; Pawson 1976: 374-375, Fig. 2B, 1978: 28; Caycedo 1979: 41; Bacallado et al. 1984; Miller y

Pawson 1984: 69; Pérez-Ruzafa et al. 1984: 282, fig. 2h; Bacallado et al. 1984: 150; Hendler et al.

1995: 304-306, figs. 173, 188 K, L, M, N; Pérez-Ruzafa 1984: 240-249, Figs. 81, 82, 83; Pérez-Ruzafa

et al. 1999: 58, 2002: 289; Entrambasaguas 2003: 265-269, Fig. 13.

Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.

DIAGNOSIS: Cuerpo vermiforme, con el extremo anterior ensanchado y el posterior

deprimido y estrecho. La talla general del cuerpo en ejemplares conservados oscila entre los

20 y 68 cm, y hasta 3 cm de anchura máxima, mientras que los ejemplares vivos pueden

alcanzar el metro de longitud o más. La pared del cuerpo es áspera al tacto y muy fina.

Normalmente presentan numerosas verrugas de diversos tamaños, que pueden ser debidas

a contracciones musculares causadas por condiciones externas anormales (H.L. Clark

1916).

La boca está rodeada de 14-20 tentáculos pennatiformes de 6 a 8 mm de longitud, de color

café terroso o negruzco y con 18-22 pares de digitaciones no unidas en sus bases. Hendler

et al. (1995) y H.L. Clark (1924) sugieren que el número de dichas digitaciones varía con la

Capítulo 2

 154

edad, aumentando conforme envejece el individuo. El anillo calcáreo presenta placas de

forma cuadrangular o, ligeramente triangular, algo más largas que anchas. El borde

posterior de cada placa es cóncavo y el anterior convexo. Las piezas radiales presentan una

especie de arco por donde pasan los nervios radiales. En el anillo se encuentran de 8 a 10

vesículas de Poli y un único canal pétreo. La coloración dorsal, por norma general, es gris

plateada, aunque en alcohol tiende al color café terroso, irregularmente manchado de negro

y blanco. Esto es debido al amontonamiento de gránulos miliares, anclas y placas ancorales.

También presenta bandas longitudinales imperfectas de color café más oscuro. En la zona

ventral la coloración es más clara. En general, la intensidad del color depende del grado de

expansión o contracción de la pared del cuerpo, aumentando con la contracción.

Los escleritos de esta especie están constituidos principalmente por anclas y placas

ancorales. Las primeras son de mayor tamaño que las segundas y presentan los brazos lisos

con algunas pequeñas rugosidades en el borde externo del vértice. El extremo posterior del

mango es ramificado y con pequeñas protuberancias en los bordes. Las placas ancorales

tienen el borde liso y ondulado con un agujero central redondo y 6 periféricos, y con

dentículos poco puntiagudos en el borde interno. En el extremo posterior de cada placa hay

otras dos perforaciones de forma irregular y bordes lisos. A ambos lados de ellas, y

partiendo de los márgenes externos de la placa, se encuentra el arco a través del cual pasa

el extremo posterior del mango del ancla y en el que se articula. Tanto las anclas como las

placas son ligeramente mayores en la superficie dorsal que en la ventral (Caso 1954). Esta

especie posee también otro tipo de escleritos característico, tanto en la pared del cuerpo

como en los tentáculos, los gránulos miliares. Son pequeños corpúsculos calcáreos,

ovalados y de borde liso de 25-30 μm de diámetro. En los tentáculos, aparte de los escleritos

anteriormente descritos (aunque en baja proporción), también aparecen abundantes

bastones de bordes espinosos y morfología variada: rectos, más o menos curvos, con los

extremos simples o ramificados. Su longitud oscila entre los 200-300 μm.

MATERIAL ESTUDIADO: Ho1022 (C.V.96 Mordeira, Sal) Sustrato: arena y roca, profundidad: 7,4

m; Ho1056 (C.V.98) Sustrato: bajo piedras, profundidad: 8-12 m; Ho1057 (C.V.98 Tarrafal, Santiago)

Sustrato: bajo roca, profundidad: charco intermareal; Ho1058, Ho1059, Ho1060 y Ho1061 (C.V.98

Porto Velho, Sao Nicolao) Profundidad: 7-13 m; Ho1062 y Ho1063 (C.V.98 Faja de agua, Brava)

Sustrato: piedras, profundidad: 15 m; Ho1064 (C.V.98 Punta Temerosa, Santiago) Sustrato: rocas,

profundidad: 15 m; Ho1018 (C.V.85 Salamanza, Sao Vicente); Ho1019 (C.V.85 Fontona, Sal).

• Medidas: Las longitudes oscilan desde los 11,5 cm (Ho1060) hasta los 46 cm (Ho1057).

Los ejemplares examinados poseen forma vermiforme y presentan un tegumento

sumamente flexible y delgado, pudiendo verse a simple vista la musculatura longitudinal.

 Equinodermos archipiélago Cabo Verde

 155

Es patente el alto grado de adherencia de la piel, debido a la disposición de las anclas en el

tegumento. La boca está situada en posición terminal. El número de tentáculos bucales

oscila entre 14-17, pinnados y amarillentos en la cara externa y más translúcidos en la

interna. La morfología de las placas del anillo calcáreo coincide con la diagnosis de la

especie. Los ejemplares estudiados poseen un sólo canal pétreo y el número de vesículas de

Poli oscila entre 8 y 10. Externamente presentan un color grisáceo claro, tanto en la zona

dorsal como en la ventral, con cinco bandas más oscuras que recorren el cuerpo desde el

ano hasta la boca. El ejemplar de la campaña de 1996 (Ho1022) es completamente blanco.

La morfología y número de perforaciones de las placas ancorales se ajusta a la diagnosis.

Poseen bordes lisos y ondulados con un agujero central redondo alrededor del cual se

aprecian otros seis agujeros de menor tamaño y con bordes ondulados próximos al borde de

la placa. En el extremo posterior, existen otras dos perforaciones de forma irregular y de

bordes lisos. A ambos lados de ellas y partiendo de los bordes externos de la placa, se

encuentra el arco a través del cual pasa el extremo posterior del mango del ancla. Las

anclas son de mayor tamaño que las placas, presentan brazos lisos, con 9 a 12 rugosidades

implantadas en el borde externo al nivel del vértice. El extremo posterior del mango está

ramificado y presenta pequeñas protuberancias en los bordes.

El contenido intestinal de nuestros ejemplares contiene abundante materia orgánica

(caparazones de moluscos, restos de espículas y fragmentos de algas) con bajas

proporciones de sedimento.

BIOLOGÍA Y ECOLOGÍA: Euapta lappa es una especie típicamente infralitoral que habita

entre rocas y piedras, sobre arena, algas y también sobre corales planos. Es común

encontrar agrupaciones de dos o tres (y hasta 4) individuos. Es una especie muy activa con

hábitos nocturnos. Podría tratarse de una especie no sólo detritívora, sino también

depredadora (Pérez-Ruzafa et al. 1992). Es una especie tóxica para muchas especies de

peces (Nigrelli y Jakowska 1960).

HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Especie frecuente en

el archipiélago, habiéndose observado en todas las islas menos en Santa Luzia y Fogo. A su

vez, se ha encontrado en diversos tipos de fondo: arena, roca y piedras entre 7 y 22 m de

profundidad. También en charcos intermareales.

Capítulo 2

 156

DISTRIBUCIÓN GEOGRÁFICA: Se trata de una especie típica de la región del golfo de

México y Caribe. Ha sido citada en Bahamas, Barbados, Florida, Cuba, Jamaica, sur de

Puerto Rico, Tobago, Antigua y Tortugas. En el Atlántico oriental ha sido citada en las Islas

Salvajes, Canarias (ocupa las islas más occidentales: Tenerife, Gomera y Hierro), Cabo

Verde y Ascensión.

2.5. Discusión

La fauna de equinodermos del archipiélago de Cabo Verde está constituida por un total de

97 especies una vez incluidas las encontradas en este trabajo. La Clase Asteroidea presentó

el mayor número de especies (37), seguida de la Ophiuroidea (27), Echinoidea (18) y la

Holothuroidea (15). Aunque los trabajos realizados en los diferentes archipiélagos

macaronésicos como Azores, Madeira y Canarias presentan distintas formas de muestreo, la

riqueza específica de las islas de Cabo Verde parece ser la mayor (Bacallado et al. 1984;

Pereira 1997; Jesus y Abreu 1998).

En este trabajo se estudiaron 460 ejemplares pertenecientes a 33 especies, siendo 13 de

ellas primeras citas para el archipiélago (Pérez-Ruzafa et al. 1999; Entrambasaguas 2003).

El mayor número de primeras citas pertenece a la clase Holothuroidea (7 especies) seguida

de la clase Asteroidea (4) y, por último, a las clases Ophiuroidea y Echinoidea (1 especie). De

ellas, las estrellas Luidia alternata alternata y Tosia parva y las holoturias H. (V.)

surinamensis y H. (H.) enodis constituyen primeras citas para el Atlántico oriental. La

técnica de muestreo empleada en este estudio (censos visuales con exploración sistemática

de un área de muestreo fija), así como el tipo de sustrato (rocoso) y rango de profundidad (0-

20 m) explorados han potenciado la observación de especies nuevas ya que la mayoría de

las expediciones previas al archipiélago no realizaron muestreos específicos para observar

equinodermos de sustrato rocoso ni inmersiones con equipo autónomo de buceo.

Algunos ejemplares estudiados presentaron caracteres diferentes respecto a la diagnosis

original de la especie (ej.: número de poros por área papular en L. guildingui; ausencia de

pedicelarios en G. tessellatus; presencia de diente terminal en algunos pedicelarios

globíferos pequeños en E. tribuloides o patrones de coloración diferentes en el erizo A.

elegans). La presencia de caracteres diferentes en ciertas especies y subespecies

encontradas en otros sistemas insulares alejados del continente ha sido constatada

previamente, pudiendo estar relacionada con factores ambientales concretos o con

variaciones genéticas debidas al aislamiento insular (Pawson 1978). En nuestro caso, dichos

individuos se consideraron como la misma especie por diversos motivos. El primero atiende

a que los caracteres diferentes no se encontraron en todos los ejemplares estudiados,

además, en numerosas ocasiones dichos caracteres eran formas intermedias en los distintos

 Equinodermos archipiélago Cabo Verde

 157

ejemplares y, por último, por que se observó que la presencia o ausencia de determinados

caracteres estaban relacionadas con el tamaño de los individuos. En nuestro caso, tal y

como han observado otros autores (Clark y Downey 1992), los individuos de menor talla

eran los que presentaban diferencias mayores respecto de las diagnosis específicas. Aún así,

sería interesante abordar trabajos concretos para verificar si se trata de especies con una

gran plasticidad en sus caracteres; si son variaciones morfológicas debidas a la influencia

de factores ambientales concretos o variaciones genéticas relacionadas con el aislamiento

insular o, si por el contrario, los ejemplares estudiados son una infrasubespecie o, incluso,

una especie distinta.

63 especies citadas previamente en el archipiélago no fueron encontradas en este trabajo

debido a que la mayoría habitan a profundidades mayores y/o no son especies típicas de

sustratos rocosos (Koehler 1921; Mortensen 1927; Tortonese 1965; Madsen 1970; Clark y

Downey 1992; Hendler et al. 1995). La mayoría de dichas especies presentan hábitos

circalitorales, batiales y abisales (ej.: Psilaster andromeda andrómeda, Plutonaster agassizi

agassizi, Porcellanaster ceruleus; Ophiacantha valenciennesi, Histampica duplicata,

Stereocidaris ingolfiana, Sperosoma grimaldi, Hemiaster expergitus; Mesothuria rugosa,

Benthodytes janthina, Molpadia loricata, etc.). Otras especies citadas en trabajos anteriores y

propias del infralitoral habitan principalmente sobre fondos arenosos y fangosos, como las

especies de los géneros Luidia y Astropecten (Clark y Downey 1992) y también presentan

hábitos crípticos (Ophiacanta bidentata, O. guineensis, Brissus unicolor o Psammechinus

microtuberculatus) (Madsen 1970; Cherbonnier y Sibuet 1972; Guille et al. 1983; Gallo

1988; Hendler et al. 1995).

En las islas de Cabo Verde no se han registrado especies de la clase Crinoidea ni holoturias

del orden Dendrochirotida (Pérez-Ruzafa et al. 1999; Entrambasaguas 2003). En otros

archipiélagos atlánticos, como Santa Helena o la isla de Ascensión, tampoco se han

registrado especies de dichos grupos (Mortensen 1933; Pawson 1978). Pawson (1978)

sugirió que la posesión por parte de ambos grupos de una larva vitelaria no planctótrofa

(Strathmann 1978; Lacalli 2000) podría limitar su capacidad de dispersión y, por tanto, la

colonización de archipiélagos alejados del continente. Sin embargo, esta hipótesis no parece

del todo plausible para las islas de Cabo Verde ya que se han encontrado especies con

larvas lecitotróficas como las ofiuras Ophiolepis paucispina y Ophioderma longicaudum, o la

holoturia Bathyplotes natans, entre otras (McEdward y Miner 2001). A su vez, se han

registrado especies de crinoides en otros archipiélagos atlánticos alejados de costa como

Azores, Canarias, Salvajes o Madeira (Entrambasaguas obs. pers.; Bacallado et al. 1984;

Pereira 1997; Pérez-Ruzafa et al. 1999b). También se han encontrado holoturias

pertenecientes al orden Dendrochirotida (Thyone fusus, Phillophorus urna) en Madeira en

Capítulo 2

 158

sustrato blando entre 20 y 100 m de profundidad (Cunha de Jesus y Domingos 1998) y en

Canarias (Pérez-Ruzafa 1984, 1992b).

De esta forma, otros factores podrían condicionar la presencia de esta clase en el

archipiélago: i) Debido a que los crinoides se alimentan de materia en suspensión, la

disponibilidad de alimento determinada por la concentración de nutrientes y de fitoplacton

podría limitar la presencia de los mismos en determinadas islas del Atlántico oriental como

Cabo Verde, Ascensión y Santa Helena (Meyer 1973; Birkeland 1989; Menge 1992; Polis y

Hurd 1996). Sin embargo, debido a que el conocimiento existente sobre los patrones

temporales de producción primaria en las aguas del archipiélago es insuficiente y los

resultados encontrados de los diferentes estudios son contradictorios (Stobberup et al.

2002; IPIMAR; INDP, 1997 en Tariche Pastor 2002), no podemos analizar con mayor

profundidad la influencia de este factor; ii) Las características hidrodinámicas de la zona y

su alta estacionalidad (Le Louff and Von Cossel 1998; Ministério do Ambiente, Agricultura y

Pescas. 2004; Stobberup et al. 2004; Lázaro et al. 2005); iii) Al mismo tiempo, las islas

podrían constituir el límite de distribución geográfica para estos grupos y, por tanto, puede

que más que auténticas ausencias, tanto su abundancia como su frecuencia de aparición

sean muy bajas en el archipiélago y el esfuerzo de muestreo haya sido insuficiente para

muestrearlas adecuadamente y, por último, iv) Factores paleobiogeográficos, como un

posible episodio de extinción masiva (como las glaciaciones en la región del Atlántico norte,

Crowley 1981) y posterior incapacidad de recolonizar el archipiélago debido a limitaciones

bióticas (como el tipo de larva) o abióticas (disminución de la productividad de las aguas,

etc.) (Le Loeuff y von Cosel 1998; Chen y McNamara 2006).

De las especies estudiadas, las estrellas Ophidiaster ophidianus, Echinaster (E.) sepositus

sepositus, la ofiura Ophiothrix fragilis forma nuda y los erizos Eucidaris tribuloides y

Diadema antillarum se registraron entre el 80 y 90% de las islas muestreadas por lo que

están ampliamente distribuidas en el archipiélago. Por el contrario, otras especies fueron

registradas en una sola isla: las estrellas Astropecten sp. (8 individuos), A. aranciacus (2

indv.) y O. guildingi (1 indv.), los erizos Arbacia lixula (1 indv.) y Paracentrotus lividus (3

indv.), y la holoturia H. (H.) lentiginosa enodis (1 indv.). Todas ellas, excepto A. aranciacus y

(H.) lentiginosa enodis, habían sido citadas previamente en las islas de Cabo Verde (Pawson

1978; Clark y Downey 1992; Pérez-Ruzafa et al. 1999). La escasa frecuencia de aparición de

algunas de dichas especies puede estar relacionada con sus preferencias por sustratos

blandos (Astropecten sp., A. aranciacus) y por habitar normalmente a profundidades

mayores (H. (H.) lentiginosa enodis) a las muestreadas por nosotros (Miller y Pawson 1979;

Clark y Downey 1992). Por su parte, la distribución tan restringida y la escasa frecuencia de

aparición de los erizos A. lixula y P. lividus puede deberse a la existencia de fenómenos de

competencia interespecífica con otros erizos como D. antillarum, E. lucunter o E. tribuloides,

 Equinodermos archipiélago Cabo Verde

 159

que comparten las mismas preferencias alimenticias y de hábitat y además presentaron una

alta frecuencia de aparición en el archipiélago. Diversos trabajos han registrado dicho

comportamiento, tanto en estas especies (Shulman 1990; Alves et al. 2001) como en otros

erizos (Keller 1983). Aún así, otros factores como la existencia de una pesquería intensa

sobre A. lixula o P. lividus (Pfister y Bradbury 1996; Gianguzza et al. 2006) y/o que estén

sometidas a mayores tasas de depredación (Brito et al. 1999 en Hernández 2006) podrían

explicar las pautas observadas.

Aún así, también hay que tener en cuenta que puede que no sean auténticas ausencias, si

no que se trate de especies con una distribución altamente dispersa o muy escasa por lo

que el esfuerzo de muestreo realizado haya sido insuficiente para detectarlas (Chapman

2005).

Otras especies también mostraron diferencias destacables en su localización, como es la

distribución restringida a zonas concretas del archipiélago de, por ejemplo, L. alternata

alternata y H. (H.) lentiginosa lentiginosa en las islas más surorientales; G. tessellaus en las

más noroccidentales o el erizo Sphaerechinus granularis en casi la totalidad del arco que

forman las islas de la zona nor-nororiental del archipiélago. En otros sistemas insulares

también se han descrito distribuciones espaciales complejas (especies presentes en

determinadas islas y ausencia en otras) de poblamientos de equinodermos, pero no se han

podido relacionar con factores concretos (Ebert 1971; Birkeland 1989; Dumas et al. 2006).

De igual forma, con los datos existentes en este capítulo no es posible inferir las causas

concretas que determinan dichos patrones, pero sí parece que la influencia de algún factor o

conjunto de factores no es homogénea en las islas del archipiélago. Además, el mayor

número de especies del poblamiento estudiado se encontró en el arco que forman las islas

orientales y surorientales (Sal, Boa Vista, Maio y Santiago), aunque también en la isla de

Sao Vicente (zona noroccidental). Entre los factores potenciales relacionados con el

gradiente de riqueza observado podríamos citar: (1) factores oceanográficos, como

temperaturas más adecuadas para el asentamiento, reclutamiento y supervivencia de las

especies o mayor variabilidad climática en dichas islas (véase capítulo 4); (2) factores

biogeográficos como su mayor cercanía al continente, su mayor antigüedad o la presencia

de mayores plataformas continentales (excepto Santiago) que en algunos casos, como en

Maio y Boa Vista, comunican distintas islas (Rolán 1991). En general estos factores

potenciarían el intercambio y colonización, y la presencia de plataformas submarinas

extensas favorecerían la disipación de la energía del oleaje potenciando el asentamiento

larvario (Ramírez et al. 2005).

Las estrellas Marthasterias glacialis y Coscinasterias tenuispina también presentaron

distribuciones espaciales características en el archipiélago que, además, parecieron estar

Capítulo 2

 160

correlacionadas negativamente. En las islas noroccidentales (Sao Antao, Sao Vicente, Santa

Luzia y Sao Nicolao) no se ha encontrado a M. glacialis, por el contrario en la zona

noroccidental (Sal y Boa Vista) sólo se ha registrado esta especie y no C. tenuispina. En las

islas del sur y surorientales (Brava, Maio, Santiago) se han encontrado ejemplares de ambas

especies, aunque el número de inviduos de las mismas parece estar correlacionado

negativamente (M. glacialis presentó menos ejemplares en aquellas islas en las que se

registró el mayor número de C. tenuispina y viceversa, también la mayor parte de los

individuos estudiados se encontraron a profundidades mayores que los de C. tenuispina). En

las islas en las que ambas especies fueron registradas, las observaciones pueden responder

a la existencia de fenómenos de competencia por el espacio y/o por el aliemento ya que

ambas estrellas comparten dietas similares y suelen ocupar el mismo nicho ecológico

(Tortonese 1982; Verling et al. 2003). La competencia ha podido promover al mismo tiempo

un reparto espacial o un reparto de los recursos tróficos entre ambas estrellas (Mcclanahan

1988; Gaymer y Himmelman 2002; Tuya et al. 2007; Vanderklift et al. 2007). Por su parte,

en función de la información disponible en este capítulo, la ausencia de una especie y

presencia de la otra en las islas nororientales y noroccidentales puede deberse a la

existencia (e intensidad) de algún factor (o conjunto de factores) ambiental (estructura del

hábitat, temperatura, etc.) y/o biológico (depredación, alta mortalidad de larvas o reclutas,

etc.) extrínseco que esté limitando el asentamiento, reclutamiento y/o reproducción de la

especie en cuestión.

3. Abundancia, distribución espacial

y relaciones con el hábitat de los

equinodermos del archipiélago

 de Cabo Verde

Distribución espacial, escalas de variabilidad y hábitat

Capítulo 3

Abundancia, distribución espacial y relaciones

con el hábitat de los equinodermos del

archipiélago de Cabo Verde∗

3.1. Introducción

El estudio de las pautas de abundancia y distribución espacial de las comunidades

constituye la base para entender la organización natural de las comunidades y los procesos

ecológicos que las afectan (Andrew y Mapstone 1987; Turner 1989; Underwood et al. 2000).

De esta forma, un análisis apropiado de la variabilidad espacial facilitará la identificación

del rango de procesos relacionados con las pautas observadas a una escala particular. El

número de trabajos que analizan las pautas de distribución de las comunidades bentónicas

de sustrato rocoso a distintas escalas espaciales y temporales se está incrementado

notablemente (Dayton y Tegner 1984; Archambault y Bourget 1996; Underwood y Chapman

1996; Menconi et al. 1999; Chapman y Underwood 2008). Sin embargo, comparados con

otras taxocenosis infralitorales existen pocos trabajos específicos sobre la variabilidad

espacial de los equinodermos así como sobre la identificación de sus escalas de variabilidad

(Alves et al. 2001; Hereu et al. 2004; Chapman 2005). La mayoría de dichos estudios se han

centrado en la clase Echinoidea debido al control directo que ejercen sobre la estructura de

las comunidades algales bentónicas (Kitching y Ebling 1961; Ruitton et al. 2000) y los

efectos indirectos que ocasionan sobre otras comunidades (Woottom 1995). En términos

generales, las pautas de abundancia y distribución espacial de las estrellas de mar, ofiuras

y holoturias han sido menos estudiadas y casi siempre desde una perspectiva descriptiva

(ej.: Franz et al. 1981; Holme 1984; Sloan y von Bodungen 1980).

Al igual que para el resto de comunidades bentónicas, la heterogeneidad espacial de las

poblaciones de equinodermos pueden ser explicadas por diversas variables y procesos

ecológicos que operan a distintas escalas espaciales y temporales (Wiens 1989; Barry y

Dayton 1991; Levin 1992). La variabilidad espacial a pequeña escala (horas-días,

∗ Una versión de este capítulo está publicada en Entrambasaguas, L., Pérez-Ruzafa, A., García
Charton, J., Stobart, B. y Bacallado, J.J. (en prensa). Abundance, spatial distribution and habitat
relationships of echinoderms in the Cabo Verde Archipelago (eastern Atlantic). Marine and Freshwater
Research.

 163

Capítulo 3

milímetros-cientos de metros) en los poblamientos de equindoermos ha sido

mayoritariamente explicada por la influencia de la depredación (Tegner y Dayton 1991; Sala

1997, McClanahan 1998) y por los procesos de asentamiento larvario y reclutamiento

(Young y Chia 1982; Ebert 1983; Hereu et al. 2004). Sin embargo, existen otros factores de

reconocida importancia como el hidrodinamismo (Freeman 2003; Verling et al. 2003; Tuya

et al. 2007), la competencia inter e intraespecífica (Hagen y Mann 1992), enfermedades o

epidemias (Hagen 1999), la recolección para el consumo humano (Pfister y Bradbury 1996),

etc. Por su parte, a escalas mayores (semanas-años, kilómetros-decenas de kilómetros) otros

factores ambientales relacionados con el reclutamiento y la mortalidad, así como factores

climáticos u oceanográficos (Drouin et al. 1985; Menge 1992; Tyler et al. 2000) son

preponderantes a la hora de explicar la abundancia y distribución de los equinodermos a

escalas geográficas mayores.

Dentro de los posibles factores implicados en la heterogeneidad espacial de las poblaciones

de equinodermos a pequeña escala espacial, la estructura física del hábitat está siendo

considerado como uno de los más influyentes (Cameron y Schroeter 1980; Andrew 1993;

Underwood y Chapman 1996; Benedetti-Cecchi et al. 1998; Drolet et al. 2004; Chapman

2005; Dumas et al. 2007). Está ampliamente reconocido que la complejidad y

heterogeneidad del hábitat son factores muy correlacionados con la estructuración de las

comunidades bentónicas, ya que aumentan tanto la abundancia como la riqueza específica

de las especies asociadas, promoviendo la coexistencia de las mismas (para revisión

consultar Bell et al. 1991; Kolasa y Pickett 1991; Attrill et al. 2000; Downes et al. 1998,

2000; Kelaher 2003). La estructura física del hábitat es capaz de modificar factores

ambientales importantes para los equinodermos como por ejemplo la intensidad lumínica

(Crook et al. 1999; Barnes y Crook 2001) o el hidrodinamismo (Russo 1978; Lewis y Storey

1984; Freeman 2003). También se ha observado que el incremento de estructuras físicas

puede influir en procesos como el asentamiento, reclutamiento, crecimiento y éxito

reproductivo de los equinodermos (Hereu et al. 2004) e incluso alterar relaciones tróficas y

funcionales como la depredación (Andrew 1993; Hereu et al. 2005), la competencia (Barry y

Dayton 1991) y la herbivoría (Ruitton et al. 2000).

3.2. Objetivos

Este capítulo analiza la variabilidad espacial del poblamiento de equinodermos habitante de

los fondos rocosos infralitorales de las islas de Cabo Verde a escalas espaciales diferentes

(isla, localidad y réplica) y también a distintos rangos batimétricos, ya que la profundidad es

un factor determinante en la estructura y distribución espacial de los poblamientos

 164

Distribución espacial, escalas de variabilidad y hábitat

bentónicos (Pérès 1982; Underwood et al. 1991) en general y de los equinodermos en

particular (Cage y Tyler 1982; Bulteel et al. 1992; Alves et al. 2001; Howell et al. 2002). A su

vez, examina las relaciones entre la variabilidad encontrada y la complejidad y

heterogeneidad del hábitat (sensu McCoy y Bell 1991). De esta forma, la hipótesis a probar

es que existen diferencias significativas en la estructura y distribución del poblamiento a las

distintas escalas espaciales consideradas, y que tanto su abundancia como su riqueza

específica están positivamente relacionadas con hábitats estructuralmente complejos.

Tras lo expuesto, los objetivos del presente capítulo son:

1. Examinar las pautas de variabilidad del poblamiento a varias escalas espaciales (10s m

a 105 m).

2. Identificar la (s) escala (s) a la que ocurre la mayoría de la heterogeneidad espacial.

3. Investigar la relación entre el poblamiento y determinados descriptores de complejidad y

heterogeneidad del hábitat, así como con la profundidad.

4. Analizar los posibles procesos ecológicos que pudieran explicar las pautas observadas.

3.3. Material y métodos

3.3.1. Área de estudio y diseño de muestreo

El trabajo de campo fue realizado en octubre de 1998 en la zona infralitoral rocosa del

archipiélago de Cabo Verde en el marco del proyecto Macaronesia 2000 (Fig. 3.1).

Se aplicó un diseño de muestreo jerarquizado multiescalar (Legendre y Legendre 1979;

Andrew y Mapstone 1987; Underwood 1990) con el fin de obtener un mayor conocimiento

sobre la distribución del poblamiento a distintas escalas espaciales y facilitar la

identificación de la escala (s) a la que la mayoría de la heterogeneidad espacial ocurre, ya

que este tipo de diseño permite diferenciar los componentes de variación a cada escala

espacial e identificar aquellas escalas que más contribuyen a la variación total de los datos.

A su vez, esta aproximación facilita la identificación del rango de factores potencialmente

causantes de la variabilidad detectada, así como su importancia relativa.

Las escalas espaciales consideradas fueron Isla (separadas por 104-105 m), Localidad (se

escogieron al azar dos localidades de sustrato rocoso por isla, separadas entre sí 103 m) y

Replica (separadas entre sí al menos decenas de metros para mantener la independencia de

los datos). Además, se consideraron dos rangos de profundidad (5-9 m y 11-22 m), en cada

 165

Capítulo 3

rango de profundidad se seleccionaron aleatoriamente tres réplicas. En cada réplica se

contó el número de individuos de equinodermos y se midieron descriptores de complejidad y

heterogeneidad del hábitat (ver apartado 3.2.2). Cada réplica consistió en un círculo de 5,6

m de radio, dando, aproximadamente, un área total de muestreo de 100 m2. Esta unidad

muestral (UM) fue seleccionada para maximizar la superficie del área para la detección de

equinodermos y para minimizar el tiempo necesario para cuantificar los descriptores del

hábitat, asegurando de esta forma, un número adecuado de réplicas para caracterizar el

poblamiento de equinodermos en el tiempo de inmersión disponible. Además, se ha

estimado que para la mayoría de las especies bentónicas un área de, aproximadamente, 16

m es suficiente para representar un sitio adecuadamente (Underwood 1996).

En el presente estudio se muestrearon ocho islas con un total de 90 unidades de muestreo

(Tabla 3.1). Dichas islas fueron incluidas en los análisis descriptivos mientras que seis de

ellas fueron incluidas en el análisis de la varianza para obtener un diseño balanceado (para

más información ver apdo. 3.3.3. Análisis de los datos).

S. ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGOBRAVA

S. VICENTE

STA. MARIA

RABO DE JUNCO

PTA. FERREIROS

FAJA DO AGUA
PTA. DE PRAIA

PTA.
TEMEROSA

PTA. MOSTEIROS

PTA. TARRAFAL /1

VILLA DE
MAIO

PTA. SOL

SAL REI

TARRAFAL 1

PTO.
BARRIL PTO. VELHO

S. NICOLAO

Km
0 20

STA. LUZIA

TARRAFAL 2

TARRAFAL 2

S. ANTAO

SAL

BOA VISTA

MAIO
SANTIAGO

FOGOBRAVA

S. VICENTE

STA. MARIA

RABO DE JUNCO

PTA. FERREIROS

FAJA DO AGUA
PTA. DE PRAIA

PTA.
TEMEROSA

PTA. MOSTEIROS

PTA. TARRAFAL /1

VILLA DE
MAIO

PTA. SOL

SAL REI

TARRAFAL 1

PTO.
BARRIL PTO. VELHO

S. NICOLAO

Km
0 20
Km

0 20

STA. LUZIA

TARRAFAL 2

TARRAFAL 2

Fig. 3.1. Área de estudio y localidades de muestreo.

 166

Distribución espacial, escalas de variabilidad y hábitat

Tabla 3.1. Islas y localidades muestreadas (S: intervalo somero; P: intervalo

profundo; * islas y localidades incluidas en el análisis de la varianza).

Profundidad Isla Localidad Réplicas

S P

Sal* Santa María 6 3 3

 Rabo do Junco 6 3 3

Fogo Punta do Mosteiros 2 2

Brava* Faja do agua 4 2 2

 Ponta Ferreiros 6 3 3

Santiago* Ponta Temerosa 6 3 3

 Ponta do Lobo* 6 3 3

 Tarrafal 6 3 3

 Ponta Preta* 5 3 2

 Tarrafal 2 1 1

Maio Vilha do Maio 7 2 5

Boa Vista* Ponta do Sol 5 3 2

 Sal Rei 6 3 3

Sao Antao* Tarrafal 1 6 3 3

 Tarrafal 2 6 3 3

Sao Nicolao* Porto do Barril 6 3 3

 Porto Velho 6 3 3

 Nº total de réplicas 90

3.3.2. Muestreo de las variables biológicas y descriptores del hábitat

Los muestreos se realizaron mediante censos visuales (inmersiones con equipo autónomo de

buceo) anotando el número de individuos de cada especie tras una inspección minuciosa del

área de muestreo, especialmente las grietas, oquedades y bajo las piedras. La estructura del

hábitat fue definida por dos componentes: heterogeneidad y complejidad (McCoy y Bell

1991); la heterogeneidad del hábitat es la variación atribuible a la abundancia relativa de

los diferentes elementos estructurales del hábitat rocoso. En nuestro caso es la proporción

de los distintos tipos de fondo en la matriz rocosa. La complejidad del hábitat representa la

cantidad absoluta por unidad de área de cada tipo de elemento del hábitat (componente

vertical), a cada escala espacial de interés (García-Charton y Pérez- Ruzafa 2001). Los

descriptores de heterogeneidad fueron estimados visualmente como el porcentaje de

cobertura de los distintos tipos de sustrato (cobertura algal, arena y coral) en cada unidad

de muestreo. La complejidad del hábitat fue estimada como el número de bloques rocosos

de distinto tamaño: piedras (20- 100 cm de diámetro), bloques (1- 2 m de diámetro) y

 167

Capítulo 3

grandes bloques (> 2 m de diámetro) (García-Charton y Pérez-Ruzafa 2001). La profundidad

existente en el centro de cada UM fue también registrada a través de un profundímetro.

3.3.3. Análisis de los datos

Para describir la estructura y composición del poblamiento se ha trabajado con la

abundancia total, la riqueza específica y el índice H´de Shannon- Wiener (H´= -∑pi log2pi)

(Magurran 1989). La frecuencia de aparición de las especies encontradas varió entre el

12,5% y el 100%. Se han considerado como ubicuas aquellas especies censadas en todas las

UMs (f=100%) y, aquellas presentes entre el 75 y el 87,55% como frecuentes.

3.3.3.1. Análisis de la variabilidad espacial y pautas de distribución del
poblamiento

Las diferencias espaciales de la abundancia total y de las especies, la riqueza específica, la

diversidad y los descriptores del hábitat se analizaron a través de un análisis mixto de la

varianza (Underwood 1997). La hipótesis nula a probar fue la ausencia de diferencias

significativas entre las unidades muestrales a cada escala espacial y estrato de profundidad

analizados, excepto aquellas debidas al azar. Se consideraron (1) el factor Isla (I) como

aleatorio (6 niveles correspondientes a las 6 islas incluidas en el ANOVA: Fogo y Maio fueron

excluidas por tener un número de réplicas menor por limitaciones logísticas, Tabla 3.1); (2)

el factor Profundidad (P) como fijo y con dos niveles correspondientes a los dos intervalos de

profundidad muestreados; (3) el factor Localidad (L) aleatorio y anidado en la interacción

Isla x Profundidad. En total, se incluyeron 72 unidades muestrales en el análisis de la

varianza. El modelo a probar respondió a la siguiente fórmula:

Xijkl= μ+ Ii+ Pj+ IPij+ L(IP)k(ij)+ Residualijkl

De forma previa al análisis, se realizó la prueba de Cochran para asegurar la homogeneidad

de las varianzas (Underwood 1997). Cuando se detectaron diferencias significativas (P<0,05)

los datos fueron transformados sin embargo, en aquellos casos en que las transformaciones

no homogeneizaron las varianzas, se realizaron igualmente los análisis de la varianza

correspondientes debido a la robustez del ANOVA, especialmente cuando el diseño es

balanceado (Underwood 1997).

Al mismo tiempo, para asegurar la consistencia del análisis y evitar problemas con las

ausencias se incluyeron aquellas especies con una frecuencia de aparición mayor de 10%,

 168

Distribución espacial, escalas de variabilidad y hábitat

es decir, presentes al menos en 9 UMS. También para identificar las escalas espaciales en

las que la variación fue significativa, se compararon los componentes de variación a escala

de réplicas, localidades e islas para cada profundidad por separado. El método utilizado fue

el descrito por Fletcher y Underwood (2002).

Posteriormente, cuando se encontraron diferencias significativas para el factor “Isla” se

realizó el test de Student-Newman-Keuls (SNK) para comparar de forma más específica las

medias de los tratamientos dentro del factor (Underwood 1997). Dicha prueba se basa en la

comparación secuencial de los pares de medias de aquellas variables que presentan

diferencias significativas.

3.3.3.2. Relación entre el poblamiento y las variables ambientales

Por otro lado, con el objeto de explorar las posibles relaciones entre la variabilidad espacial

del poblamiento y los gradientes ambientales que lo estructuran, así como para

representarlas en el espacio multidimensional, se efectuó un Análisis Canónico de

Correspondencias (ACC) (ter Braak y Prentice 1988). Las técnicas de ordenación canónicas o

análisis indirecto de gradientes representan la distribución de las comunidades en unos ejes

de ordenación que pueden ser considerados como variables latentes que optimizan la

dispersión e interpretación de los datos de abundancia de las especies en un modelo

estadístico (lineal o unimodal) a lo largo de un gradiente ambiental. En el ACC los ejes son

combinaciones lineales de las variables ambiéntales que maximizan la dispersión de las

especies, de esta forma, la variación de un poblamiento o comunidad puede extraerse como

una relación directa de la variación de dichas variables ambientales.

El ACC se realizó con los datos de abundancia de las especies transformados

logarítmicamente (ln (x+1)). Con el fin de determinar la importancia relativa de cada variable

ambiental en el análisis, así como para asegurar su significación, se realizó el test de

MonteCarlo. Este test está basado en la permutación aleatoria de las observaciones en la

matriz de datos ambientales. Se realizaron 999 permutaciones, portest, para lograr un nivel

de significación de 0,01%). Posteriormente, se efectuó un nuevo ACC con las variables

ambientales seleccionadas por dicho test.

Por otro lado, con el fin de examinar las relaciones entre los parámetros del poblamiento y

los descriptores del hábitat (incluidos sus términos cuadráticos y cúbicos para obtener un

mejor ajuste) se efectuaron análisis de regresión multiples dentro del marco de los Modelos

Lineales Generalizados (Generalized Linear Models, GLMs) (McCullagh y Nelder 1989). La

formulación de los modelos depende mayoritariamente de la naturaleza de la variable

 169

Capítulo 3

dependiente. De esta forma, al ser la abundancia total, la riqueza específica y la diversidad

H´ cantidades discretas positivas se han empleado regresiones múltiples de tipo lineal. Los

parámetros del poblamiento fueron transformados logarítmicamente (ln [x+1]) como método

de transformación de datos más conveniente (Sokal y Rohlf 1980). Por su parte, las

abundancias de las especies fueron examinadas a través de regresiones logísticas

multivariantes, debido a su variabilidad tanto en cantidad como en frecuencia (los valores se

transformaron en datos de presencia-ausencia).

La selección de variables fue realizada por procedimientos de incorporación paso a paso –

stepwise forward selection-, que permiten incorporar las variables ambientales una a una,

al tiempo que comprueban su significación estadística. En cada paso del análisis, se

selecciona aquella variable que recoja el mayor porcentaje de varianza, es decir, aquella que

explica mejor los datos observados y, que además, maximiza el ajuste entre lo observado y

estimado por el modelo. Antes de aceptar los modelos y para asegurar la consistencia de los

mismos se realizó un análisis de residuales (McCullagh y Nelder 1989). En términos

generales, dicho análisis consiste en detectar los casos extremos (outliers), es decir,

identifica las unidades muestrales que provocan cambios en algunos de los parámetros del

modelo al ser incluidas en el mismo. Además se realizó una observación directa sobre la

gráfica de residuales estandarizadas (Ferrer 1994).

3.4. Resultados

3.4.1. Composición y estructura del poblamiento

Se han estudiado un total de 19 especies pertenecientes a cuatro de las cinco clases del filo

Echinodermata (Tabla 3.2). De ellas, 9 especies pertenecen a la clase Asteroidea, 4 a la

Echinoidea, 5 a la Holothuroidea y 1 especie a la Ophiuroidea. No se encontraron especies

de la clase Crinoidea.

Las especies de erizos Diadema. antillarum y Eucidaris tribuloides fueron las más

abundantes en el archipiélago, seguidas de la ofiura Ophiothrix fragilis f. nuda, sin embargo,

el 37% de las especies estudiadas presentaron abundancias menores a 1 individuo en 100

m-2. Comparadas con el resto de especies, las de la clase Holothuroidea fueron las que

presentaron las abundancias menores. Entre las estrellas, Ophidiaster ophidianus y

Coscinasterias tenuispina fueron las más abundantes, así como las holoturias Euapta lappa

e Isostichopues badionotus. Al mismo tiempo, D. antillarum y E. tribuloides fueron ubicuas

apareciendo en todas las islas (y en todas las localidades excepto en una localidad de

 170

Distribución espacial, escalas de variabilidad y hábitat

Santiago), mientras que la estrella O. ophidianus, la ofiura O. fragilis f. nuda y, las

holoturias, I. badionotus y E. lappa, se pueden considerar muy frecuentes (75% <f< 100%).

El resto de las especies fueron raras con frecuencias de aparición entre el 12,5% y el 62,5%.

Luidia alternata alternata, Narcissia canariensis, Oreaster reticulatus y Rotula orbiculus se

registraron en una única isla (Tabla 3.2).

3.4.2. Pautas de variabilidad espacial del poblamiento de equinodermos

La abundancia total media de las especies en el archipiélago fue baja, 12,3 individuos.100

m-2 (± 0,8 ES, error estándar de la media). La abundancia total media varió entre 5,6

indv.100 m-2 en Sao Nicolao y 19,3 indv.100 m-2 en Brava, siendo dicha diferencia

significativa entre las islas del archipiélago (Tabla 3.3; Fig. 3.1a). La mayor parte de la

variabilidad de los datos de dicha fuente de variación fue en las unidades muestrales

someras (Tabla 3.4). El alto valor registrado en Brava se debe a las altas abundancias

medias registradas de los erizos Diadema antillarum (10,9 indv. 100 m-2) y Eucidaris

tribuloides (5,2 indv. 100 m-2). La aplicación del test de Student-Newman-Keuls (SNK) no

permitió determinar grupos de islas significativamente diferentes, aunque indicó la

existencia de un gradiente creciente en la abundancia total hacia el sureste (Brava) del

archipiélago. Adicionalmente, también se detectó una variabilidad significativa en la

abundancia total a escala de localidad (Tabla 3.3), atribuible mayoritariamente a la

variabilidad existente en las localidades profundas (Tabla 3.4).

La riqueza media del archipiélago fue 3,9 (±0,2 ES) especies.100m-2. Dicho valor osciló entre

3,1 especies.100 m-2 en la isla de Sao Antao y 7,0 especies.100 m-2 en Maio, aunque esta

diferencia no fue significativa (Tabla 3.3). Maio presentó el número máximo de especies por

localidad (seguida por Santiago) y el valor total de riqueza mayor de todo el archipiélago (16

especies), seguida nuevamente por Santiago (14 especies). Fogo, Sao Antao y Brava fueron

las islas con menor número de especies por censo. La riqueza específica varió

significativamente con la profundidad, existiendo un número mayor de especies en el

intervalo profundo (Tabla 3.3). A su vez, la variabilidad entre localidades y entre los

intervalos de profundidad muestreados en cada isla fue alta (Tablas 3.3 y 3.4.).

Solamente 10 de las 19 especies presentaron una frecuencia de aparición suficiente para su

inclusión en el ANOVA. Ocho de ellas (excepto I. badionotus y O. ophidianus) presentaron

diferencias significativas en su abundancia media a alguna de las escalas espaciales

consideradas y/o entre los intervalos de profundidad (Tabla 3.3). La abundancia de tres

especies: E. tribuloides, D. antillarum y E. lappa, fue significativamente diferente entre las

islas y, al igual que la abundancia total, sus abundancias fueron mayores en las islas del

sur respecto de las del norte (Tabla 3.3; Figs. 3.1 b, c y d).

 171

Capítulo 3

La profundidad mostró una influencia significativa en dos especies, así O. fragilis f. nuda fue

más abundante en el intervalo profundo mientras que D. antillarum en el somero. Por su

parte, la mayor parte de las especies analizadas (excepto E. tribuloides, E. lappa y O. fragilis

f. nuda) presentaron variabilidad significativa a la menor escala espacial considerada, entre

las localidades e intervalos de profundidad muestreados (Tabla 3.3). Además, la varianza

residual (entre réplicas dentro de cada localidad) fue muy alta (Tabla 3.4).

 172

Distribución espacial, escalas de variabilidad y hábitat

 173

T
ab

la
 3

.2
.-

V
al

or
es

 m
ed

io
s

de
 a

bu
n

da
n

ci
a

(n
º

de
 in

di
vi

du
os

.1
00

m
2)

 y
 r

iq
u

ez
a

de
 la

s
es

pe
ci

es
 p

or
 in

te
rv

al
os

 d
e

pr
of

un
di

da
d

y
po

r
is

la
 (A

.:
A

bu
nd

an
ci

a
(n

º
de

 in
di

vi
du

os
 1

00
m

2)
; ±

E
S

: ±
er

ro
r

típ
ic

o
de

 la
 m

ed
ia

; S
: s

om
er

o;
 P

: p
ro

fu
n

do
).

SA

L
FO

G
O

B

R
A

V
A

SA

N
T

IA
G

O

M
A

IO

A

br
ev

.
S

P
P

S
P

S
P

S
P

A
.

±E
S

A

.
±E

S

A
.

±E
S

A

.
±E

S

A
.

±E
S

A

.
±E

S

A
.

±E
S

A

.
±E

S

A
.

±E
S

A

S
TE

R
O

ID
E

A

Lu

id
ia

 a
lte

rn
at

a
al

ta
rn

at
a

LA
LT

0,

1
±0

,1

Li
nc

ki
a

bo
uv

ie
ri

LB

O
U

2,

6
±2

,6

1,
8

±1
,1

Li

nc
ki

a
gu

ild
in

gi

LG
U

I
0,

2
±0

,2

0,
2

±0
,2

0,

1
±0

,1

N
ar

ci
ss

ia
 c

an
ar

ie
ns

is

N
C

A
N

2,

2
±1

,4

O
ph

id
ia

st
er

 o
ph

id
ia

nu
s

O
O

PH

0,
5

±0
,3

0,

7
±0

,7

2,
5

0,
5

0,
6

±0
,6

0,

1
±0

,1

0,
8

±0
,4

1,

0
±1

O

re
as

te
r

cl
av

at
us

O

C
LA

E

ch
in

as
te

r
se

po
si

tu
s

E
S

E
P

0,
1

±0
,1

0,

6
±0

,4

C
os

ci
na

st
er

ia
s

te
nu

is
pi

na

C
TE

N

1,
6

±0
,7

0,

4
±0

,4

0,
1

±0
,1

0,

8
±0

,5

1,
2

±0
,5

M

ar
th

as
te

ri
as

 g
la

ci
al

is

M
G

LA

1,
0

±0
,6

0,

7
±0

,3

0,
2

±0
,2

0,

4
±0

,2

0,
3

±0
,2

0,

6
±0

,4

1,
0

±1

O
PH

IU
R

O
ID

E
A

O
ph

io
th

ri
x

fr
ag

ili
s

f.
nu

da

O
FR

A

2,
7

±0
,9

2,

0
±1

0,

2
±0

,2

2,
4

±1

0,
5

±0
,4

2,

6
±1

,3

2,
0

E

C
H

IN
O

ID
E

A

E

uc
id

ar
is

 tr
ib

ul
oi

de
s

E
TR

I
2,

2
±0

,7

1,
2

±0
,5

4,

0
±1

4,

2
±0

,7

6,
2

±1
,7

5,

4
±1

,3

5,
9

±1
,1

2,

6
±1

,5

3,
5

±0
,5

D

ia
de

m
a

an
til

la
ru

m

D
A

N
T

2,
2

±1

2,
3

±0
,7

3,

5
±0

,5

8,
2

±2
,1

13

,6

±4
,5

5,

4
±0

,6

10
,9

±1

,6

2,
6

±1
,2

5,

5
±0

,5

A
rb

ac
ie

lla
 e

le
ga

ns

A
E

LE

0,
2

±0
,2

1,

8
±1

,3

0,
5

±0
,5

R

ot
ul

a
or

bi
cu

lu
s

R
O

R
B

0,

6
±0

,4

H
O

LO
TH

U
R

O
ID

E
A

Is
os

tic
ho

pu
s

ba
di

on
ot

us

IB
A

D

0,
2

±0
,2

0,

2
±0

,2

0,
4

±0
,4

0,

4
±0

,4

0,
1

±0
,1

0,

2
±0

,2

H
ol

ot
hu

ri
a

(P
.)

sa
nc

to
ri

H

S
A

N

0,
3

±0
,2

0,

2
±0

,2

0,
2

±0
,2

0,

1
±0

,1

0,
4

±0
,2

0,

2
±0

,2

H
. (

V
.)

le
nt

ig
in

os
a

H
LE

N

0,
4

±0
,2

0,

8
±0

,6

H
. (

H
.)

da
ka

re
ns

is

H
D

A
K

0,

2
±0

,2

0,
2

±0
,2

1,

0
±1

E

ua
pt

a
la

pp
a

E
LA

P
0,

3
±0

,2

0,
2

±0
,2

2,

2
±0

,6

0,
8

±0
,5

0,

3
±0

,2

0,
1

±0
,1

1,

2
±0

,6

A
bu

n
d.

/p
ro

fu
n

di
da

d

9,
2

±1
,3

7,

8
±0

,9

10
,0

±2

17

,0

±1
,0

4
21

,6

±3
,5

18

,6

±3
,5

29

,4

±7
,3

20

,0

±2
,5

14

,5

±0
,5

R

iq
u

ez
a

3,

7
±0

,3

3,
5

±0
,2

5,

5
±1

,5

3,
0

±0
,3

2,

0
±0

,6

5,
4

±1
,3

3,

9
±0

,9

4,
8

±0
,9

5,

0
±2

A

bu
n

d.
/i

sl
a

(±
es

)

8,
5

±0
,8

10

±2

19

,3

±1
,9

17

,9

±2
,1

18

,3

±2
,0

2

Capítulo 3

 174

T
abla 3.2.- (cont.). V

alores m
edios de abu

n
dan

cia (n
º de in

dividu
os.100m

2) y riqu
eza de las especies por ran

gos de profun
didad y por isla (A

.: A
bu

n
dan

cia
(n

º de in
dividu

os 100m
2); ±E

S
: ±error típico de la m

edia; S
: som

ero; P: profu
ndo).

B
O

A
 V

IST
A

SA

O
 A

N
T

A
O

SA

O
 N

IC
O

LA
O

A

B
U

N
D

A
N

C
IA

 T
O

T
A

L

S

P
S

P
S

P
S

P

A

.
±E

S
A

.
±E

S
A

.
±E

S
A

.
±E

S
A

.
±E

S
A

.
±E

S
A

.
±E

S
A

.
±E

S
A

S
TE

R
O

ID
E

A

Luidia alternata altarnata

LA
LT

0,02
±0,02

Linckia bouvieri
LB

O
U

0,2

±0,2

0,5

±0,3

0,7

±0,4
0,02

±0,0
Linckia guildingi

LG
U

I

0,8

±0,5
0,4

±0,2

0,1

±0,04
0,1

±0,1
N

arcissia canariensis
N

C
A

N

0,3
±0,2

O
phidiaster ophidianus

O
O

PH

0,2
±0,2

1,0
±0,3

0,2
±0,2

0,4
±0,1

0,3
±0,1

O
reaster clavatus

O
C

LA

0,2
±0,2

0,03
±0,02

E
chinaster sepositus

E
S

E
P

0,7
±0,2

0,2
±0,2

0,2
±0,1

0,1
±0,03

C
oscinasterias tenuispina

C
TE

N

0,8
±0,4

0,9
±0,5

0,7
±0,2

0,5
±0,1

0,4
±0,1

M
arthasterias glacialis

M
G

LA

0,8
±0,3

1,0
±0,8

0,4
±0,1

0,3
±0,1

O
PH

IU
R

O
ID

E
A

O
phiothrix fragilis f. nuda

O
FR

A

0,5
±0,3

1,0
±0,4

0,1
±0,1

0,7
±0,5

0,8
±0,5

1,4
±0,3

0,7
±0,2

E
C

H
IN

O
ID

E
A

E
ucidaris tribuloides

E
TR

I
4,0

±1,
3,8

±1,3
3,0

±1,3
5,4

±1,2
1,0

±0,4
1,5

±0,3
3,3

±0,5
4,1

±0,5
D

iadem
a an

tillaru
m

D

A
N

T
1,7

±0,3
4,4

±1,6
4,4

±1,2
4,0

±1,2
1,2

±0,5
1,7

±0,3
3,6

±0,5
6,2

±1
A

rbaciella elegans
A

E
LE

0,2

±0,2

0,2

±0,2
0,2

±0,2
0,1

±0,04
R

otula orbiculus
R

O
R

B

0,1
±0,1

H
O

LO
TH

U
R

O
ID

E
A

Isostichopus badionotus
IB

A
D

0,3

±0,2
0,4

±0,2

0,2

±0,2
0,3

±0,2
0,2

±0,1
0,2

±0,1
H

olothuria (P.) sanctori
H

S
A

N

0,2
±0,2

0,1
±0,04

0,2
±0,1

H
. (V

.) lentiginosa
H

LE
N

0,2

±0,2

0,2

±0,1

H

. (H
.) dakarensis

H
D

A
K

0,3

±0,2

0,1

±0,04
0,1

±0,04
E

uapta lappa
E

LA
P

0,2
±0,2

0,2
±0,2

1,0
±0,6

0,5
±0,3

0,7
±0,2

0,3
±0,1

A
bu

n
d./profun

didad

8,0
±1,6

12,2
±1,9

10,0
±2,1

10,4
±2

5,8
±1,5

5,3
±0,9

12,5
±1,1

15,0
±2,1

R
iqu

eza

4,7
±0,3

4,4
±0,2

2,8
±0,4

3,4
±0,5

3,3
±0,5

3,3
±0,9

4,1
±0,3

3,6
±0,3

A
bu

n
d./isla

9,9

±1,3
10,3

±1,4
5,6

±0,8

Distribución espacial, escalas de variabilidad y hábitat

Tabla 3.3. Resumen de los resultados del análisis mixto de la varianza (ns no significativo; *P<0,05;

P<0,01; *P<0,001).I: Isla; P: Profundidad; L: Localidad [Las variables significativas en el Test de

Chochran se indican con +].

 Riqueza Abundancia D. antillarum E. tribuloides
Fuente df MS F MS F MS F MS F
I 5 0,0553 0,24 329,2472 5,11 ** 4,8094 4,09 * 38,3639 5,58 **
P 1 0,5011 7,01 * 13,3472 0,81 2,6332 11,37 * 9,3889 1,59
I×P 5 0,0715 0,31 16,5722 0,26 0,2315 0,20 5,9222 0,86
L(I×P) 12 0,2288 3,67 *** 64,4167 4,72 *** 1,1764 4,74 *** 6,8750 1,15
Residual 48 0,0623 13,6528 0,2480 6,0000

O. ophidianus+ H. sanctori E. lappa O. fragilis f. nuda
Fuente df MS F MS F MS F MS F
I 5 0,1368 0,77 0,9230 4,14 * 1,1597 2,57 0,0323 1,34
P 1 0,1701 3,18 0,5356 2,77 1,1875 9,37 * 0,1091 3,06
I×P 5 0,0535 0,30 0,1934 0,87 0,1268 0,28 0,0357 1,48
L(I×P) 12 0,1771 2,43 * 0,2229 1,63 0,4509 1,59 0,0241 1,42
Residual 48 0,0729 0,1366 0,2844 0,0170

 I. badionotus+ M. glacialis+ C. tenuispina+ L. guildingii+
Fuente df MS F MS F MS F MS F
I 5 0,0386 0,75 0,2389 1,73 0,3354 1,85 0,0292 0,78
P 1 0,0065 0,29 0,1020 5,63 0,0352 0,15 0,0000 0,00
I×P 5 0,0221 0,43 0,0181 0,13 0,2397 1,32 0,0571 1,52
L(I×P) 12 0,0515 1,40 0,1382 3,26 ** 0,1810 4,05 *** 0,0376 2,00 *

Residual 48 0,0368 0,0423 0,0447 0,0188

 175

Capítulo 3

Tabla 3.4. Componentes de variación (%) a cada una de las escalas espaciales consideradas, desde

islas (10- 100s km) a réplicas (10- 100s m) en cada rango de profundidad para las mismas variables

dependientes que las incluidas en la Tabla 3.3 (ver para abreviaturas).

 Profunda Somera Profunda Somera
 Riqueza I. badionotus
I 15,4 0,0 0,9 0,0
L(I) 23,2 27,1 6,8 0,0
Residual 61,4 72,9 92,3 100,0

 Abundancia total M. glacialis
I 52,1 20,7 0,0 1,7
L(I) 14,2 57,6 35,7 27,5
Residual 33,8 21,7 64,3 70,8

 D. antillarum C. tenuispina
I 18,7 19,3 0,0 28,3
L(I) 50,1 56,9 38,6 45,8
Residual 31,1 23,8 61,4 25,9

 E. tribuloides O. fragilis f. nuda
I 35,1 19,1 5,4 4,6
L(I) 1,5 6,1 0,0 34,1
Residual 63,4 74,8 94,6 61,2

 H. sanctori O. ophidianus
I 0,0 0,0 0,0 7,0
L(I) 25,5 19,0 0,0 11,6
Residual 74,5 81,0 100,0 81,4

 E. lappa L. guildingii
I 11,3 36,6 0,0 0,6
L(I) 3,6 11,7 42,9 0,0
Residual 85,0 51,7 57,1 99,4

 176

Distribución espacial, escalas de variabilidad y hábitat

Sal Brava Santiago Boa Vista S.Antao S.Nicolao

N
º

in
di

v.
10

0m
-2

0,0

0,5

1,0

1,5

2,0

Euapta lappa

Sal Brava Santiago Boa Vista S.Antao S.Nicolao

N
º

in
di

v.
10

0m
-2

0

5

10

15

20

25

Diadema antillarum

Sal Brava Santiago Boa Vista S.Antao S.Nicolao

N
º

in
di

v.
10

0m
-2

0

1

2

3

4

5

6

7

Eucidaris tribuloides

Sal Brava Santiago Boa Vista S.Antao S.Nicolao

N
º

in
di

v.
10

0m
-2

0

5

10

15

20

25

30

Abundancia total

Sal Brava Santiago Boa Vista S.Antao S.Nicolao

N
º

in
di

v.
10

0m
-2

0,0

0,5

1,0

1,5

2,0

Euapta lappa

Sal Brava Santiago Boa Vista S.Antao S.Nicolao

N
º

in
di

v.
10

0m
-2

0

5

10

15

20

25

Diadema antillarum

Sal Brava Santiago Boa Vista S.Antao S.Nicolao

N
º

in
di

v.
10

0m
-2

0

1

2

3

4

5

6

7

Eucidaris tribuloides

Sal Brava Santiago Boa Vista S.Antao S.Nicolao

N
º

in
di

v.
10

0m
-2

0

5

10

15

20

25

30

Abundancia total

Figuras 3.1 a, b, c y d. Valores de la abundancia media total (nº indiv.100m-2) y de las especies E.

tribuloides, D. antillarum y E. lappa en las islas incluidas en el ANOVA. Obsérvese la diferencia de

escala en el eje de ordenadas.

3.4.3. Variabilidad espacial de las variables descriptoras del hábitat

El análisis de correlación de Pearson entre las variables ambientales muestra una escasa

asociación entre ellas, aunque evidencia algunas relaciones altamente significativas (P<

0,001) (Tabla 3.5). Ninguna de las variables medidas mostró correlaciones negativas

significativas. Las variables más fuertemente relacionadas fueron el número de grandes

bloques con el porcentaje de coral, y la profundidad con el porcentaje de arena y con el

número de piedras.

 177

Capítulo 3

Tabla 3.5. Coeficiente de correlación de Pearson entre las variables descriptoras del hábitat (*P<0,05;

P<0,01; *P<0,001).

Arena Cobertura Bloques Coral
Grandes

Bloques
Piedras

Cobertura 0,1

Bloques 0,1 0,06

Coral 0,14 0,03 0,004

Grandes bloques 0,34** -0,02 0,17 0,43***

Piedras 0,23* -0,02 0,10 -0,05 -0,05

Profundidad 0,43*** 0,13 0,12 0,06 0,2 0,48***

Tanto la cobertura algal como la de coral estimada en cada unidad muestral variaron

significativamente entre las islas del archipiélago, al igual que el número de bloques de

mediano tamaño (Tabla 3.6). Las diferencias encontradas en el porcentaje de coral son

atribuibles al hecho de que solo aparecieron en la isla de Sao Antao. El porcentaje de arena

fue la única variable que difirió significativamente entre los dos intervalos de profundidad.

Todos los descriptores analizados, menos el número de grandes bloques, mostraron

heterogeneidad espacial entre las localidades e intervalos de profundidad muestreados en

cada isla (Tabla 3.6).

Tabla 3.6. Resultados del análisis mixto de la varianza para los descriptores del hábitat (*P<0,01;

**P<0,001).

Variables del hábitat Media

ES Rango I P I*P L(I*P)

% Cobertura algal 12,6 3,2 0-95 * ns ns ***

% Coral 1,56 0,6 0-30 ** ns ns ***

% Arena 13,6 1,6 0-60 ns * ns ***

Piedras (nº) 23,6 2,9 0-150 ns ns ns ***

Bloques (nº) 4,3 0,5 0-15 * ns ns *

Grandes bloques (nº) 0,8 0,1 0-7 ns ns ns ns

Rango somero (m) 7,4 0,2 5-9

Rango profundo (m) 13,6 0,5 11-22

 178

Distribución espacial, escalas de variabilidad y hábitat

3.4.4. Relación entre el poblamiento y las variables ambientales

Los ejes I y II del Análisis Canónico de Correspondencias (ACC) realizado sobre los datos de

abundancia de las especies explicaron el 17, 6% de la varianza total de los datos. Ambos

ejes de ordenación, tal y como evidenció el Test de MonteCarlo, estuvieron determinados por

la estructura del hábiat, el primer eje de ordenación estuvo relacionado mayoritariamente

con el número de piedras (esta variable explicó el 29% del total de la inercia de los datos) y

en menor medida con los porcentajes de arena, coral y cobertura algal (Fig. 3.2). El segundo

eje estuvo determinado por la complejidad estructural del hábitat, principalmente con el

número de bloques rocosos de mediano tamaño (10%) y en menor medida con el número de

grandes bloques. Las estrellas Narcissia canariensis, Linckia bouvieri, Echinaster (E.)

sepositus y la holoturia Holothuria (V.) lentiginosa parecieron estar asociadas a hábitats con

mayor proporción de piedras (Fig. 3.2). Otras especies (O. ophidianus, C. tenuispina, O.

fragilis f. nuda, E. lappa) estuvieron principalmente correlacionadas con hábitats más

heterogéneos compuestos por piedras y cierta proporción de arena, coral y/o cobertura

algal.

Las especies relacionadas con la parte negativa del primer eje de ordenación (mayoría de

erizos y ciertas especies de estrellas y holoturias) estuvieron correlacionadas con hábitats

complejos formados por bloques rocosos de mediano y gran tamaño.

 179

Capítulo 3

ELAP

ESEP

LBOU

OOPH

HLEN

LGUI

LALT NCAN

OCLA

I

-1

1

2

0

-2 -1 1 2 3 4 50

DANT
ETRI

HSAN ELAP

IBAD

MGLA

CTEN

OFRA

ESEP

LBOU

OOPH

HLEN

LGUI

LALT

AELE

HDAK

OCLA

II

CoralArena

Piedras

Profundidad

% Cobertura
algal

Nº Bloques

Nº grandes bloques
-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-1

1

2

0

-2 -1 1 2 3 4 50-2 -1 1 2 3 4 50

ELAP

ESEP

LBOU

OOPH

HLEN

LGUI

LALT NCAN

OCLA

I

-1

1

2

0

-2 -1 1 2 3 4 50

DANT
ETRI

HSAN ELAP

IBAD

MGLA

CTEN

OFRA

ESEP

LBOU

OOPH

HLEN

LGUI

LALT

AELE

HDAK

OCLA

II

-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-1

1

2

0

-2 -1 1 2 3 4 50-2 -1 1 2 3 4 50

ELAP

ESEP

LBOU

OOPH

HLEN

LGUI

LALT NCAN

OCLA

I

-1

1

2

0

-2 -1 1 2 3 4 50

DANT
ETRI

HSAN ELAP

IBAD

MGLA

CTEN

OFRA

ESEP

LBOU

OOPH

HLEN

LGUI

LALT

AELE

HDAK

OCLA

II

CoralArena

Piedras

Profundidad

% Cobertura
algal

Nº Bloques

Nº grandes bloques
-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-1

1

2

0

-2 -1 1 2 3 4 50-2 -1 1 2 3 4 50

ELAP

ESEP

LBOU

OOPH

HLEN

LGUI

LALT NCAN

OCLA

I

-1

1

2

0

-2 -1 1 2 3 4 50

DANT
ETRI

HSAN ELAP

IBAD

MGLA

CTEN

OFRA

ESEP

LBOU

OOPH

HLEN

LGUI

LALT

AELE

HDAK

OCLA

II

-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-1

1

2

0

-2 -1 1 2 3 4 50-2 -1 1 2 3 4 50

ELAP

ESEP

LBOU

OOPH

HLEN

LGUI

LALT NCAN

OCLA

I

-1

1

2

0

-2 -1 1 2 3 4 50

DANT
ETRI

HSAN ELAP

IBAD

MGLA

CTEN

OFRA

ESEP

LBOU

OOPH

HLEN

LGUI

LALT

AELE

HDAK

OCLA

II

CoralArena

Piedras

Profundidad

% Cobertura
algal

Nº Bloques

Nº grandes bloques
-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-1

1

2

0

-2 -1 1 2 3 4 50-2 -1 1 2 3 4 50

ELAP

ESEP

LBOU

OOPH

HLEN

LGUI

LALT NCAN

OCLA

I

-1

1

2

0

-2 -1 1 2 3 4 50

DANT
ETRI

HSAN ELAP

IBAD

MGLA

CTEN

OFRA

ESEP

LBOU

OOPH

HLEN

LGUI

LALT

AELE

HDAK

OCLA

II

-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-2 -1 1 2 3 4 50

-1

1

2

0

-1

1

2

0

-2 -1 1 2 3 4 50-2 -1 1 2 3 4 50

Figura 3.2. Biplot del ACC de las especies, descriptores del hábitat y profundidad. (abreviaturas de las

especies en Tabla 3.2).

Las regresiones lineales múltiples realizadas sobre los parámetros del poblamiento

(abundancia total, riqueza específica y diversidad H´), mostraron que la profundidad fue la

variable más correlacionada con el poblamiento estudiado (Tabla 3.7). La abundancia total

fue mayor a profundidades someras y en aquellas UMs con poco porcentaje de arena (Fig.

3.3). Por el contrario, la riqueza específica incrementó con la profundidad y en hábitats

complejos caracterizados por bloques rocosos de mediano tamaño (Fig. 3.4). La diversidad

H´, al igual que la riqueza, aumentó con la profundidad, aunque dichas diferencias no

fueron muy elevadas ya que están principalmente relacionadas con la influencia de algunas

UMS.

 180

Distribución espacial, escalas de variabilidad y hábitat

Tabla 3.7. Resultado de la regresión lineal múltiple aplicada a los valores de la abundancia total,

riqueza específica y diversidad H´de Shannon. ET: error típico; *P<0,05;**P<0,01;***P<0,001.

Variable

dependiente

Coeficiente ET t de Student P

ABUNDANCIA

Constante 4,89 0,18 27,79 ***

% de are -0,012 0,005 -2,54 *

pro -0,61 0,08 -7,31 ***

pro2 0,04 0,011 4,22 ***

pro3 -0,0011 0,0004 -2,71 **

RIQUEZA

Constante 2,15 0,34 6,37 ***

pro 0,14 0,03 4,66 ***

blo3 0,0007 0,0003 2,28 **

H´α

Constante 0,25 0,16 1,54 *

pro 0,35 0,07 5,03 ***

pro2 -0,03 0,008 -3,44 ***

pro3 0,0009 0,0003 2,93 **

 181

Capítulo 3

Profundidad (m
)

Nº Bloques

Riqueza específica

7

6

5

4

3

14

12

10 8

6

4

2

0 0

2
4 6

8 10
12

14 16 18 20 22

N
º

de
 e

sp
ec

ie
s

ln
(a

bu
nd

an
ci

a+
1)

% arena

profundidad (m) 0
10 20 30 40 50 60 70 80 90 1002 4

6
8

10 12 14
16 18

20
22

0

1

2

3

4

Abundancia total

-1

Profundidad (m
)

Nº Bloques

Riqueza específica

7

6

5

4

3

14

12

10 8

6

4

2

0 0

2
4 6

8 10
12

14 16 18 20 22

N
º

de
 e

sp
ec

ie
s

Profundidad (m
)

Nº Bloques

Riqueza específica

7

6

5

4

3

14

12

10 8

6

4

2

0 0

2
4 6

8 10
12

14 16 18 20 22

N
º

de
 e

sp
ec

ie
s

ln
(a

bu
nd

an
ci

a+
1)

% arena

profundidad (m) 0
10 20 30 40 50 60 70 80 90 1002 4

6
8

10 12 14
16 18

20
22

0

1

2

3

4

Abundancia total

-1

ln
(a

bu
nd

an
ci

a+
1)

% arena

profundidad (m) 0
10 20 30 40 50 60 70 80 90 1002 4

6
8

10 12 14
16 18

20
22

0

1

2

3

4

Abundancia total

-1

Figuras 3.3 y 3.4. Modelos de respuesta de la abundancia total y riqueza específica.

Seis especies presentaron respuestas significativas en los análisis de regresión múltiple

(Tabla 3.8). Al igual que los parámetros del poblamiento, la probabilidad de aparición de

dichas especies también estuvo principalmente relacionada con la profundidad. La

probabilidad de aparición de O. ophidianus y O. fragilis f. nuda (Figs. 3.5 y 3.6,

respectivamente) aumentó a profundidades mayores y en hábitats complejos caracterizados

por bloques de mediano tamaño. Los erizos E. tribuloides y D. antillarum (Figs. 3.7 y 3.8)

mostraron relaciones significativas con la profundidad (su probabilidad de aparición

disminuye con la profundidad) y con el número de piedras y porcentaje de coral,

respectivamente. La probabilidad de aparición de C. tenuispina (Fig. 3.9) estuvo

positivamente correlacionada con el porcentaje de cobertura algal y con el número de

bloques rocosos de tamaño medio.

 182

Distribución espacial, escalas de variabilidad y hábitat

Tabla 3.8. Resumen de los resultados de los análisis de regresión logística múltiple de las

abundancias medidas de las especies estudiadas. Se indican los grados de libertad (g.l), deviance,

porcentaje de cambio (% cambio) y deviance del modelo nulo. Los términos cuadráticos y cúbicos de

las variables independientes se muestran con los superíndices 2 y 3 tras las abreviaturas (PRO:

profundidad; PIE. Nº de piedras; BLO: nº de bloques; ARE: % de arena; COB: % de cobertura algal;

COR: % de coral).

 Modelo g.l deviance % cambio

PRO-BLO+BLO2 86 76,43 12,38 O. ophidianus

deviance modelo nulo = 87,23

ARE-ARE2+COB-PRO+PRO2 84 30,39 43,71 E.(E.) sepositus

deviance modelo nulo = 53,99

COB+BLO 87 76,60 23,48 C. tenuispina

deviance modelo nulo = 100,11

BLO+PRO 87 95,72 17,42 O.fragilis f. nuda

deviance modelo nulo = 115,91

PRO-PRO2-PIE+PIE2-PIE3 86 55,0 40,64 E. tribuloides

deviance modelo nulo = 92,78

PRO-PRO2-COR 86 50,37 42,26 D. antillarum

deviance modelo nulo = 87,23

DEPTH (m)

1

DEPTH (m)

1

DEPTH (m)

0

1

DEPTH (m)

1

DEPTH (m)

1

Ophidiaster ophidianus

1

ón

DEPTH (m)

1

DEPTH (m)

1

DEPTH (m)

0

1

DEPTH (m)

111

ón

1

0

P
de

 a
pa

ri
ci

ón

Ophidiaster ophidianus

Profundidad (m)

Nº Bloques

Fig. 3.5. Modelo de respuesta de la probabilidad de aparición de O. ophidianus en 100m-2 tras los

análisis de regresión logística múltiple (P< 0,05).

 183

Capítulo 3

Nº MEDIUM-SIZED
BOULDERS

0P
 o

cc
ur

en
ce

Ophiotrhix fragilis f. nuda

Nº de bloques

0

ón

Nº MEDIUM-SIZED
BOULDERS

0P
de

 a
pa

ri
ci

ón

Nº de bloquesNº MEDIUM-SIZED
BOULDERS
Nº MEDIUM-SIZED
BOULDERS

Profundidad (m
)

Nº Bloques

1

Nº MEDIUM-SIZED
BOULDERS

0P
 o

cc
ur

en
ce

Ophiotrhix fragilis f. nuda

Nº de bloques

0

ón

Nº MEDIUM-SIZED
BOULDERS

0P
de

 a
pa

ri
ci

ón

Nº de bloquesNº MEDIUM-SIZED
BOULDERS
Nº MEDIUM-SIZED
BOULDERS

Profundidad (m
)

Nº Bloques

1

Fig. 3.6. Modelo de respuesta de la probabilidad de aparición de O. fragilis f. nuda en 100 m-2
tras los análisis de regresión logística múltiple (P< 0,05).

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

Nº STONES

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Nº STONES

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Nº de piedras

Profundidad (m)

P
d

e
ap

ar
ic

ió
n

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

Nº STONES

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Nº STONES

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Nº de piedras

Profundidad (m)

P
d

e
ap

ar
ic

ió
n

0

1
Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

Nº STONES

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Nº STONES

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Nº de piedras

Profundidad (m)

P
d

e
ap

ar
ic

ió
n

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

Nº STONES

DEPTH (m)

P
 o

cc
ur

en
ce

Eucidaris tribuloides

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Nº STONES

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

% CORAL

DEPTH (m)

P
 o

cc
ur

en
ce

Nº de piedras

Profundidad (m)

P
d

e
ap

ar
ic

ió
n

0

1

Fig. 3.7. Modelo de respuesta de la probabilidad de aparición de E. tribuloides en 100 m-2 tras los
análisis de regresión logística múltiple (P< 0,05).

 184

Distribución espacial, escalas de variabilidad y hábitat

Diadema antillarum

DEPTH (m)

% CORAL

P
 o

cc
ur

en
ce

Diadema antillarum

DEPTH (m)

% CORAL

P
 o

cc
ur

en
ce

Diadema antillarum

Profundidad (m)

% Coral

P
de

 a
pa

r i
ci

ó n

Diadema antillarum

DEPTH (m)

% CORAL

P
 o

cc
ur

en
ce

Diadema antillarum

DEPTH (m)

% CORAL

P
 o

cc
ur

en
ce

Diadema antillarum

Profundidad (m)

% Coral

ó n
P

d e
 a

p a
ri

ci
ó n

0

1

Fig. 3.8. Modelo de respuesta de la probabilidad de aparición de D. antillarum en 100 m-2 tras los

análisis de regresión logística múltiple (P< 0,05).

Coscinasteriastenuispina

% ALGAL COVER

Nº MEDIUM-SIZED
BOULDERS

P
 o

cc
ur

en
ce

Coscinasteriastenuispina

% ALGAL COVER

Nº MEDIUM-SIZED
BOULDERS

P
 o

cc
ur

en
ce

Coscinasterias tenuispina

% Cobertura algal

Nº de bloques

P
 d

e
ap

ar
ic

ió
n

Coscinasteriastenuispina

% ALGAL COVER

Nº MEDIUM-SIZED
BOULDERS

P
 o

cc
ur

en
ce

Coscinasteriastenuispina

% ALGAL COVER

Nº MEDIUM-SIZED
BOULDERS

P
 o

cc
ur

en
ce

Coscinasterias tenuispina

% Cobertura algal

Nº de bloques

P
 d

e
ap

ar
ic

ió
n

Coscinasteriastenuispina

% ALGAL COVER

Nº MEDIUM-SIZED
BOULDERS

P
 o

cc
ur

en
ce

Coscinasteriastenuispina

% ALGAL COVER

Nº MEDIUM-SIZED
BOULDERS

P
 o

cc
ur

en
ce

Coscinasterias tenuispina

% Cobertura algal

Nº de bloques

P
 d

e
ap

ar
ic

ió
n

Coscinasteriastenuispina

% ALGAL COVER

Nº MEDIUM-SIZED
BOULDERS

P
 o

cc
ur

en
ce

Coscinasteriastenuispina

% ALGAL COVER

Nº MEDIUM-SIZED
BOULDERS

P
 o

cc
ur

en
ce

Coscinasterias tenuispina

% Cobertura algal

Nº Bloques

0

1

P
 d

e
ap

ar
ic

ió
n

Fig. 3.9. Modelo de respuesta de la probabilidad de aparición de C. tenuispina en 100 m-2 tras los

análisis de regresión logística múltiple (P< 0,05).

 185

Capítulo 3

3.5. Discusión

En este trabajo se han estudiado las relaciones con el hábitat de 19 especies de los fondos

rocosos infralitorales del archipiélago de Cabo Verde. Dos erizos (D. antillarum y E.

tribuloides) fueron encontrados en todas las islas muestreadas y 9 especies han sido

registradas en más del 50% de las islas. Dichos erizos fueron los que presentaron las

mayores abundancias medias, pero aún así no fueron elevadas comparadas con las

registradas en otras zonas del Atlántico o en otros archipiélagos macaronésicos (Sammarco

1982; Sammarco y Williams 1982; Alves et al. 2002). El resto de especies mostró menos del

15% de frecuencia de aparición. Este valor puede deberse a diversos motivos. Uno de ellos

atiende a la preferencia de algunas de ellas por sustratos blandos como L. alternata

alteranata, O. clavatus o R. orbiculus, o por rangos batimétricos mayores (ej.: H. (V.)

lentiginosa) (Clark y Downey 1992; Miller y Pawson 1978) a los muestreados en este trabajo.

A su vez, tal y como se apuntaba en el capítulo 2, pueden ser especies con una distribución

muy restringida en el archipiélago por encontrarse cerca de su límite de distribución

geográfico, por que la presencia e intensidad de algún factor ambiental (temperatura,

productividad, etc.) y/o biológico (compentencia, depredación, etc.) sean heterogéneas en el

archipiélago o porque sean especies muy dispersas y el esfuerzo de muestreo realizado

puede haber sido insuficiente para muestrearlas adecuadamente (Chapman 2005).

Los resultados aportados en este capítulo sugieren que el poblamiento estudiado tiene una

distribución espacial heterogénea a todas las escalas consideradas, desde cientos de metros

a cientos de kilómetros, pero dicha variabilidad parece ser mayor a pequeña escala espacial

(entre localidades e intervalos de profundidad). Además, la heterogeneidad espacial residual

(entre réplicas separadas decenas de metros) también ha sido elevada. Por su parte, la

mayor parte de los descriptores de complejidad y heterogeneidad del hábitat medidos

también mostraron heterogeneidad espacial a pequeña escala, sugiriendo que la variabilidad

observada del poblamiento a pequeña escala espacial está relacionada con las variaciones

en la estructura física del hábitat. Al mismo tiempo, tanto la complejidad del hábitat

(descrita por el número de bloques de distinto tamaño) como los descriptores de

heterogeneidad (porcentaje de sustrato con arena, coral o cobertura algal) mostraron

relaciones significativas con el poblamiento.

En nuestro caso, la abundancia total del poblamiento disminuyó en aquellas unidades

muestrales en las que el porcentaje de arena era mayor. Esto es lógico ya que los muestreos

de este estudio se centraron en especies habitantes de sustrato rocoso, aunque también

podría explicarse por la existencia de asociaciones significativas entre las especies

estudiadas y los demás descriptores del hábitat medidos. Por su parte, la riqueza específica

del poblamiento fue mayor en hábitats complejos caracterizados por la presencia de bloques

 186

Distribución espacial, escalas de variabilidad y hábitat

rocosos de mediano tamaño. Resultados similares se han encontrado en otros mares y

comunidades (Karlson y Cornell 1998; Attrill et al. 2000; Downes et al. 1998, 2000; Ruitton

et al. 2000). La complejidad estructural es considerada como un factor promotor de riqueza

específica, tanto en ambientes terrestres y marinos como para especies de vertebrados e

invertebrados (Bell et al. 1991) ya que los hábitats complejos presentan una proporción

mayor de estructuras físicas (ej.: agujeros, grietas, salientes) que incrementan el número de

nichos potenciales al existir una mayor superficie para el asentamiento, un mayor número

de refugios y una mayor abundancia y/o diversidad de recursos tróficos (Downes et al.

2000; Attrill et al. 2000).

Aún así, parece existir un umbral a partir del cual la influencia de la estructura del hábitat

(tanto en dirección como en magnitud) cambia, pudiendo provocar efectos negativos sobre

los organismos asociados (Kelaher 2003 y referencias). De esta forma, sería interesante

abordar futuros estudios experimentales con algunas de las especies estudiadas para

determinar la cantidad mínima de estructuras necesarias que provocan un efecto positivo

en las mismas e, incluso, establecer el umbral a partir del cual la estructura del hábitat no

ejerce influencia alguna o es negativa. Dicho trabajo debería tener en cuenta el tamaño de

los ejemplares ya que algunas especies bentónicas, entre ellas los equinodermos, responden

de forma distinta al hábitat en función de su talla (Sala y Zabala 1996; Atrill et al. 2000;

Kelaher 2003).

Nuestros resultados sugieren también que el efecto de la estructura del hábitat es específico

para cada especie. En términos generales, las especies de las clases Asteroidea (ej.: O.

ophidianus, C. tenuispina, E. sepositus sepositus) y, en menor medida, Holothuroidea y O.

fragilis f. nuda mostraron buenas correlaciones con hábitats heterogéneos (con una

proporción significativa de cobertura algal y, en menor medida, de arena) y complejos

(determinados por el número de bloques rocosos de pequeño tamaño).

La variabilidad en la abundancia a pequeña escala espacial puede estar principalmente

determinada por las respuestas comportamentales de las especies al hábitat (Young y Chia

1982; Underwood y Chapman 1996; Chapman y Underwood 2008). Es probable que

hábitats complejos con mayor número de grietas o agujeros y cierta proporción de arena o

cobertura vegetal en las inmediaciones promuevan la diversificación de nichos y el reparto

del alimento y/o de los refugios (Sloan y von Bodunge 1980; Levin 1992; Uthicke y Karez

1999) al proporcionar un número mayor de nichos potenciales, de refugios y una mayor

abundancia y/o diversidad de recursos tróficos (Downes et al. 2000; Attrill et al. 2000). De

esta forma, pueden coexistir tanto especies con distintos tipos recursos tróficos y/o formas

de alimentación (Lawrence 1975; Roberts y Brice 1982; Freeman y Rogers 2001) como

especies generalistas con mayor plasticidad alimenticia (ej.: O. ophidianus, C. tenuispina, E.

 187

Capítulo 3

sepositus sepositus) que, aún prefiriendo el mismo tipo de alimento, pueden alimentarse de

recursos diferentes para evitar la competencia y permitir la coexistencia a pequeña escala

espacial (McClanahan 1988; Gaymer et al. 2001; Gaymer et al. 2004; Vanderklift et al.

2006).

De esta forma, hábitats heterogéneos con cierta presencia de cobertura algal y arena y, al

mismo tiempo, con bloques rocosos pueden promover la coexistencia de especies como las

estrellas que se alimentan de especies vegetales, animales y/o carroña y las holoturias que

son eminentemente detritívoras y se alimentan principalmente sobre sustrato blando. Al

mismo tiempo, este tipo de hábitats permitiría la coexistencia de especies con distintos

hábitos de alimentación. Por ejemplo, aquellas con hábitos de alimentación nocturnos que

viven ocultas durante el día en las grietas u oquedades formadas por los bloques rocosos,

como C. tenuispina, O. fragilis f. nuda, I. badionotus o E. lappa (Tortonese 1982; Holme

1984; Hendler et al. 1995), pero que estarían cerca de sus zonas de alimentación, como

arena o fondos algales (Hammond 1982), junto con especies como O. ophidianus y E.

sepositus sepositus que se alimentan durante el día sin ocultarse (Tortonese 1965; Jangoux

y Lawrence 1982; Sloan 1980; Clark y Downey 1992). En definitiva, los hábitats

heterogéneos podrían favorecer la coexistencia espacial a través del reparto de los recursos

tróficos así como del reparto espacial y/o temporal del nicho (Amarasekare 2003).

Por otro lado, la mayor parte de las especies de las clases Echinoidea y Holothuroidea y O.

fragilis f. nuda, mostraron respuestas positivas a hábitats complejos caracterizados por la

presencia de bloques rocosos de distinto tamaño. La mayoría de ellas mostraron

asociaciones mayores a los bloques de pequeño y mediano tamaño. Aunque muchos

factores, tanto bióticos como abióticos, pueden contribuir a dichas relaciones, algunos

tienen, probablemente, una influencia mayor. Uno en particular es el hecho de que hábitats

complejos caracterizados por bloques rocosos de tamaño adecuado, ofrecen un número

mayor de refugios ante la depredación o el estrés ambiental. De forma general está

aceptado que las densidades de erizos están íntimamente relacionadas con las tasas de

depredación por peces (Tegner y Dayton 1991; Sala 1997; McClanahan 1998; Sala et al.

1998). En este sentido, el hecho de no haber encontrado altas densidades de erizos en el

archipiélago puede deberse a que estén sometidos a tasas elevadas de depredación, ya que

la riqueza de depredadores especializados en comer erizos es relativamente alta en las islas

de Cabo Verde (Brito et al. 1999 en Hernández 2006). Por ello, y como se ha demostrado que

la disminución del espacio entre bloques reduce sustancialmente la eficiencia depredadora

(Bartholomew et al. 2000) y que la cantidad de refugios es un factor clave a la hora de

determinar las tasas de depredación, tanto para equinodermos (Andrew 1993; McClanahan

1998) como para otros grupos taxonómicos (p.ej.: Hixon y Beets 1993; Beck 1995), podemos

pensar que los hábitats estructuralmente complejos son más ventajosos para aquellas

 188

Distribución espacial, escalas de variabilidad y hábitat

especies vulnerables a la depredación por peces, como los erizos (Sala y Zabala 1996;

McClanahan 1998; Hereu et al. 2005) o las ofiuras (Warner 1979; Hendler 1984), ya que les

permiten ser menos “vistas” que sobre el sustrato blando o las piedras.

Al mismo tiempo, la mayoría de especies asociadas a hábitats complejos en este estudio (ej.

D. antillarum; O. fragilis f. nuda; E. lappa) evitan lugares de alto hidrodinamismo o

intensidad lumínica (Hammond 1982; Hendler et al. 1995; Alves et al. 2001) por lo que

dichas especies podrían también seleccionar hábitats estructuralmente complejos para

modificar la influencia de la temperatura, del oleaje o de la intensidad lumínica (Russo

1978; Lewis y Storey 1984; Crook et al. 1999).

Las asociaciones encontradas con hábitats complejos también pueden estar relacionadas

con la preferencia de la mayoría de las larvas de equinodermos por determinados sustratos

(Strathmann 1978; Pearse y Hines 1987; Byrne et al. 1998; Köhler et al. 1999; Balch y

Scheibling 2000). Se podría esperar que la densidad de reclutas de estas especies sea mayor

en hábitats complejos con mayores proporciones de bloques rocosos que ofrecen mayores

superficies de asentamiento y protección ante depredadores o el estrés ambiental tal y como

ha sido observado por Hereu (2004) y Hernández (2006). En este sentido, el análisis de la

estructura de tallas de las especies de erizos sería muy interesante para completar los

resultados.

Además de la influencia de los procesos mencionados anteriormente, las posibles

migraciones entre hábitats por parte de los individuos también podrían jugar un papel

relevante en las pautas espaciales encontradas (Tuya et al. 2006).

El erizo D. antillarum fue la única especie asociada a hábitats con mayores proporciones de

bloques rocosos de gran tamaño (> 2 m de diámetro). Esta asociación, encontrada también

en la isla de Madeira (Alves et al. 2001), puede estar relacionada con sus hábitos

alimenticios y con el tamaño de la especie. La presencia de grandes superficies le permite

ramonear sobre los corales y las algas endo y epilíticas (Rylaarsdam 1983), eliminando las

algas de cierto porte y generando zonas caracterizadas por la predominancia de algas

calcáreas incrustantes (Alves et al. 2001; Tuya et al. 2004). A su vez, los resultados

obtenidos no tienen por qué implicar una relación causal directa y que, en realidad, la

especie tenga una asociación positiva más intensa con el porcentaje de coral, ya que esta

variable mostró una alta correlación con el número de grandes bloques. Por otro lado, D.

antillarum necesita cavidades mayores para refugiarse debido a la longitud de sus espinas (≥

500 mm de longitud) (Hendler et al. 1995). Hábitats con bloques de tamaño pequeño y/o

mediano podrían no ser tan apropiados al proporcionar cavidades demasiado pequeñas para

refugiarse (Shulman 1990; Atrill et al. 2000).

 189

Capítulo 3

Para explicar con mayor precisión las relaciones entre el poblamiento y los descriptores de

complejidad y heterogeneidad obtenidos sería interesante abordar un estudio experimental

en el que se analizara la relación entre la abundancia de alguna de las especies, la talla de

sus individuos y el número y tamaño de refugios, así como otras variables ambientales que

pudieran covariar con la estructura del hábitat, como la inclinación del sustrato o el

hidrodinamismo local.

Aunque los descriptores de complejidad y heterogeneidad parecieron influir en el

poblamiento estudiado, 7 especies (5 estrellas de mar: L. guildingi, L. bouvieri, N.

canariensis, M. glacilis, O. clavatus y dos holoturias: I. badionotus y H. (P.) sanctori) no

mostraron correlaciones con ninguna de las variables medidas. La baja frecuencia de

aparición de algunas de ellas puede haber imposibilitado el establecimiento de respuestas

significativas con el hábitat. Al mismo tiempo, también parece necesario la medida de otras

variables ambientales posiblemente relacionadas con su abundancia y distribución, como la

cobertura de distintos morfotipos algales, la presencia de depredadores, el hidrodinamismo,

etc.

Este trabajo también ha evidenciado la influencia de la profundidad en el poblamiento

estudiado, ya que tanto los parámetros poblacionales como las especies analizadas variaron

entre los intervalos de profundidad considerados y presentaron relaciones significativas con

esta variable. La profundidad está directa e indirectamente relacionada con un gran número

de gradientes ambientales y factores bióticos que covarían directa e indirectamente con ella

por lo que determinar el factor o conjunto de factores que están influyendo en el

poblamiento estudiado es bastante complicado sin procedimientos experimentales

adecuados (Alves et al. 2001; Rule y Smith 2007). De hecho, los cambios en la estructura de

los poblamientos de equinodermos en el eje vertical han sido generalmente relacionadas con

diversos factores ambientales (el oleaje, temperatura, intensidad lumínica, presión, etc.) y/o

biológicos (disponibilidad de recursos, presencia y abundancia de depredadores y presas,

preferencia larvaria por determinados rangos batimétricos, etc.). De ellos, el

hidrodinamismo ha sido ampliamente correlacionado con la distribución espacial de

muchas especies de equinodermos y de algunas de las especies estudiadas (Sloan y Von

Bodungen 1980; Bulteel et al. 1992; Chelazzi et al. 1997; Alves et al. 2001; Freeman 2003;

Verling 2003; Kostylev et al. 2005; Tuya et al. 2007). Es importante resaltar que las

relaciones observadas con la profundidad podrían ser un artefacto debido a su covarianza

con el hábitat (Howell et al. 2002) así, por ejemplo, la mayor abundancia de D. antillarum en

áreas someras puede deberse a su preferencia por sustratos rocosos (las áreas profundas

presentaron mayores porcentajes de arena) más que a la existencia de una asociación real

de esta especie con profundidades someras.

 190

Distribución espacial, escalas de variabilidad y hábitat

Aun así, la distribución vertical del poblamiento estudiado puede también estar

determinada por los procesos de asentamiento y reclutamiento larvario de las especies

(Underwood y Fairweather 1989; Hereu et al. 2004). Varios estudios han demostrado que las

larvas de los equinodermos prefieren asentarse a profundidades determinadas. Por ejemplo,

Hereu et al. (2004) demostraron que las larvas de Paracentrotus lividus se asentaban

preferentemente entre 0 y 5 m de profundidad. De esta forma, las relaciones observadas

podrían ser el resultado de una mayor preferencia de las larvas por asentarse en

determinados rangos de profundidad ya sea por la presencia de determinados hábitats

(Hereu et al. 2004) o por existir las condiciones de hidrodinamismo, salinidad y temperatura

adecuadas (Strathmann 1978). Sin embargo, para analizar adecuadamente el posible

proceso de selección de rangos batimétricos se deberían hacer estudios experimentales

concretos. Otra posibilidad es que el reclutamiento de las especies estudiadas sea en todo el

rango batimétrico muestreado (hasta 20 m) pero que la distribución vertical de las especies

esté controlada por la mortalidad post-asentamiento (Cameron y Schroeter 1980; López et

al. 1998).

Al mismo tiempo, las interacciones bióticas entre especies de equinodermos son factores

importantes en la estructuración y distribución de sus poblaciones tanto en el eje vertical

como en el horizontal a pequeña escala espacial (Keller 1983; Shulman 1990; Hagen y Mann

1994; McGehee 1992; Gaymer et al. 2001; Gaymer y Himmelman 2002). Por ello, tal y como

se apuntaba en el capítulo anterior, la abundancia y distribución espacial de alguna de las

especies estudiadas pueden deberse a fenómenos de competencia interespecífica. Por

ejemplo, M. glacialis y C. tenuispina presentaron una distribución peculiar en las islas del

archipiélago (ver capítulo 2) y los resultados de este capítulo han evidenciado que sus

abundancias fueron significativamente diferentes a escala de localidad (test de Cochran

significativo), con mayor variabilidad en el intervalo somero y profundo, respectivamente.

Las similitudes ecológicas entre ambas especies (Tortonese 1982; Hendler et al. 1995;

Verling et al. 2003) apoyan la idea de que pudieran competir por los recursos, por lo que es

posible que exista un reparto espacial del rango de distribución batimétrico entre ambas

especies para disminuir la competencia. Como se ha comentado anteriormente, tanto la

segregación espacial como el reparto del tipo y forma de alimentación no es raro en los

equinodermos (Mcclanahan 1988; McGehee 1992; Gaymer et al. 2001; Gaymer y

Himmelman 2002; Howell et al. 2002; Gaymer et al. 2004; Rule y Smith 2007; Tuya et al.

2007; Vanderklift et al. 2006).

Otro ejemplo podrían ser los erizos D. antillarum y E. tribuloides frente a E. lucunter (no

incluido en este capítulo). Los dos primeros erizos presentaron abundancias similares y en

las mismas islas, y sólo D. antillarum presentó diferencias significativas ante la profundidad

 191

Capítulo 3

(mayores abundancias en zonas someras). Analizando el conjunto de los datos, D. antillarum

se ha registrado entre 1- 19 m de profundidad mientras que E. tribuloides desde 5- 45 m.

Por su parte, E. lucunter ha presentado abundancias muy altas pero casi exclusivamente en

charcos intermareales (capítulo 2). Todo esto induce a pensar que entre dichas especies

puede existir una segregación espacial batimétrica con el fin de evitar la competencia

(McGehee 1992, Tuya et al. 2007). Así, E. lucunter es dominante (quizás por mecanismos

agresivos, McGehee 1992, Abbott et al. 1994) en la zona intermareal ya que además prefiere

zonas de alto hidrodinamismo (Lewis y Storey 1984; Caycedo 1979), mientras que las dos

especies restantes habitan a profundidades mayores. Por su parte, las mayores

abundancias de D. antillarum fueron a partir de aproximadamente 3 m de profundidad,

mientras que las de E. tribuloides a partir de 5-6 m. Aunque estos datos no manifiestan una

segregación batimétrica clara entre estas dos especies, éstas podrían coexistir en hábitats

diferentes (ambas especies mostraron relaciones significativas con descriptores del hábitat

distintos) e incluso alimentarse de recursos tróficos distintos (Vanderklift et al. 2007). De

hecho, aunque ambas especies puedan alimentarse de los mismos tipos de alimentos, D.

antillarum prefiere algas calcáreas (Rylaarsdam 1983; Hendler et al. 1995) mientras que E.

tribuloides esponjas (McPherson 1968).

A una escala espacial mayor, entre las islas del archipiélago, también se encontraron

diferencias significativas en la abundancia total y las abundancias de los erizos D.

antillarum y E. tribuloides y la holoturia E. lappa. Estos resultados pueden ser atribuidos,

además de a las diferencias entre los descriptores del hábitat estimados entre las unidades

muestrales, a factores relacionados con la heterogeneidad espacial a gran escala como la

variabilidad en el asentamiento y reclutamiento (Young y Chia 1982; Ebert 1983; Balch y

Scheibling 2000) o factores abióticos (Drouin et al. 1985; Black y Moran 1991; Menge 1992;

Tyler et al. 2000) como la temperatura (Franz et al. 1981; Morgan y Cowles 1996; O´Hara y

Poore 2001).

 192

4. Influencia de la temperatura en la

estructura y composición del

poblamiento de equinodermos del

archipiélago de Cabo Verde

Influencia de la temperatura en el poblamiento

Capítulo 4

Influencia de la temperatura en la estructura y

composición del poblamiento de equinodermos

del archipiélago de Cabo Verde

4.1. Introducción

Uno de los retos principales para los ecólogos marinos es identificar y relacionar los factores

y procesos responsables de la estructura y distribución espacial de los poblamientos

bentónicos. En este sentido es importante resaltar que dichos poblamientos presentan una

gran variabilidad en sus pautas de abundancia y distribución ya que están relacionados con

múltiples factores que actúan a escalas espaciales y temporales diferentes (Wiens 1989;

Levin 1992; Underwood 2000).

En el poblamiento objeto de este trabajo la estructura del hábitat determinada por

descriptores de complejidad y heterogeneidad, así como la profundidad, parecen influir en

las pautas detectadas a pequeña escala espacial (entre localidades y réplicas y entre cada

intervalo de profundidad) pero, sin embargo, no parece que sea un factor directamente

relacionado con la heterogeneidad del poblamiento a la escala mayor de análisis, entre las

islas del archipiélago. La heterogeneidad en la abundancia y distribución de las

comunidades bentónicas y, por tanto, de los equinodermos a escalas espaciales grandes

(100s-1000s m), tiene múltiples orígenes (Tyler y Banner 1977; Menge 1992; Underwood y

Chapman 1996). Además, a estas escalas espaciales, la dificultad de abordar la complejidad

de las interacciones existentes entre dicha variabilidad espacial y los diversos factores y

procesos subyacentes ha conducido a la búsqueda de correlaciones entre factores físicos y

químicos concretos y ciertas respuestas fisiológicas y ecológicas de las especies (Lawrence

1990; López et al. 1998).

De estos, la variación de los parámetros oceanográficos está ampliamente reconocida como

uno de los factores más influyentes en los poblamientos de equinodermos. La variabilidad

temporal de estos parámetros puede ser pequeña y gradual en comparación con la de los

factores que operan a un nivel más local, por lo que su influencia es más difícil de detectar y

analizar en estudios de corta duración (Underwood y Fairweather 1989). Entre dichos

 195

Capítulo 4

factores destacan las condiciones y fluctuaciones salinas (Drouin et al. 1985; Bressan y

Brunetti 1995), los gradientes de nutrientes y productividad (Le Loeuff y von Cosel 1998), el

fotoperiodo (Byrne et al. 1998), los patrones de circulación de las masas de agua (Russo

1978; Birkeland 1989) y la temperatura (Franz et al. 1981; Morgan y Cowles 1996; Sewell y

Young 1999). Algunos de dichos factores juegan también un papel importante en la

regulación de los diferentes procesos que operan durante los estadíos larvario y juvenil

como la gametogénesis (proliferación, crecimiento y maduración) (Pearse y Cameron 1991;

Byrne et al. 1998) o la heterogeneidad en el asentamiento larvario (Balch y Scheibling 2000),

entre otros.

De ellos, la temperatura está considerada como uno de los factores abióticos más relevantes

en la actividad y distribución de los organismos marinos (Hutchins 1947). En la primera

mitad del siglo pasado, algunos científicos demostraron que la temperatura influye

significativamente en la reproducción de los organismos marinos y en su distribución

geográfica (Thorson 1950). Runnström (1927) estableció las temperaturas críticas para el

desarrollo de ciertas especies de equinodermos, lamelibranquios y opistobranquios del norte

de Europa. Trabajos posteriores como los de Andronikov (1963), Ushakov (1964) o

Andronikov (1975) incluyeron evidencias experimentales sobre la tolerancia de los gametos

de equinodermos y moluscos a la temperatura, y concluyeron que la temperatura es un

factor limitante que opera principalmente en las primeras etapas de desarrollo de dichos

grupos pero que también influye en la distribución espacial de los adultos. La temperatura

afecta, entre otros, al éxito en la fertilización de los gametos (Tyler et al. 2000); a la tasa de

desarrollo larvario (Miller y Emlet 1999); al reclutamiento local (Lefebvre et al. 2003); a la

abundancia, fisiología y alimentación de adultos (Morgan y Cowles 1996) e incluso se ha

demostrado que está directamente relacionada con la estructura y distribución de

poblamientos adultos a gran escala espacial (Morgan y Cowles 1996; O´Hara y Poore 2001).

4.2. Objetivos

Este capítulo analiza de forma cuantitativa las relaciones entre las pautas de variabilidad

espacial detectadas y las características térmicas superficiales del agua de las islas de Cabo

Verde. De esta forma, la hipótesis a testar fue que la estructura y composición del

poblamiento en el conjunto del archipiélago están relacionadas con determinadas

características térmicas del agua.

Tras lo expuesto, los objetivos del presente capítulo son:

 196

Influencia de la temperatura en el poblamiento

1. Examinar la estructura y composición del poblamiento en el conjunto del

archipiélago.

2. Investigar la relación entre los resultados encontrados y las características térmicas

superficiales del agua.

4.3. Material y métodos

4.3.1. Análisis de los datos

4.3.1.1. Estructura y composición del poblamiento de equinodermos en el

archipiélago

La estructura y composición del poblamiento de equinodermos en las islas y localidades

muestreadas (Tabla 4.1), se han estudiado mediante técnicas multivariantes de clasificación

sobre la matriz de abundancia de las especies. Existen numerosos índices para el cálculo de

afinidades entre distintas poblaciones o muestras (Odum 1972; Dajoz 1979), siendo los

coeficientes de similaridad los más utilizados. En este trabajo se han aplicado el índice de

Jaccard para datos de presencia-ausencia y el índice de Czekanowsky para los datos de

abundancia (Legendre y Legendre 1979; Jongman et al. 1987). A partir de dichos índices se

calcularon las matrices de similaridad para las localidades e islas muestreadas.

Sobre dichas matrices de afinidad se aplicó un análisis de agrupamiento (“cluster”)

utilizando el paquete estadístico SYSTAT v.9.0. Existen muchos tipos de análisis “cluster”

(Legendre y Legendre 1983; Jongman et al. 1987), pero a grandes rasgos, se pueden dividir

en aglomerativos y divisivos. En este trabajo se ha aplicado el método aglomerativo de

clasificación jerárquica, ya que los métodos divisivos han sido cuestionados (Jongman et al.

1987), en concreto se aplicó el método Ward o de mínima varianza. Al mismo tiempo, con

dicho método aglomerativo obtuvimos mejores niveles de significación y agrupaciones más

claras y coherentes. Las pautas multivariantes en términos de semejanzas entre las

localidades e islas fueron representadas por dendrogramas tras el análisis de clasificación.

En función de las discontinuidades presentes en dichas representaciones gráficas sobre el

patrón general, se identificaron los grupos de localidades e islas con especies similares

(Clarke 1993).

Para reducir el peso de las especies dominantes y equilibrar así la contribución de las

especies raras y abundantes, los valores de abundancia fueron transformados (log (x+1)) de

forma previa a los análisis (Clarke 1993).

 197

Capítulo 4

Tabla 4.1. Relación de las islas y localidades incluidas en los análisis de clasificación.

Isla Localidad Código

Sal Santa María (1) SAL1

 Rabo de Junco (2) SAL2

Fogo Punta de Mosteiros FOGO

Brava Faja de agua (1) BRAVA1

 Punta de Ferreiros (2) BRAVA2

Santiago Pta. Temerosa (1) SANTIAGO1

 Punta Tarrafal (2) SANTIAGO2

 Tarrafal (3) SANTIAGO3

Maio Villa de Maio MAIO

Boa vista Punta do Sol (1) BOA VISTA1

 Sal Rei (islote) (2) BOA VISTA2

Sao Antao Tarrafal (1) S.ANTAO1

 Tarrafal (sur) (2) S.ANTAO2

Sao Nicolao Pta. de Barril (1) S.NICOLAO1

 Puerto Velho (2) S.NICOLAO2

4.3.1.2. Obtención de los parámetros oceanográficos

Los mapas térmicos fueron originados a partir de imágenes de satélite. Se emplearon

imágenes correspondientes a las temperaturas medias mensuales del año 1998 (año en que

se realizó el muestreo). Por medio del paquete Bilko v.2 de la UNESCO dichas imágenes

fueron tratadas para obtener las temperaturas medias estacionales, así como las

temperaturas medias, mínimas y máximas anuales en cada píxel del área del Archipiélago.

A su vez, se consideró el intervalo de variación térmico anual obtenido por la diferencia

entre las temperaturas mínimas y máximas de ese año en cada pixel.

Los patrones climáticos del archipiélago fueron analizados a través de un análisis de

componentes principales o ACP (ter Braak y Prentice 1988) usando como variables las

temperaturas medias estacionales, las máximas, mínimas y medias anuales, y la diferencia

entre ambas en cada unidad muestral.

 198

Influencia de la temperatura en el poblamiento

4.4. Resultados

4.4.1. Composición y estructura del poblamiento en el archipiélago

Los resultados del análisis de la varianza aplicado en el Capítulo 3 mostraron la existencia

de diferencias significativas en la abundancia total entre las distintas islas del archipiélago.

Aunque el análisis SNK no pudo detectar las islas significativamente diferentes, evidenció la

existencia de un gradiente creciente hacia el suroeste del archipiélago. De hecho, las

mayores abundancias medias totales por isla fueron registradas en Brava, Santiago y Maio

(Fig. 4.1). Al mismo tiempo, aunque la riqueza específica no mostró variabilidad espacial

entre las islas, se puede observar un marcado gradiente creciente desde la isla de Sao Antao

(en el extremo noroccidental) a la de Maio (zona suroriental) (Fig. 4.2).

Boa Vista

5,6
8,5

9,9

19,3

10,2

18
18,3

S. Antao

S. Nicolao

Sal

Maio

Santiago

Fogo

Brava

10
11

13

8

7

15

16

S. Nicolao

Sal

Maio

SantiagoBrava

S. Antao

Fogo

Boa VistaBoa VistaBoa Vista

5,6
8,5

9,9

19,3

10,2

18
18,3

S. Antao

S. Nicolao

Sal

Maio

Santiago

Fogo

Brava

10
11

13

8

7

15

16

S. Nicolao

Sal

Maio

SantiagoBrava

S. Antao

Fogo

Boa VistaBoa Vista

Figuras 4.1 y 4.2. Abundancias medias totales y riqueza media de especies en el archipiélago de Cabo

Verde.

El análisis de afinidades faunísticas entre islas basado en el índice de Jaccard (Fig. 4.3)

organizó de forma general al archipiélago a lo largo de tres ejes de dirección NO-SE. Un

primer grupo estuvo constituido por las islas más nororientales y cercanas al continente

(Sal y Boa Vista), el segundo incluyó a las islas más centrales (Sao Nicolao, Maio y Santiago)

y, por último, el tercer grupo a las más occidentales (Sao Antao y Brava). La posición en el

agrupamiento de la isla de Fogo se debe probablemente al escaso número de especies

registradas ya que fue inframuestreada (de aquí en adelante no será considerada en el

estudio). El índice de Czekanowsky (Fig. 4.4) produjo un agrupamiento difícil de explicar,

uniendo localidades e islas relativamente distantes y separando islas próximas.

 199

Capítulo 4

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7
Distancias

SAL

FOGO

BRAVA

SANTIAGO

MAIO

BOA VISTA

SANTAO

SNICOLAO

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7
Distancias

SAL

FOGO

BRAVA

SANTIAGO

MAIO

BOA VISTA

SANTAO

SNICOLAO

Figura 4.3. Agrupamiento de las islas del archipiélago tras aplicar el índice de Jaccard.

0.0 0.1 0.2 0.3 0.4 0.5 0.6

Distancias

SAL

FOGO

BRAVA

SANTIAGO

MAIO

SANTAO

S.NICOLAO

BOA VISTA

0.0 0.1 0.2 0.3 0.4 0.5 0.6

Distancias

SAL

FOGO

BRAVA

SANTIAGO

MAIO

SANTAO

S.NICOLAO

BOA VISTA

Figura 4.4. Agrupamiento de las islas del archipiélago tras aplicar el índice de Czekanowsky.

Los análisis basados en las localidades presentaron un patrón más claro tras la aplicación

de ambos índices. Pero, en este caso, el agrupamiento resultante tras aplicar el índice de

Czekanowsky fue el más coherente (Fig. 4.5). El archipiélago quedó dividido en dos grandes

grupos, el nororiental (Sao Nicolao y la localidad norte de Sal) y el resto de localidades.

 200

Influencia de la temperatura en el poblamiento

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8
Distancias

SAL1

SAL2

FOGO

BRAVA1

BRAVA2

SANTIAGO1

SANTIAGO2

SANTIAGO3

MAIO

BOA VIST1

BOA VIST2

SANTAO1
SANTAO2

SNICOLA1
SNICOLA2

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8
Distancias

SAL1

SAL2

FOGO

BRAVA1

BRAVA2

SANTIAGO1

SANTIAGO2

SANTIAGO3

MAIO

BOA VIST1

BOA VIST2

SANTAO1
SANTAO2

SNICOLA1
SNICOLA2

Figura 4.5. Agrupamiento de las localidades del archipiélago tras aplicar el índice de Czekanowsky.

Los índices aplicados sobre la matriz de especies tanto para las localidades como para las

islas, fueron poco orientativos por lo que no fue posible detectar un patrón claro de

distribución para la mayoría de las especies.

4.4.2. Regiones térmicas del archipiélago de Cabo Verde

El archipiélago presentó una alta heterogeneidad y variabilidad climática. La temperatura

media mínima, para el año de muestreo (1998), osciló en torno a los 22,7ºC y fue registrada

en primavera, mientras que la máxima media llegó a los 27,5ºC en otoño. Las máximas

diferencias térmicas se registraron en primavera (1,8ºC) y las mínimas fueron en verano

(1ºC), mientras que en invierno y otoño las diferencias fueron de 1,2ºC y 1,3ºC,

respectivamente (Tabla 4.2).

Tabla 4.2. Temperaturas medias mínima y máxima (ºC) en el año de muestreo.

 Anual Primavera Verano Otoño Invierno

Tmínima 22,7 22,7 26 26,2 23,5

Tmáxima 27,5 24,5 27 27,5 24,7

Tmedia 25,1 23,6 26,5 26,9 24,1

 201

Capítulo 4

Las diferencias entre las temperaturas máximas y mínimas, evidenciaron una barrera de

dirección norte-sur que divide al archipiélago en dos grupos con distinto rango de

fluctuación térmica: el oriental, formado principalmente por las islas de Sal, Boa Vista, Maio

y Santiago, y, en menor medida, Sao Nicolao que está sometido a mayores oscilaciones

térmicas, y el grupo occidental (Sao Antao, Fogo y Brava) con temperaturas más constantes

(Fig. 4.6). Por su parte, las islas situadas en la parte nororiental y oriental del archipiélago

(Sal y Boa Vista, y Sao Nicolao) registraron temperaturas medias mínimas de 22,7ºC,

mientras que la temperatura media mínima de las islas más occidentales no descendió de

24ºC (Fig. 4.7).

10 20 30 40 50 60

10

20

30

40

50

4 5 6
10 20 30 40 50 60

10

20

30

40

50

4 5 6

Figura 4.6. Máxima oscilación térmica anual en las aguas del archipiélago en cada pixel.

10 20 30 40 50 60

10

20

30

40

50

-1.00
3.00
8.00
10.50
15.00
16.50
18.00
20.00
22.00
23.00
24.00
25.00
26.00
27.00
28.00
29.00
31.00
33.00

10 20 30 40 50 60

10

20

30

40

50

-1.00
3.00
8.00
10.50
15.00
16.50
18.00
20.00
22.00
23.00
24.00
25.00
26.00
27.00
28.00
29.00
31.00
33.00

Figura 4.7. Temperaturas medias mínimas.

 202

Influencia de la temperatura en el poblamiento

Las temperaturas medias máximas evidenciaron un gradiente NO-SE. Las islas

surorientales (Santiago y Brava) presentaron los valores más altos de temperatura (Fig. 4.8).

El mapa térmico originado con las temperaturas medias (Fig. 4.9) muestra como la zona sur

y suroriental del archipiélago (Fogo, Brava y Santiago) registraron los valores térmicos

medios más altos.

-1.00
3.00
8.00

10.50
15.00
16.50

18.00
20.00
22.00
23.00
24.00
25.00
26.00
27.00
28.00
29.00
31.00
33.00

28

27

29 -1.00
3.00
8.00

10.50
15.00
16.50

18.00
20.00
22.00
23.00
24.00
25.00
26.00
27.00
28.00
29.00
31.00
33.00

28

27

29

Figura 4.8. Temperaturas medias máximas.

10 20 30 40 50 60

10

20

30

40

50

-1.00
3.00
8.00

10.50
15.00
16.50
18.00
20.00
22.00
23.00
24.00

25.00
26.00
27.00
28.00

29.00
31.00
33.00

10 20 30 40 50 60

10

20

30

40

50

-1.00
3.00
8.00

10.50
15.00
16.50
18.00
20.00
22.00
23.00
24.00

25.00
26.00
27.00
28.00

29.00
31.00
33.00

Figura 4.9. Temperaturas medias.

 203

Capítulo 4

Por su parte, los ejes 1 y 2 del ACP (Fig. 4.10) realizado sobre las temperaturas superficiales

del agua explicaron el 98,3% de la varianza total de los datos (Tabla 4.3). La parte positiva

del primer eje estuvo principalmente asociada al intervalo de temperatura anual (diferencias

entre las temperaturas máximas y mínimas medias mensuales). Secundariamente, también

mostró relación con las temperaturas máximas anuales. La parte negativa del segundo eje

mostró relación con las temperaturas mínimas anuales y, en menor medida, con las medias

anuales, así como con las medias primaverales e invernales.

-1 -0.5 0 0.5 1 1.5 2
-1.5

-1

-0.5

0

0.5

1

TMAX

TMIN

II

I

-1 -0.5 0 0.5 1 1.5 2
-1.5

-1

-0.5

0

0.5

1

TR

Tª Primavera

Tª Invierno

Tª Verano

Tª otoño

II

I

-1 -0.5 0 0.5 1 1.5 2
-1.5

-1

-0.5

0

0.5

1

TMAX

TMIN

II

I

-1 -0.5 0 0.5 1 1.5 2
-1.5

-1

-0.5

0

0.5

1

TR

Tª Primavera

Tª Invierno

Tª Verano

Tª otoño

II

I

TMED

-1 -0.5 0 0.5 1 1.5 2
-1.5

-1

-0.5

0

0.5

1

TMAX

TMIN

II

I

-1 -0.5 0 0.5 1 1.5 2
-1.5

-1

-0.5

0

0.5

1

TR

Tª Primavera

Tª Invierno

Tª Verano

Tª otoño

II

I

-1 -0.5 0 0.5 1 1.5 2
-1.5

-1

-0.5

0

0.5

1

TMAX

TMIN

II

I

-1 -0.5 0 0.5 1 1.5 2
-1.5

-1

-0.5

0

0.5

1

TR

Tª Primavera

Tª Invierno

Tª Verano

Tª otoño

II

I

TMED

Figura 4.10. Representación del Análisis de Componentes Principales (ACP) de las variables térmicas

relacionadas con los dos primeros ejes de ordenación. (TR: rango de temperatura anual; TMAX:

temperatura máxima anual; TMIN: temperatura mínima anual).

Tabla 4.3. Resumen de los resultados del ACP de las temperaturas superficiales del agua.

 EjeI EjeII EjeIII EjeIV

Autovalor 0,64 0,33 0,1 0,08

Varianza (%) 64 34,3 0,9 0,8

Inercia total 1

Al observar el diagrama de ordenación de los pixeles del archipiélago (Fig. 4.11) se evidencia

un gradiente creciente desde la zona suroriental, donde las diferencias entre las

temperaturas máximas y mínimas alcanzan más de 6ºC, hacia el noroeste donde las

oscilaciones son menores, aproximadamente 4ºC. En el segundo eje podemos distinguir un

gradiente entre las islas con temperaturas medias mínimas bajas, que corresponden con la

 204

Influencia de la temperatura en el poblamiento

zona nororiental del archipiélago y aquellas con temperaturas mínimas y medias anuales

mayores (con rangos de temperatura reducidos), que corresponden con la parte

suroccidental. En resumen, los ejes de ordenación evidencian un gradiente NE-SO entre

aquellas islas con mayores intervalos de variación térmica y temperaturas medias y

mínimas más bajas presentes en la zona nororiental del archipiélago y las islas de la parte

suroccidental con intervalos de variación térmica menores y temperaturas medias y

mínimas más altas.

-2 -1 0 1 2
-3

-1

0

1

2

3

1A

1B

1C

1D
1E
1F 1G 1H

1I
1J

2A

2B
2C 2D

2E

2F2G

2H

2I
2J

3A
3B

3C

3D

3E 3F

3G

3H

3I

3J

4A
4B

4C
4D4E

4F4G

4H

4I
4J

5A 5B

5C

5D
5E

5F
5G

5H5I
5J

6A
6B

6C
6D

6E
6F

6G

6H
6I

6J

7A 7B

7C

7D 7E
7F

7G 7H

7I

7J

8A

8B
8C

8D
8E 8F

8G
8H

8I

8J

9A

9B
9C

9D
9E

9F
9G

9H

9I
9J

10A

10B

10C

10D

10E 10F 10G

10H

10I
10J

I

II

Tª media anual< 25 ºC
Tª mínimas< 22 ºC
Tª máximas < 28 ºC
Fluctuaciones térmicas: : 5- 6 ºC

A

B

C

D

Región templada-fría: nordeste
Tª media anual: 25-26 ºC
Tª mínimas : 22-23 ºC
Tª máximas : 27,5-28,5 ºC
Fluctuación térmicaanual : 4- 5,5 ºC

Región cálido-templada: este,
sureste y central

Tª media anual: 25-26 ºC
Tª mínimas> 23,5-26 ºC
Tª máximas alcanzan:28,5 ºC
Fluctuación térmica anual: 4-5,5 ºC

Región cálida: sur y occidental

-2 -1 0 1 2
-3

-1

0

1

2

3

1A

1B

1C

1D
1E
1F 1G 1H

1I
1J

2A

2B
2C 2D

2E

2F2G

2H

2I
2J

3A
3B

3C

3D

3E 3F

3G

3H

3I

3J

4A
4B

4C
4D4E

4F4G

4H

4I
4J

5A 5B

5C

5D
5E

5F
5G

5H5I
5J

6A
6B

6C
6D

6E
6F

6G

6H
6I

6J

7A 7B

7C

7D 7E
7F

7G 7H

7I

7J

8A

8B
8C

8D
8E 8F

8G
8H

8I

8J

9A

9B
9C

9D
9E

9F
9G

9H

9I
9J

10A

10B

10C

10D

10E 10F 10G

10H

10I

1A

1B

1C

1D
1E
1F 1G 1H

1I
1J

2A

2B
2C 2D

2E

2F2G

2H

2I
2J

3A
3B

3C

3D

3E 3F

3G

3H

3I

3J

4A
4B

4C
4D4E

4F4G

4H

4I
4J

5A 5B

5C

5D
5E

5F
5G

5H5I
5J

6A
6B

6C
6D

6E
6F

6G

6H
6I

6J

7A 7B

7C

7D 7E
7F1A

1B

1C

1D
1E
1F 1G 1H

1I
1J

2A

2B
2C 2D

2E

2F2G

2H

2I
2J

3A
3B

3C

3D

3E 3F

3G

3H

3I

3J

4A
4B

4C
4D4E

4F4G

4H

4I
4J

5A 5B

5C

5D
5E

5F
5G

5H5I
5J

1A

1B

1C

1D
1E
1F 1G 1H

1I
1J

2A

2B
2C 2D

2E

2F2G

2H

2I
2J

3A
3B

3C

3D

3E 3F

3G

3H

3I

3J

4A
4B

4C
4D4E

4F4G

4H

4I
4J

5A 5B

5C

5D
5E

5F
5G

5H5I
5J

6A
6B

6C
6D

6E
6F

6G

6H
6I

6J

7A 7B

7C

7D 7E
7F

7G 7H

7I

7J

8A

8B
8C

8D
8E 8F

8G
8H

8I

8J

9A

9B
9C

9D
9E

9F
9G

9H

9I
9J

10A

10B

10C

10D

10E 10F 10G

10H

10I
10J

I

II

Tª media anual< 25 ºC
Tª mínimas< 22 ºC
Tª máximas < 28 ºC
Fluctuaciones térmicas: : 5- 6 ºC

Tª media anual< 25 ºC
Tª mínimas< 22 ºC
Tª máximas < 28 ºC
Fluctuaciones térmicas: : 5- 6 ºC

Tª media anual< 25 ºC
Tª mínimas< 22 ºC
Tª máximas < 28 ºC
Fluctuaciones térmicas: : 5- 6 ºC

A

B

C

D

Región templada-fría: nordeste
Tª media anual: 25-26 ºC
Tª mínimas : 22-23 ºC
Tª máximas : 27,5-28,5 ºC
Fluctuación térmicaanual : 4- 5,5 ºC

Región cálido-templada: este,
sureste y central
Tª media anual: 25-26 ºC
Tª mínimas : 22-23 ºC
Tª máximas : 27,5-28,5 ºC
Fluctuación térmicaanual : 4- 5,5 ºC

Región cálido-templada: este,
sureste y central

Tª media anual: 25-26 ºC
Tª mínimas> 23,5-26 ºC
Tª máximas alcanzan:28,5 ºC
Fluctuación térmica anual: 4-5,5 ºC

Región cálida: sur y occidental

Figura 4.11. Diagrama de ordenación de los pixeles del archipiélago en función de las temperaturas

superficiales tras aplicar el ACP y regiones térmicas establecidas.

En función de estos resultados, se pueden considerar tres regiones térmicas en el

archipiélago (Fig. 4.12). La zona del nordeste o región templado-fría (Región A) muestra

temperaturas medias por debajo de los 25ºC, temperaturas mínimas que no sobrepasan los

 205

Capítulo 4

22ºC con otoños cálidos que alcanzan temperaturas máximas de 28ºC y, por tanto, con

fluctuaciones térmicas de 5-6ºC. Las zonas oriental, suroriental y central (Región B)

constituirían la región cálido-templada, en la cual las temperaturas medias oscilan entre los

25-26ºC, la temperatura mínima es de 22-23ºC, mientras que el intervalo de las máximas

oscila entre aproximadamente 28,5ºC y 29,5ºC, y también con una fluctuación térmica

considerable que alcanza 6,5ºC. Por último, las zonas occidental y suroccidental (Región D)

constituyen el área más cálida del archipiélago y de menor fluctuación térmica. Presentan

también el intervalo de temperaturas medias entre 25,25-26ºC, la mínima siempre alcanza

valores superiores a 23,5ºC y la máxima puede alcanzar los 28,5ºC.

3

I
II

II I

A

B

C

D

3

I
II

II I

A

B

C

D

Figura 4.12. Regiones térmicas del archipiélago de Cabo Verde en función de las temperaturas de

1998.

4.4.3. Relación entre el poblamiento y las regiones térmicas del archipiélago

Tanto el análisis de afinidades faunísticas en función de las islas resultante tras aplicar el

índice de Jaccard como de las localidades tras aplicar el índice de Czekanowsky coinciden

junto con los análisis térmicos, en la existencia de tres regiones principales (Figs. 6.13 y

6.14): nororiental, central y occidental- suroccidental, denominadas tras el ACP como:

región templado-fría, cálido-templada y cálida, respectivamente. En resumen, dichos

análisis ordenan a las islas y localidades del archipiélago en tres grupos principales a lo

largo de un gradiente NO-SE cuyas islas difieren, principalmente, en el intervalo de

variación térmica y en las temperaturas medias y mínimas. Las islas más occidentales, Sao

 206

Influencia de la temperatura en el poblamiento

Antao, Brava y Fogo, presentaron las temperaturas medias máximas y las menores

fluctuaciones térmicas; el grupo central, formado por Sao Nicolao, Santiago y Maio

presentaron mayores fluctuaciones térmicas y, además, Santiago y Maio registraron las

temperaturas máximas. Por último, la parte noroccidental incluye a las islas (Sal y Boa

Vista) más frías y con la máxima fluctuación térmica. Aún así, existen islas como Santiago,

Boa Vista o Sao Nicolao que se encuentran en o cerca de los “límites” de las citadas regiones

térmicas. De esta forma, según el análisis de clasificación realizado, en función de las islas o

localidades (grano más fino), se agrupen de forma diferente y, por tanto, queden incluidas

en una región u otra.

1

2
1

2 1

2 1
2

1

2 1

3

1

1

Santo Antao

S. Nicolao

Sal

Boa Vista

MaioSantiago

Fogo
Brava

2
BOA VISTA

SANTIAGO

0.0 0.1 0.2 0.3 0.4 0.50.6 0.7

Distancias

SAL

FOGO

BRAVA

MAIO

S. ANTAO

S. NICOLAO

1

2
1

2 1

2 1
2

1

2 1

3

1

1

Santo Antao

S. Nicolao

Sal

Boa Vista

MaioSantiago

Fogo
Brava

2
BOA VISTA

SANTIAGO

0.0

1

2
1

2 1

2 1
2

1

2 1

3

1

1

Santo Antao

S. Nicolao

Sal

Boa Vista

MaioSantiago

Fogo
Brava

2
BOA VISTA

SANTIAGO

0.0 0.1 0.2 0.3 0.4 0.50.6 0.7

Distancias

SAL

FOGO

BRAVA

MAIO

S. ANTAO

S. NICOLAO

Figura 4.13. Regiones térmicas resultantes en el archipiélago y agrupación de las islas tras aplicar el

índice de Jaccard.

 207

Capítulo 4

1

2
1

2 1

2 1
2

1

2 1

3

1

1

Santo Antao

S.Nicolao Sal

Boa Vista

Maio

Santiago

Fogo

Brava
Distancias

0.00.10.20.30.40.50.60.70.8

SAL1

SAL2

FOGO

BRAVA1

BRAVA2

SANTIAGO1

SANTIAGO2

SANTIAGO3

MAIO

BOA VISTA1

BOA VISTA2

S. ANTAO1
S. ANTAO2

S. NICOLAO1
S. NICOLAO2

2

1

2
1

2 1

2 1
2

1

2 1

3

1

1

Santo Antao

S.Nicolao Sal

Boa Vista

Maio

Santiago

Fogo

Brava
Distancias

0.00.10.20.30.40.50.60.7

1

2
1

2 1

2 1
2

1

2 1

3

1

1

Santo Antao

S.Nicolao Sal

Boa Vista

Maio

Santiago

Fogo

Brava
Distancias

0.00.10.20.30.40.50.60.70.8

SAL1

SAL2

FOGO

BRAVA1

BRAVA2

SANTIAGO1

SANTIAGO2

SANTIAGO3

MAIO

BOA VISTA1

BOA VISTA2

S. ANTAO1
S. ANTAO2

S. NICOLAO1
S. NICOLAO2

2

Figura 4.14. Regiones térmicas resultantes en el archipiélago y agrupación de las localidades tras

aplicar el índice de Czekanowsky.

4.5. Discusión

La composición y estructura del poblamiento infralitoral de equinodermos fueron diferentes

en las distintas islas de Cabo Verde. Tanto la abundancia total como la de algunas especies

(D. antillarum, E. tribuloides y E. lappa.) presentaron diferencias significativas a esta escala

espacial (capítulo 3), de hecho, se ha detectado una variación latitudinal que incluye un

aumento de la abundancia total y riqueza específica del poblamiento hacia el sureste y

suroeste del archipiélago, respectivamente. Al mismo tiempo, los resultados de este capítulo

indicaron que la semejanza del poblamiento no disminuye conforme aumenta la distancia

entre las islas y/o localidades. De esta forma, tanto las islas y/o localidades más cercanas

no siempre presentan especies y abundancias parecidas. Este resultado no era el esperado

y, en términos generales, no suele observarse en poblamientos marinos (Archambault y

Bourget 1996; Tanaka y Leite 2003), aunque ha sido documentado bajo determinadas

condiciones ambientales como, por ejemplo, la presencia de afloramientos de aguas frías (Le

Loeuff y von Cosel 1998). Este hecho junto con el conjunto de resultados obtenidos

(variabilidad espacial y regiones térmicas) y el complejo sistema de corrientes presente en la

zona del archipiélago sugieren la influencia de la temperatura superficial del agua en el

poblamiento estudiado (O´Hara y Poore 2001).

 208

Influencia de la temperatura en el poblamiento

De forma más concreta, los mayores valores de riqueza específica se registraron en las islas

con mayores oscilaciones térmicas anuales (principalmente, Maio y Santiago). Por el

contrario, Sao Antao y Brava, que son las que están sometidas a temperaturas más

homogéneas y cálidas, presentaron el menor número de especies (Pérez-Ruzafa et al. 2005).

Nuestros resultados coinciden con las observaciones de Le Loeuff y von Cosel (1998) en la

costa atlántica tropical africana, donde cuando las características oceanográficas

permanecen estables y las temperaturas cálidas son predominantes, la biodiversidad es

menor que en aquellas zonas donde existe mayor heterogeneidad climática. De esta forma,

la heterogeneidad climática de la zona suroriental del archipiélago permitiría la coexistencia

de un mayor número de especies ya que se formaría un ecotono en el que coexistirían

especies típicas de aguas cálidas (ej.: Diadema antillarum, Eucidaris tribuloides, Euapta

lappa) y de aguas más frías (Paracentrotus lividus, Ophiothrix fragilis f. nuda, Holothuria

sanctori).

La temperatura mínima anual también mostró una fuerte correlación con el poblamiento

estudiado, de hecho, la estructura y composición del poblamiento fueron diferentes en las

islas que presentaron las temperaturas medias mínimas (Sal, Boa Vista y Sao Nicolao). La

temperatura mínima es un factor crítico para el comportamiento, fisiología y demografía de

los equinodermos (Lawrence 1990) y, por tanto, está negativamente relacionado con la

abundancia de sus poblaciones. De hecho, las islas del archipiélago con menores

abundancias han sido las anteriormente mencionadas. Resultados similares han sido

encontrados en otros estudios donde se ha observado que las bajas temperaturas son el

principal factor relacionado con la disminución de la abundancia de determinadas estrellas

(ej.: Phataria unifascialis) u ofiuras (Ophiothela danae, Ophiocoma dentata) (Morgan y

Cowles 1996; O´Hara y Poore 2001). Al mismo tiempo, la temperatura mínima parece

funcionar como barrera biogeográfica determinando el límite de distribución de muchas

especies de equinodermos (Pérez-Ruzafa y López Ibor 1988; Morgan y Cowles 1996; O´Hara

y Poore 2001), gasterópodos (McClanahan 1992) y peces (Brito et al. 1997) en mares

tropicales y templados. De hecho, se ha observado que afecta a la capacidad e intensidad de

colonización y especiación a escalas temporales evolutivas (Menzies et al. 1973; Tyler y

Young 1998).

Por el contrario, las islas con las máximas temperaturas medias presentaron las mayores

abundancias totales (Brava y, en menor medida Santiago). Este valor se debe, entre otras, a

las mayores abundancias de los erizos D. antiallarum y E. tribuloides, y de la holoturia E.

lappa (sin embargo, estas islas presentaron las menores abundancias de estrellas y del resto

de especies de holoturias). Por ejemplo, E. tribuloides presentó abundancias mayores en las

islas con máximas temperaturas anuales y, por el contrario, en las más frías como Sao

Nicolao y Sal, sus abundancias fueron las menores. D. antillarum presentó la misma pauta

 209

Capítulo 4

en el archipiélago (mayores abundancias en Brava y Santiago y, en menor medida, en Sao

Antao y las abundancias menores en la zona nororiental). E. lappa también presentó un

patrón similar, siendo su abundancia menor en las islas más frías. Estos resultados

sugieren que la abundancia de estas especies está relacionada con las temperaturas

elevadas. Pautas similares encontradas en otros sistemas insulares, donde ciertas especies

de erizos presentaban abundancias elevadas en determinadas islas/localidades y bajas en

otras, se han relacionado con las diferencias térmicas existentes entre las localidades (Pauly

1989; Underwood et al. 1991; Hernández 2006).

La temperatura oceánica es uno de los factores que operan con mayor relevancia durante

todo el ciclo vital de un equinodermo (Ebert 1983; Cameron 1986; Spirlet et al. 1998) a

través del control de la gametogénesis, puesta, reproducción, fertilización, tasas de

desarrollo en individuos juveniles, alimentación, digestión, absorción, procesos metabólicos

e, incluso en las relaciones bióticas como la competencia, depredación o en la aparición de

enfermedades en individuos adultos (Lawrence 1990; Pearse y Cameron 1991; Bressan y

Brunetti 1995; Byrne et al. 1998; López et al. 1998; Miller y Emlet 1999; Sewell y Young

1999). Pero, se ha demostrado que la sensibilidad del grupo es diferente en función del

estadío vital que se trate así, las larvas y juveniles son más sensibles que los individuos

adultos (Greenwood y Bennett 1981; Hoegh-Guldberg y Pearse 1995). Debido a esto y a la

escasa capacidad de dispersión de los adultos de estas especies podríamos inferir que las

diferentes abundancias a gran escala espacial estén relacionadas con la influencia de dicho

factor en el asentamiento larvario y/o en la supervivencia de juveniles, reflejada en la

heterogeneidad espacial del reclutamiento o en la mortalidad existente tras dicho

reclutamiento (Sewell y Young 1999) más que a una influencia directa de la temperatura

sobre los adultos.

Sin embargo, probablemente factores como la concentración de nutrientes estén también

fuertemente relacionados con el patrón de abundancia del poblamiento en el archipiélago ya

que la abundancia de los equinodermos es mayor en zonas ricas en nutrientes y

caracterizadas por altas concentraciones de fitoplancton (Menge 1992; Pannucci et al. 1993;

Polis y Hurd 1996; Polis y Strong 1996; Eckert 2007). Este factor adquiere relevancia de

forma directa en los individuos adultos filtradores o en aquellos con capacidad para

alimentarse secundariamente de la materia orgánica en suspensión, como algunas ofiuras

(O. fragilis f. nuda), erizos (E. tribuloides, D.antillarum) y holoturias (Warner 1979; Pannucci

et al. 1993; Allen 1998). Además, ya que las larvas de las especies estudiadas son

planctónicas, se verán favorecidas por la abundancia de fitoplancton, bacterias o materia

orgánica particulada (López et al. 1998; Lefebvre et al. 1999). De hecho, aunque con los

datos aportados en este capítulo no es posible caracterizar los niveles de producción

primaria existente en las islas de Cabo Verde, la bibliografía consultada al respecto

 210

Influencia de la temperatura en el poblamiento

(Mittelstaedt 1991; Lázaro et al. 2005) indica que en la zona sur del archipiélago existe un

afloramiento oceánico asociado al sistema de corrientes ecuatoriales (Norecuatorial y la

Contracorriente Norecuatorial) y al giro ciclónico de Guinea (´Guinean Dome´) que podría

aumentar la productividad de las aguas en la parte sur (Brava) y suroriental (Santiago y

Maio).

Obviamente, no debemos olvidar la influencia de otros factores biológicos, ambientales y/o

biogeográficos, etc. que posiblemente tengan importantes efectos en la demografía y

estructura de las especies de equinodermos en las islas de Cabo Verde. De acuerdo con la

discusión precedente, la variabilidad observada podría también ser reflejo de pautas

distintas de reclutamiento, crecimiento y mortalidad influidas por dichos factores.

 211

5. Relaciones entre los atributos

biológicos y ecológicos del

poblamiento de equinodermos de las

islas de Cabo Verde y las variables

ambientales

Atributos y variables ambientales

 215

Capítulo 5

Relaciones entre los atributos biológicos y

ecológicos del poblamiento de equinodermos de

las islas de Cabo Verde y las variables

ambientales

5.1. Introducción

El concepto de nicho nació a principios del siglo pasado a partir de la detección de

consistencias o analogías en las distribuciones geográficas, las “formas de vida” y las

relaciones tróficas de las especies (Odum 1972; Acosta 2002). Tomó fuerza en las décadas

de 1960-1970 por el interés que había en comprender la estructuración de las comunidades

así como por unificar y establecer relaciones entre “tópicos” básicos como el uso de los

recursos y los hábitats, la competencia o la adaptación por selección natural (Wiens 1989).

La Teoría del Nicho postula que las especies tienen preferencias ecológicas, es decir, que

tienden a ocupar aquellos lugares donde encuentran las condiciones apropiadas para su

supervivencia (Ej.: Hutchinson 1957). Según dicha Teoría, existirá un mayor número de

individuos de una determinada especie (óptimo de distribución) en aquellos emplazamientos

donde, tanto las variables ambientales y biológicas (depredación) como su intensidad, sean

las más adecuadas. Sin embargo, otros factores biológicos como la competencia (directa e

indirecta), la capacidad de dispersión, el tamaño del nicho y la distribución de las

condiciones ambientales en el espacio y en el tiempo son considerados como variables

fundamentales para relacionar la distribución de las especies con la de sus hábitats

(Pulliam 2000).

Aún así, está ampliamente aceptado que las “preferencias” que muestran las especies por

los distintos hábitats están principalmente determinadas por su fisiología, comportamiento

y disponibilidad de alimento. En este sentido, una de las preguntas clave en ecología es

cómo los atributos de las especies determinan su presencia dentro del ecosistema, de

hecho, uno de los objetivos fundamentales de la ecología predictiva es prever la presencia de

especies con atributos concretos bajo condiciones ambientales específicas. Evidentemente,

esto requiere el conocimiento de las relaciones existentes entre los atributos biológicos y

ecológicos de las especies y las características de los hábitats donde viven. En este sentido,

Capítulo 5

 216

la teoría del ´habitat templet´ constituye una de las aproximaciones más relevantes para

entender las relaciones entre las estrategias vitales de las especies y las características de

los hábitats donde se desarrollan (Southwood et al. 1974; Southwood 1977). Dicha Teoría,

ampliamente estudiada en los ambientes dulceacuícolas (´river habitat templet´) (Statzner et

al. 1994, 1997; Townsend et al. 1997; Mérigoux et al. 2001), asume que el hábitat puede

considerarse como la plantilla o molde sobre el la evolución forja las características

morfológicas y estrategias vitales (conjunto de atributos biológicos, ecológicos y de

comportamiento) que permitirán la supervivencia de cada especie en un ambiente dado

(Southwood 1977). La influencia del hábitat se ejemplifica a través de unos ejes que

caracterizan las posibles limitaciones ambientales existentes sobre las especies, como por

ejemplo, la estabilidad del hábitat y el estrés (Southwood 1977), o la heterogeneidad

temporal y espacial que podrían entenderse como una medida de la frecuencia de alteración

y de la disponibilidad de recursos, respectivamente (Townsend et al. 1997). Sin embargo,

aunque la mayor parte de los estudios han demostrado que existen relaciones significativas

entre los atributos de las especies y la heterogeneidad espacial y temporal de sus hábitats,

no se han verificado las predicciones de la teoría del ´habitat templet´ debido,

principalmente, a la compensación existente entre atributos y a los problemas de escala en

la descripción de la heterogeneidad del hábitat (Statzner et al. 1997).

Por otro lado, en los últimos años se están desarrollando métodos para describir y analizar

el papel ecológico de los poblamientos marinos a través de los denominados análisis de

atributos biológicos (´Biological traits analysis´, BTA; Bremner et al. 2006a, b). Esta

aproximación incorpora información sobre la distribución de las especies, sus atributos

biológicos y ecológicos y variables ambientales con el fin de determinar su papel ecológico en

los ecosistemas marinos. Su uso también está iniciándose en el marco de la conservación y

gestión del medio marino (Hausner et al. 2003; Bremner et al. 2006a; Rachello-Dolmen y

Clearly 2007).

En función de lo comentado podríamos preguntarnos cuál es la relación entre los atributos

que caracterizan a las especies estudiadas y su presencia en determinados hábitats con el

fin de comprender si atributos específicos determinan la presencia de las distintas especies

en hábitats concretos. Los estudios que abordan esta cuestión son raros (ver Legendre et al.

1997; Hausner et al. 2003; Clearly y Renema 2007; Rachello-Dolmen y Cleary 2007). En

ciertos trabajos, se han aplicado técnicas de ordenación sobre la matriz de presencia (o

abundancia) de especies y las características ambientales de los sitios para intentar

relacionar las características de dichas especies con los ejes de ordenación (Statzner et al.

1997; Mérigoux et al. 2001; Bremmer et al. 2006b). Pero, normalmente, los atributos

biológicos y ecológicos de las especies no están incluidos en dichos análisis debido a la falta

de métodos estadísticos que sean capaces de relacionarlos con variables ambientales, el

Atributos y variables ambientales

 217

denominado problema del ´fourth-corner´ descrito por Legendre et al. (1997). Dichos autores

investigaron la relación entre ciertos atributos biológicos y de conducta de 280 especies de

peces y las características de sus hábitats en arrecifes de coral, así como su significación.

Como ya se ha comentado en capítulos anteriores, actualmente se está poniendo el énfasis

en la influencia que ejercen las características físicas del hábitat en la estructura y

composición de los poblamientos de equinodermos (por ejemplo, Benedetti-Cecchi et al.,

1998; Freeman y Rogers 2003; Chapman 2005). La mayoría de estos estudios han

evidenciado la existencia de correlaciones significativas entre la estructura del hábitat y la

estructura y dinámica de dichos poblamientos ya no sólo por influir sobre determinados

factores ambientales (Lewis y Storey 1984), si no porque también puede provocar la

“alteración” de los atributos biológicos, ecológicos (Lewis y Storey 1984; Crook et al. 1999;

Barnes y Crook 2001) y la modificación de determinados procesos ecológicos como la

depredación (Andrew 1993; Hereu et al. 2005), la herbivoría (Ruitton et al. 2000), la

competencia (Barry y Dayton 1991), así como el asentamiento, reclutamiento, crecimiento

y/o éxito reproductivo (Bosford 2001; Hereu et al. 2004). De hecho, se ha sugerido que la

variabilidad en la abundancia y distribución de los equinodermos a pequeña escala espacial

(menos de centenas de metros) puede estar mayoritariamente determinada por el

comportamiento de las especies frente al hábitat (Young y Chia 1982; Dayton 1991;

Underwood y Chapman 1996). Aún así, hasta nuestro conocimiento, no existen trabajos

cuantitativos enfocados en investigar de forma concreta las relaciones entre los atributos de

los equinodermos y la estructura física de sus hábitats. En este trabajo hemos empleado

una técnica de ordenación multivariante, el análisis RLQ (Dolédec et al. 1996), la cual

aporta una solución general al problema del ´fourth-corner´ (ver Ribera et al. 2001 para una

comparación más detallada) ya que permite investigar las relaciones entre dos matrices (´R´

y ´Q´) que están formadas por distintas unidades estadísticas (R es una matriz de variables

ambientales para cada unidad de muestreo; Q incluye las atributos de las especies) a través

de una tercera matriz (´L´, con la abundancia de las especies en cada unidad de muestreo)

que representa la conexión entre ´R´ y ´Q´. En este análisis se realiza una ordenación

simultánea de las tres matrices permitiendo que los atributos sean incorporados al análisis

de las posibles relaciones entre las especies y las variables ambientales. De esta forma, es

posible explorar al mismo tiempo las relaciones entre dichos atributos y las condiciones

ambientales, y obtener la ordenación espacial de dichas características a lo largo de los ejes

de ordenación, una opción que no es posible desarrollar con el método propuesto por

Legendre et al. (1997).

Este análisis ha demostrado muy buenos resultados en comunidades vegetales (Barbaro et

al. 2000; Choler 2005) y animales (Dolédec et al. 1996; Ribera et al. 2001; Hausner et al.

Capítulo 5

 218

2003; Cleary y Renema 2007; Mellado et al. 2007), aunque hasta nuestro conocimiento, este

trabajo constituye una de las pocas aplicaciones de esta técnica en un poblamiento

bentónico del medio marino (Cleary y Renema 2007; Rachello-Dolmen y Cleary 2007).

5.2. Objetivos

El planteamiento de este estudio se basa en la identificación de relaciones significativas

entre determinados atributos biológicos y ecológicos de las especies de equinodermos

presentes en los fondos rocosos infralitorales del archipiélago de Cabo Verde y ciertas

variables ambientales (descriptores de la estructura del hábitat, profundidad y

temperatura). Se espera que especies con atributos semejantes y formas de vida parecidas

se encuentren en hábitats caracterizados por variables ambientales similares.

Tras lo expuesto, los objetivos del presente capítulo son:

1. Analizar la existencia de relaciones significativas entre atributos biológicos y ecológicos

de las especies estudiadas y determinadas variables ambientales: estructura del hábitat

(caracterizada por descriptores de complejidad y heterogeneidad), profundidad y

características térmicas del agua superficial (temperaturas mínima y máxima anuales e

intervalo térmico existente entre ambas).

2. Identificar los atributos principalmente relacionados con dichas variables ambientales.

3. Determinar si las relaciones encontradas pueden generalizarse a niveles taxonómicos

mayores que el de especie.

4. Analizar los posibles procesos ecológicos que pudieran explicar las relaciones

observadas.

5.3. Material y métodos

Para el presente estudio se muestreó la zona infralitoral rocosa de ocho islas del

archipiélago de Cabo Verde aplicando un diseño de muestreo jerarquizado multiescalar

(consultar apartados 1.4. El archipiélago de Cabo Verde del capítulo 1 y 3.3. Material y

métodos del capítulo 3 para más información).

Los muestreos se realizaron principalmente mediante censos visuales anotando en una

tablilla de PVC el número de individuos de cada especie tras una inspección minuciosa del

área y los descriptores de complejidad y heterogeneidad del hábitat (ver apartado 3.3.2.

Atributos y variables ambientales

 219

Muestreo de las variables biológicas y descriptores del hábitat). Por su parte, los datos

térmicos se obtuvieron a partir de la generación de mapas térmicos originados, a su vez, a

partir de imágenes de satélite (consultar 4.3.1.2. Obtención de los parámetros

oceanográficos).

5.3.1. Atributos biológicos y ecológicos de las especies

5.3.1.1. Fuente de datos

Con el fin de representar los atributos de las especies de equinodermos estudiadas, se

seleccionaron un conjunto de características biológicas (cualidades relacionadas con el ciclo

vital) y ecológicas (relacionados con el nicho de la especie) vinculadas a los procesos

biológicos y ecológicos esenciales de los equinodermos (Strathmann 1978; Ebert 1983;

Lawrence 1987) y que, a su vez, reflejaran diferencias en las estrategias vitales y/o

ecológicas de las especies. La mayor parte se obtuvieron a través de fuentes bibliográficas,

aunque también se incluyó información procedente de observaciones personales y

comunicaciones personales de especialistas.

Las fuentes documentales incluyeron monografías de carácter general (Mortensen 1927;

Tortonese 1965; Jangoux y Lawrence 1982; Hendler et al. 1995) y trabajos específicos sobre

ciertas clases del grupo (Clark y Downey 1992), así como publicaciones y páginas web sobre

equinodermos (Tabla 5.1). A pesar de la intensa búsqueda realizada, no se logró encontrar

toda la información requerida debido, principalmente, a: (i) el desconocimiento general de

muchos aspectos de la biología y ecología de la mayor parte de las especies de

equinodermos, (ii) la dispersión de la información disponible y su publicación en revistas y

trabajos de escasa difusión.

5.3.1.2. Atributos biológicos y ecológicos

La elección de los atributos y sus “modalidades” (=categorías) fue determinada, además de

por su relevancia biológica y ecológica, por la cantidad y características de la información

disponible. En este sentido, debido a la alta variabilidad de dichos caracteres entre

individuos juveniles y adultos, sólo se incluyó la información relativa a los adultos ya que

fue el estadío vital mayoritariamente representado por los ejemplares estudiados y, porque

además, la mayoría de la información obtenida era relativa a individuos adultos.

En caso de encontrar información contradictoria, se optó por seleccionar la más reciente y

fiable en términos de la experiencia y especialización del autor. En total se analizaron 14

Capítulo 5

 220

atributos biológicos y ecológicos (Tabla 5.2), la mayoría de ellos cualitativos: (1) Talla

máxima: para la clase Asteroidea se consideró el radio mayor (desde el centro del disco

hasta el extremo del brazo), Echinoidea: diámetro del caparazón, O. fragilis f. nuda:

diámetro del disco, Holothuroidea: longitud total: longitud desde la boca hasta el ano; (2)

Tipo de alimento; (3) Forma de alimentación; (4) Ocultación: informa sobre el hábito o no de

vivir escondidas, ya sean juveniles y/o adultos; (5) Periodo de alimentación; (6) Movilidad: se

refiere a la capacidad y grado de desplazamiento; (7) Sociabilidad: se refiere a la cualidad de

vivir de forma solitaria o, por el contrario, junto con otros individuos de la misma especie;

(8) Tipo de reproducción; (9) Diferenciación sexual; (10) Tipo de desarrollo larvario; (11)

Tiempo de desarrollo larvario; (12) Toxicidad: este atributo hace referencia a la presencia o

no de sustancias tóxicas o disuasivas para los peces; (13) Profundidad mínima: límite

batimétrico superior al que se encuentra la especie y, por último, (14) Profundidad máxima:

límite batimétrico inferior al que se encuentra la especie.

5.3.1.3. Estructura de los datos biológicos y ecológicos

Para organizar los atributos de las especies se utilizó el procedimiento denominado ´fuzzy-

coding´ (codificación difusa) (Chevenet et al. 1994; Statzner et al. 1997; Bremner et al.

2006b). Este procedimiento permite asignar diferentes categorías (= modalidades) dentro de

un mismo atributo, por lo que es posible detectar las variaciones en la expresión de cada

atributo entre las diferentes especies (Charvet et al. 2000).

Para describir la afinidad de cada especie por las diferentes modalidades o categorías del

atributo se emplearon puntuaciones positivas entre 0- 5, siendo 5 la máxima afinidad de la

especie por el atributo y, por el contrario, 0 la ausencia de afinidad. Aún así, una misma

especie puede presentar afinidad por diferentes modalidades dentro de un mismo atributo.

Cuando la información era desconocida se asignó el valor ´0´. Este valor no influye en los

resultados finales ya que no se tiene en cuenta a la hora de calcular el peso del atributo

(Chevenet el al. 1994; Usseglio- Polatera et al. 2000). En dicho análisis, los valores de

afinidad se usan para calcular la frecuencia de distribución de las categorías dentro de cada

atributo.

La matriz de afinidades puede ser consultada en el Apéndice 1.

Atributos y variables ambientales

 221

Tabla 5.1. Especies (y abreviaturas) y fuentes documentales utilizadas en el presente estudio.

1: Komatsu et al. 1991a, b; 2: Caso 1989; 3: Clark y Downey 1992; 4: Knott et al. 2003; 5: Pawson
1978; 6: Mortensen 1938; 7: Clark, H.L. 1933; 8: Hendler et al. 1995; 9: Williams 2000; 10: Guzman y
Guevara 2002; 11: Sheibling 1980; 12: Martin et al. 2001; 13: Bryan et al. 1997; 14: Tortonese 1965;
15: Nachtsheim 1914; 16: Verling et al. 2003); 17: Ledoyer 1968; 18: Savy 1987; 19: Barker y Nichols
1983; 20: Mackie et al 1975 en Bryan et al.1997; 21: Mortensen 1927; 22: Tortonese 1982; 23: Madsen
1950; 24: Bacallado et al. 1984; 25: Koehler 1921; 26: Mortensen 1925; 27: Cognetti y Delavault 1960;
28: Jangoux y Lawrence 1982; 29: Sloan 1980; 30: Ebling et al. 1966; 31: Dance y Savy 1987;; 33:
Crozier 1920; 34: Alves et al. 2002; 35: Crump y Barker 1995; 36: Madsen 1970; 37: Holme 1984;
1982; 38: Warner 1979; 39: Lefebvre et al 2003; 40: MacBride 1907; 41: Mortensen 1977; 42:
Strathmann 1978; 43: Morgan y Jangoux 2005; 44: Mortensen 1921; 45: Cameron 1986; 46: Amy
1983; 47: McPherson 1968; 48: Lessios 1981; 49: Mendes et al 2001; 50: Sammarco 1982; 51: Caso et
al. 1993; 52: Emlet 1995; 53: McCartney et al. 2000; 54:Levitan 2000; 55: Caso 1948; 56: Gallo 1988;
57:Caycedo 1979; 58: Abbot et al. 1984; 59: Lewis y Storey 1984; 60: Cameron et al 1985; 61:Lares y
McClintock 1991; 62: Levitan 1988a; 63: Pearse y Cameron 1991; 64: Carpenter 1981; 65: Lewis 1964;
66: Sammarco 1980; 67:Ryall et al. 1964; 68: Levitan 1988b; 69: Rylaarsdam 1983; 70: Karlson 1983;
71: Garrido et al. 2000; 72: Levitan 1989; 73: Snyder y Snyder 1970; 74: Moore 1976; 75: Mortensen
1953; 76: Galán Novella y López-Ibor 1981; 77:Tortonese 1977; 78: Giacobbe y Rinelli 1992; 79: Salas y
Hergueta 1994; 80: Uthicke com pers.; 81:Caycedo 1978; 82: Tikasingh 1963; 83: Miller y Pawson
1984; 84:Clark H.L 1922; 85: Hammond1982; 86: Hammond 1983; 87:Sloan y von Bodungen1980; 88:
Sambrano et al. 1990; 89: Pérez-Ruzafa 1984; 90:Panning 1939; 91: Gustato y Villari 1977; 92: Rowe
1969; 93: Pérez-Ruzafa y Marcos 1987; 94: Birkeland 1989; 95: Ocaña et al. 1982; 96: Sibuet 1974; 97:
Pawson y Shirley 1977; 98: Cherbonnier 1950; 99: Cherbonnier 1965; 100: Miller y Pawson 1979; 101:
Herouard 1929; 102: Pérez-Ruzafa y López-Ibor 1986; 103: Deichman 1940; 104: Deichman 1958; 105:
Caso 1958; 106: Deichman 1958; 107: Caycedo 1979; 108: Clark, H.L 1924; 109: Caso 1954; 110:
Heffernan y Wainwrihgt 1974; 111:Pérez-Ruzafa et al. 1992; 112: Nigrelli y Jakowska 1960; 113:
Lessios 1985; 114: Metataxas y Scheibling 2002; 115: Wulff, 1995; 116: McEdward y Miner 2001; 117:
Verma 2001; 118: Rangel 2001; Web resources: 119:http://www.bio.georgiasouthern.edu;
http://nephi.unice.fr; 120: http://striweb.si.edu; 121: http://humboldt.mpiwg-berlin.mpg.de; 122:
http://www.bio.georgiasouthern.edu; 123: http://baron.snv.jussieu.fr; 124: http://nephi.unice.fr/;
125:http://www.gwf.org:80/library/slate_pencil_urchin.html;126:http://www.echinodermes.org;http:/
/ nephi.unice.fr; 127: http://www.invemar.org.co; 128: http://sicb.org.co

Especies Abrev. Referencias
ASTEROIDEA
Luidia alternata alternata LALT 1;2;3;4;8;117; 119
Linckia bouvieri LBOU 3; 8;23
Linckia guildingi LGUI 3;4;5;6;7;8;120
Narcissia canariensis NCAN 3;24;121;122
Ophidiaster ophidianus OOPH 3;5;14;25;123
Oreaster clavatus OCLA 3;4;9;10;11,12;114;115
Echinaster sepositus ESEP 3;14;15;25;26;27;28;116;124
Coscinasterias tenuispina CTEN 3; 4;14; 21;22;25;29;33;34;35
Marthasterias glacialis MGLA 3; 4;14;16;17;18;19;20; 21;25;29;30;31;116
OPHIUROIDEA
Ophiothrix fragilis f. nuda OFRA 14;21;25;26;36;37;38;39;40;41; 42;43;116
ECHINOIDEA
Echinometra lucunter ELUC 5;8;44;45;46;47;48;49;50;51; 52;53;54;113;116
Eucidaris tribuloides ETRI 5;8;45;53;54;55;56;57;58;59;60; 61;116;125
Diadema antillarum DANT 5;8;44;50;53;54; 62;63;64;65;66;67; 68; 69;70;71;72;73;74;116
Arbaciella elegans AELE 14;21;25;52; 75;76;77;78;79;126
HOLOTHUROIDEA
Isostichopus badionotus IBAD 5;8;13; 80;81;82;83;84;85;86;87; 88;118
Holothuria (P.) sanctori HSAN 5;14;21;80; 85;86;89;90;91;92;94;95;96
H. (V.) lentiginosa HLEN 13;80; 89;90;92;94;100;101,102;103;104;127
H. (H.) dakarensis HDAK 80;83;85;86;89;90;92;94;97;98;99
Euapta lappa ELAP 8;24;80;81;83;85; 89;93; 105;106;107;110;111;112;128

Capítulo 5

 222

Tabla 5.2. Atributos biológicos y ecológicos y modalidades de las especies estudiadas (ver

“Código” para las etiquetas usadas en las figuras).

Atributos Nº Modalidades Código
Talla máxima (cm) 1 < 3 < 3

(1) 2 > 3-10 > 3-10
 3 >10-20 >10-20
 4 >20-30 >20-30
 5 >30-50 >30-50
 6 >50-70 >50-70
 7 > 70 > 70

Tipo de alimento 1 plancton plan
(2) 2 micrófitos (diatomeas) mfito
 3 macrófitos (algas y fanerógamas) Mfito
 4 microinvertebrados minv
 5 macroinvertebrados Minv
 6 vertebrados (peces) ver
 7 detritus det
 8 carroña car

Forma de alimentación 1 suspensívora sus
(3) 2 ramoneadora ram
 3 depredadora dep
 4 detritívoro detv
 5 carroñera carr

Ocultación 1 no no
(4) 2 juveniles ju
 3 adultos ad
 4 si (juveniles y adultos) si

Periodo de alimentación 1 diurna diu
(5) 2 nocturna noc

Movilidad 1 sésil ses
(6) 2 sedentaria sed
 3 móvil mov
 4 nadadora nad

Sociabilidad 1 solitaria sol
(7) 2 gregaria gre

Tipo de reproducción 1 asexual ase
(8) 2 sexual sex

Diferenciación sexual 1 dioica dio
(9) 2 hermafrodita her
 3 partenogenética part

Tipo desarrollo larvario 1 planctótrofa planc
(10) 2 lecitotrófica leci

 3 vivíparo viv
 4 desarrollo directo ddir

Tiempo desarrollo larvario (días) 1 0-20 0-20
(11) 2 >20-30 >20-30

 3 >30-50 >30-50
 4 >50-100 >50-100
 5 >100 >100

Toxicidad 1 no no
(12) 2 si si

Atributos y variables ambientales

 223

Tabla 5.2 (cont). Atributos biológicos y ecológicos y modalidades de las especies

estudiadas (ver “Código” para las etiquetas usadas en las figuras).

Atributos Nº Modalidades Código
Profundidad mínima (m) 1 intermareal int

(13) 2 0,5-5 0,5-5
 3 >5-25 >5-25
 4 >25-50 >25-50
 5 >50-100 >50-100
 6 >100 >100

Profundidad máxima (m) 1 intermareal int
(14) 2 0,5-5 0,5-5

 3 >5-25 >5-25
 4 >25-50 >25-50
 5 >50-100 >50-100
 6 >100 >100

5.3.2. Análisis de los datos

En los análisis se incluyeron un total de 90 unidades muestrales y 18 especies (el erizo

Echinometra lucunter se eliminó de los análisis debido a que su presencia fue exclusiva en

charcos intermareales de la isla de Santiago e impedía la dispersión del resto del

poblamiento en los ejes de ordenación). Los valores de abundancia fueron transformados

logarítmicamente (ln (x+1)) para disminuir el efecto de las especies dominantes (Clarke y

Warwick 1994).

De forma previa al análisis RLQ se realizaron tres análisis de ordenación independientes

para las matrices R (variables ambientales en cada unidad muestral), L (abundancia de las

especies en cada unidad de muestreo) y Q (atributos de las especies), con el fin de comparar

dichos resultados con los del RLQ. En primer lugar, se realizó un análisis de

correspondencias (AC) (ter Braak y Prentice 1988) sobre la matriz de abundancias de las

especies. La posición resultante de los sitios y las especies (o coordenadas) se utilizan como

enlace de las matrices R y Q, ya que los sitios están compartidos por R y L y las especies por

Q y L. En segundo lugar se investigaron las relaciones entre los sitios y las variables

ambientales (matriz R) a través de un análisis de componentes principales (ACP) (ter Braak

y Prentice 1988) sobre la matriz de variables ambientales. En tercer lugar, la matriz de

atributos fue analizada a través de un análisis de codificación difusa (Chevenet et al. 1994;

Statzner et al. 1997; Bremner et al. 2006b).

El análisis RLQ combina estos tres análisis independientes para maximizar la covarianza

entre las variables ambientales y los atributos de las especies a través de un análisis de co-

Capítulo 5

 224

inercia (Dray et al. 2003) el cual selecciona aquellos ejes que maximizan la covarianza entre

las especies y la posición de las unidades muestrales (UMs) en la matriz L. Como resultado,

los atributos de las especies se relacionan con las variables ambientales ya que los valores

de las UMs de la matriz de las variables ambientales (R) fuerzan a los valores muestrales en

la matriz de abundancia de las especies (L), mientras que los datos de las especies en la

matriz Q (atributos de las especies) fuerzan a los valores de las especies en la matriz L. La

significación de la relación entre R y Q se analizó a través de una versión del test de Monte

Carlo (Dolédec et al. 1996), donde los resultados de 1000 permutaciones aleatorias son

comparados con la inercia total obtenida en el análisis RLQ. El número de permutaciones

con valores mayores que la inercia total observada, marca la significación estadística de

dicha relación.

Los cálculos y los gráficos se realizaron con el software ADE 4 (http://pbil.univ-

lyon1.fr/ADE-4/ ADE-4.html).

5.4. Resultados

5.4.1. Análisis independientes de ordenación

Los cuatro primeros ejes del análisis de correspondencias (AC) explicaron el 49,01 % de la

varianza total de los datos, explicando los dos primeros ejes el 30,65% de esta variabilidad

(Tabla 5.3). El primer eje del AC mostró una correlación negativa principalmente con las

especies de la clase Asteroidea (N. canariensis, L. bouvieri, E. sepositus) y con la holoturia H.

(V.) lentiginosa (Fig. 5.1). La parte negativa del segundo eje también mostró la mayor parte

de las correlaciones con especies de la clase Asteroidea, principalmente con O. clavatus y L.

guildingi y, en menor medida, con L. alternata y O. ophidianus. La parte positiva de este eje

mostró cierta relación con la estrella C. tenuispina, el erizo A. elegans y la holoturia E.

lappa y la ofiura O. fragilis f. nuda. El resto de especies no mostraron una alta correlación

con los ejes de ordenación.

Los dos primeros ejes del análisis de componentes principales (ACP) realizado sobre la

matriz de las variables ambientales (matriz R) explicaron el 45,05% de la varianza total

(Tabla 5.3). El primer eje estuvo correlacionado mayoritariamente con las variables

térmicas. La parte positiva con la fluctuación térmica anual (diferencias entre las

temperaturas máximas y mínimas medias mensuales), mientras que la negativa con las

temperaturas máximas y mínimas y, en menor medida, con el porcentaje de cobertura algal

(Fig. 5.2). La parte negativa del segundo eje del ACP estuvo principalmente relacionada con

Atributos y variables ambientales

 225

la profundidad y el porcentaje de arena y, en menor medida con el número de bloques de

pequeño y gran tamaño. La representación de la ordenación de las islas del archipiélago

evidenció un patrón relacionado con las variables térmicas. La parte negativa estuvo

correlacionada con las islas más cálidas (mayores temperaturas medias máximas anuales) y

con menor fluctuación térmica, Brava y Sao Antao. La parte positiva de este eje estuvo

principalmente correlacionada con Sal y Boa Vista, las de mayores oscilaciones térmicas

(véase capítulo 4).

d = 1

Asteroidea

Ophiuroidea

Echinoidea
Holothuroidea

Lalt

Lgui

Lbou
Ncan

Ocla

Ooph

Esep
Mgla

CtenOfra

Etri
Dant

Aele

Ibad
Hsan

Hdak

Hlen

Elap

0
.0

0
.1

0
.2

0
.3

0
.4

A
u

to
va

lo
re

s

Ejes

Eje 1
E

je
 2

d = 1

Asteroidea

Ophiuroidea

Echinoidea
Holothuroidea

Lalt

Lgui

Lbou
Ncan

Ocla

Ooph

Esep
Mgla

CtenOfra

Etri
Dant

Aele

Ibad
Hsan

Hdak

Hlen

Elap

0
.0

0
.1

0
.2

0
.3

0
.4

A
u

to
va

lo
re

s

Ejes

d = 1

Asteroidea

Ophiuroidea

Echinoidea
Holothuroidea

Lalt

Lgui

Lbou
Ncan

Ocla

Ooph

Esep
Mgla

CtenOfra

Etri
Dant

Aele

Ibad
Hsan

Hdak

Hlen

Elap

0
.0

0
.1

0
.2

0
.3

0
.4

A
u

to
va

lo
re

s

Ejes0
.0

0
.1

0
.2

0
.3

0
.4

A
u

to
va

lo
re

s

Ejes

Eje 1
E

je
 2

Figura 5.1. Representación de las especies y clases del poblamiento en el diagrama de ordenación tras

el AC. También se muestra el histograma de los autovalores. (Los códigos de las especies pueden

consultarse en la Tabla 5.1)

El eje 1 (F1) del FCA aplicado a la matriz de atributos (matriz Q) explicó el 21,18% de la

variabilidad total del análisis, mientras que los ejes F2 y F3 explicaron el 14,52% y el 10,75

%, respectivamente (Tabla 5.3). La posición de las clases representadas en el diagrama de

ordenación (Fig. 5.3), evidenció la existencia de similaridades y diferencias en sus atributos

biológicos y ecológicos. Las clases Asteroidea y Holothuroidea se mostraron separadas del

resto, mientras que la Echinoidea y la ofiura O. fragilis f. nuda se mostraron próximas, en la

parte positiva del eje F1. La posición de algunas especies de estrellas y la mayoría de

holoturias fue alejada de la posición de la clase, indicando la posible existencia de una

mayor diversidad de atributos en dichas especies. En cambio, la proximidad existente entre

Capítulo 5

 226

ciertas especies como por ejemplo, el erizo Arbaciella elegans y Ophiothrix fragilis f. nuda, o

entre Diadema antillarum y Eucidaris tribuloides en el diagrama de ordenación, indicó la

similaridad entre los atributos de dichas especies.

Tabla 5.3. Resultados de los análisis independientes de ordenación (L/AC= análisis de

correspondencias de la abundancia de las especies; Q/FCA= análisis de correspondencias “fuzzy” de

los atributos; R/ACP= análisis de componentes principales de las variables ambientales). Autovalores

y porcentajes de inercia total explicada por los ejes 1, 2, 3 y 4.

Análisis Eje 1 Eje2 Eje3 Eje4

0,4980 0,2653 0,2519 0,2054 L/AC

19,99% 10,66% 10,12% 8,24%

2,0796 1,1740 1,0301 0,9979 R/ACP

29,70% 16,77% 14,72% 14,26%

0,3557 0,2463 0,1884 0,1717 Q/FCA

21,18% 14,52% 10,75% 9,04%

Las tendencias de los atributos se cuantifican a través de las tasas de correlación (varían

entre 0 y 1) con los ejes de ordenación (Tabla 5.4). La movilidad, la talla máxima, la forma

de alimentación y la profundidad máxima mostraron las tasas de correlación más elevadas

con el eje 1 de la ordenación. El tipo de alimento, la profundidad mínima, la sociabilidad y

la ocultación presentaron tasas de correlación altas, aunque ligeramente menores. La

distribución de las modalidades en el eje F1 (Fig. 5.4) sugiere la existencia de dos grupos

diferenciados en el poblamiento estudiado. Un primer grupo (parte positiva del eje F1)

integrado por especies de hábitos sedentarios, con tallas menores (<10 cm) y con

alimentación suspensívora y ramoneadora (se alimentan mayoritariamente de plancton y de

especies vegetales, respectivamente). En términos generales, estas especies habitan desde el

intermareal hasta 50 m de profundidad, suelen ser gregarias y estar ocultas. El segundo

grupo (relacionado con la parte negativa del eje F1) integró especies de tallas intermedias

(10-50 cm), con mayor movilidad y hábitos depredadores y carroñeros. Dichas especies

pueden alcanzar profundidades mayores (>100 m) y no forman agrupaciones ni viven

ocultas. Por otro lado, el segundo eje del FCA estuvo principalmente relacionado con la

mayoría de los atributos anteriormente mencionados (Tabla 5.4). Aún así, este eje mostró

mayores tasas de correlación para la profundidad mínima y el tipo de alimento que el eje F1.

La parte negativa mostró mayores correlaciones con especies de mayor talla (>50 cm),

detritívoras, con cierta movilidad e, incluso, alguna especie nadadora y presentes en el

infralitoral (rango batimétrico < 25 m).

Atributos y variables ambientales

 227

d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

0.
0

0.
5

1.
0

1.
5

2.
0

Ejes

A
u

to
va

lo
re

s

Eje 1

Ej
e

2

d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

0.
0

0.
5

1.
0

1.
5

2.
0

Ejes

A
u

to
va

lo
re

s

d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

0.
0

0.
5

1.
0

1.
5

2.
0

Ejes

A
u

to
va

lo
re

s
0.

0
0.

5
1.

0
1.

5
2.

0

Ejes

A
u

to
va

lo
re

s

Eje 1

Ej
e

2

Maio

d = 1 d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

0.
0

0.
5

1.
0

1.
5

2.
0

Ejes

A
u

to
va

lo
re

s

Eje 1

Ej
e

2

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

0.
0

0.
5

1.
0

1.
5

2.
0

Ejes

A
u

to
va

lo
re

s

Eje 1

Ej
e

2

d = 1 d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

0.
0

0.
5

1.
0

1.
5

2.
0

Ejes

A
u

to
va

lo
re

s

d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

0.
0

0.
5

1.
0

1.
5

2.
0

Ejes

A
u

to
va

lo
re

s

d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

d = 1

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

0.
0

0.
5

1.
0

1.
5

2.
0

Ejes

A
u

to
va

lo
re

s
0.

0

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

Sao Antao

Sao Nicolao

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

Tmin

% arena

% coral

% cobertura nº bloques

profundidad

Tmax

nº piedras

int. T

nº grandes bloques

0.
0

0.
5

1.
0

1.
5

2.
0

Ejes

A
u

to
va

lo
re

s
0.

0
0.

5
1.

0
1.

5
2.

0

Ejes

A
u

to
va

lo
re

s

Eje 1

Ej
e

2

MaioMaio

Figura 5.2. Representación de las variables ambientales e islas muestreadas en el diagrama de

ordenación tras el ACP. La escala del plano de ordenación (d) también está indicada. [Tmin: Tª

minima; Tmax: Tª máxima; int. T: intervalo térmico].

La comparación entre la posición de las clases taxonómicas (Fig. 5.3) y la de las distintas

modalidades de los atributos (Fig. 5.4) indicó cierta relación entre las clases y los atributos

analizados. De esta forma, las especies de las clases Echinoidea y la ofiura O. fragilis f. nuda

(Ophiuroidea) mostraron mayores correlaciones con el conjunto de modalidades situadas en

la parte positiva del eje F1, mientras que las especies de estrellas se relacionaron con las

modalidades situadas en la parte negativa de este eje, y la mayoría de las holoturias con las

modalidades situadas en la parte negativa del eje F2.

En términos generales, las modalidades relacionadas con la reproducción y desarrollo

larvario no mostraron correlaciones significativas en la ordenación.

Capítulo 5

 228

d = 0.5

Asteroidea

Ophiuroidea

Echinoidea

Holothuroidea

0
.0

0
0

.0
5

0
.1

0
0

.1
5

0
.2

0
0

.2
5

0
.3

0
0

.3
5

Ejes

A
u

to
va

lo
re

s

F1

F2

Hsan

Lalt

OophEsep

Lgui

Cten

Ocla

Mgla

Ncan

Lbou

Ofra
Aele

Etri
Dant

Elap

Hlen

Ibad

Hdak

d = 0.5

Asteroidea

Ophiuroidea

Echinoidea

Holothuroidea

0
.0

0
0

.0
5

0
.1

0
0

.1
5

0
.2

0
0

.2
5

0
.3

0
0

.3
5

Ejes

A
u

to
va

lo
re

s
0

.0
0

0
.0

5
0

.1
0

0
.1

5
0

.2
0

0
.2

5
0

.3
0

0
.3

5

Ejes

A
u

to
va

lo
re

s

F1

F2

Hsan

Lalt

OophEsep

Lgui

Cten

Ocla

Mgla

Ncan

Lbou

Ofra
Aele

Etri
Dant

Elap

Hlen

Ibad

Hdak

Figura 5.3. Representación de las especies (representadas por los cuadrados pequeños) y clases

(representadas por los círculos) de equinodermos en el diagrama de ordenación tras aplicar el FCA.

(Los códigos de las especies pueden consultarse en la Tabla 5.1)

5.4.2. Análisis RLQ

El test de permutaciones de Monte Carlo indicó la existencia de relaciones significativas entre

las variables ambientales (R) y los atributos biológicos y ecológicos (Q) analizados (P=0,006). La

mayor parte de la co-estructura entre R y Q estuvo representada por el primer eje del RLQ ya

que la covarianza del segundo eje de ordenación fue menor que la mitad de la obtenida en el

primer eje (Hausner et al. 2003) (Tabla 5.5). El porcentaje de inercia total extraído por este eje

fue 64,19 %, mientras que el segundo eje mostró un valor de 17,91 %. La covarianza entre las

variables ambientales y los atributos de las especies fue 0,33 en el primer eje y 0,18 en el

segundo. La correlación entre las UMs y las especies a lo largo del eje 1 del RLQ fue 0,40. En

comparación, la mayor correlación posible entre los sitios y las especies viene dada por la raíz

cuadrada del primer autovalor del CA realizado sobre la matriz de especies (√0,5=0,71, ver

Tabla 5.3).

Atributos y variables ambientales

 229

Tabla 5.4. Tasas de correlación de los atributos biológicos y ecológicos de los dos primeros ejes del

FCA.

Atributos Eje1 Eje2

Talla máxima 0,71 0,69

Tipo de alimento 0,44 0,46

Forma de alimentación 0,71 0,52

Ocultación 0,27 0,12

Periodo de alimentación 0,22 0,07

Movilidad 0,8 0,14

Sociabilidad 0,28 0,09

Tipo de reproducción 0,02 0,03

Diferenciación sexual 0,06 0,22

Desarrollo larvario 0,18 0,07

Desarrollo larvario (t) 0,05 0,002

Toxicidad 0,22 0,1

Profundidad mínima 0,40 0,6

Profundidad máxima 0,68 0,4

El primer eje del RLQ recogió el 78,8% ((1,97/2,5)*100=0,788, Tablas 5.5 y 5.3,

respectivamente) y el 92 % ((0,33/0,36) *100=0,92, Tablas 5.5 y 5.3, respectivamente) de la

varianza total obtenida por el primer eje del ACP y del FCA realizado sobre la matriz de las

variables ambientales y de los atributos, respectivamente. Este eje explicó el 57% (Tabla 5.5)

de la variabilidad de la matriz de especies (L). En conjunto, estos resultados muestran que

la estructura de las matrices R (variables ambientales) y Q (atributos biológicos y ecológicos

de las especies) están correlacionadas.

Capítulo 5

 230

d = 1

no

ju

si

d = 1

plan
Mfito

minv

ver
det

car

d = 1

sus

ram

detv

carr

d = 1

diu

noc

d = 1

planc

leci

ddir

d = 1

sol

gre

d = 1

>5-25

>25-50

>50-100

>100

d = 1

<3 >3-10 >10-20

>20-30

>30-50

>70

d = 1

int

0,5-5

>5-25

>25-50

>50-100

d = 1

sed

mov

nad

d = 1

ase

sex

d = 1

dio

her

d = 1

>20-30 >30-50 >50-100 >100

d = 1

No

Si

Minv

mfito

dep

>50-70

>30-50 >20-30

D. Larvario (t) Toxicidad

P. mín. Movilidad Reproducción D. sexual

D. larvario Sociabilidad P. Máx. T. Máx.

Ocultación T.alimento F. alimentación P. alimentación

0.
12

0.27

0.
46

0.44

0.
52

0.71

0.
07

0.22

0.
07

0.18

0.
09

0.28

0.
36

0.68

0.
69

0.71

0.
58

0.40 0.8

0.
14

0.02

0.
03

0.
22

0.06

0.05

0.
00

2

0.
09

0.22

Etri

Ocla

Ofra

Dant

Aele

Ibad

Hsan
Hdak

Hlen

OophEsep

Lbou

Elap

Lalt
LguiNcan

Mgla
Cten

d = 1

d = 1

no

ju

si

d = 1

plan
Mfito

minv

ver
det

car

d = 1

sus

ram

detv

carr

d = 1

diu

noc

d = 1

planc

leci

ddir

d = 1

sol

gre

d = 1

>5-25

>25-50

>50-100

>100

d = 1

<3 >3-10 >10-20

>20-30

>30-50

>70

d = 1

int

0,5-5

>5-25

>25-50

>50-100

d = 1

sed

mov

nad

d = 1

ase

sex

d = 1

dio

her

d = 1

>20-30 >30-50 >50-100 >100

d = 1

No

Si

Minv

mfito

dep

>50-70

>30-50 >20-30

D. Larvario (t) Toxicidad

P. mín. Movilidad Reproducción D. sexual

D. larvario Sociabilidad P. Máx. T. Máx.

Ocultación T.alimento F. alimentación P. alimentación

0.
12

0.27

0.
46

0.44

0.
52

0.71

0.
07

0.22

0.
07

0.18

0.
09

0.28

0.
36

0.68

0.
69

0.71

0.
58

0.40 0.8

0.
14

0.02

0.
03

0.
22

0.06

0.05

0.
00

2

0.
09

0.22

Etri

Ocla

Ofra

Dant

Aele

Ibad

Hsan
Hdak

Hlen

OophEsep

Lbou

Elap

Lalt
LguiNcan

Mgla
Cten

d = 1

Etri

Ocla

Ofra

Dant

Aele

Ibad

Hsan
Hdak

Hlen

OophEsep

Lbou

Elap

Lalt
LguiNcan

Mgla
Cten

d = 1

Figura 5.4. Ordenación de las modalidades (ver Tabla 5.2 para códigos) de los atributos biológicos y

ecológicos en los ejes F1 y F2 del FCA. La posición de cada modalidad está determinada por el centro de

gravedad de todas las especies (cuadrados pequeños) que presentan dicha modalidad. Los valores

indican las tasas de correlación con el eje F1 (nº horizontales) y el F2 (nº verticales).

Atributos y variables ambientales

 231

Tabla 5.5. Resumen del análisis RLQ: autovalores, porcentajes De varianza, covarianza y valores de

correlación registrados por los dos primeros ejes del RLQ.

RLQanalisis Eje 1 Eje2

Autovalor 0,1054 0,0142

Varianza total (%) 64,19 17,91

Covarianza 0,3245 0,1898

R/RLQ Eje 1 Eje1+2

Inercia 1,6726 2,7512

Varianza (%) 93,12 98,85

L/RLQ Eje 1 Eje 2

Correlación 0,4536 0,2300

Varianza (%) 64,28 44,66

Q/RLQ Eje 1 Eje1+2

Inercia 0,3062 0,5542

Varianza (%) 74,38 77,45

Los atributos biológicos y ecológicos con mayores tasas de correlación con el primer eje del

RLQ fueron la talla máxima, la movilidad, la forma de alimentación, la profundidad máxima, la

toxicidad, el tipo de alimento y la profundidad mínima (Tabla 5.6, ver Tabla 5.2 para los

códigos de las variables). Básicamente, dichos resultados coincidieron con los obtenidos en el

FCA a excepción de la toxicidad, que presentó correlaciones mayores con los ejes del RLQ y la

ocultación que, por el contrario, presentó tasas de correlación menores (Tablas 5.6 y 5.4,

respectivamente).

Para interpretar los resultados del análisis RLQ de una forma más detallada las especies

(agrupadas en clases), los atributos, las variables ambientales y las unidades muestrales

(clasificadas por islas) se representaron gráficamente a lo largo del primer eje del RLQ (Fig.

5.5). Sólo se consideró el primer eje del RLQ ya que, como se ha comentado, recogió la mayor

parte de la varianza total así como las mejores correlaciones. Las temperaturas máxima y

mínima mostraron relaciones más fuertes con determinadas unidades muestrales, como las

ubicadas en Brava y Sao Antao, así como la mayoría de Santiago.

Capítulo 5

 232

Tabla 5.6. Tasas de correlación de los atributos biológicos y ecológicos con los dos primeros ejes del

RLQ.

Atributo Eje1 Eje2

Talla máxima 0,91 0,86

Tipo de alimento 0,5 0,31

Forma de alimentación 0,67 0,48

Ocultación 0,10 0,19

Periodo de alimentación 0,25 0,27

Movilidad 0,73 0,10

Sociabilidad 0,38 0,16

Tipo de reproduction 0,04 0,05

Diferenciación sexual 0,36 0,18

Desarrollo larvario 0,07 0,12

Desarrollo larvario (t) 0,18 0,03

Toxicidad 0,56 0,09

Profundidad mínima 0,5 0,74

Profundidad máxima 0,58 0,59

La casi totalidad de las especies estudiadas ocuparon la parte negativa del eje 1 del RLQ

(excepto el erizo A. elegans), aunque la posición de las clases Echinoidea, de la ofiura O.

fragilis f. nuda y de algunas estrellas y holoturias no fue tan marcada. En términos

generales, la parte positiva de este eje mostró correlación con especies de pequeño tamaño,

sedentarias, gregarias, de alimentación eminentemente herbívora y ramoneadoras. Las

especies caracterizadas por dichos atributos estuvieron principalmente relacionadas con

aguas más cálidas y con descriptores de complejidad del hábitat (número de bloques de

mediano y, en menor medida, de gran tamaño) y con el porcentaje de cobertura algal. La

parte negativa estuvo principalmente relacionada con el número de piedras, la profundidad,

el porcentaje de arena y coral y, en menor medida, con el intervalo de fluctuación térmica.

Las especies más correlacionadas con estas variables fueron aquellas de mayor talla y

movilidad, de alimentación principalmente carroñera y detritívora y que habitan a partir de

profundidades mayores.

Atributos y variables ambientales

 233

Figura 5.5. Representación de las especies (agrupadas por clases), atributos, variables ambientales y

UMs (agrupadas por islas) en el primer eje del RLQ. Los códigos pueden consultarse en la Tabla 5.1

(especies), Tabla 5.2 (atributos) y Tabla 3.6, capítulo 3 (variables del hábitat).

-1,5 -1,0 -0,5 0,0 0,5 1,0 1,5

Asteroidea

Ophiuroidea

Echinoidea

Holothuroidea

Ncan
Esep

Ooph
Ocla

Mgla

Lalt

Lgui

Lbou
Cten

Ofra

AeleEtri
Dant

Hlen Elap
Hdak

Ibad Hsan

-0,2 -0,1 0,0 0,1 0,2

are

cor

cob

pie

blo

gblo

pro

Tmin

Tmax

int

-4 -2 0 2 4

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

S.Antao

S.Nicolao

-4 -2 0 2 4

Talla máxima
T. Alimento
F. Aliment.
Ocultación

A.alimenticia
Movilidad
Modo vida

Reproducción
C.sexuales
D.larvario

D.larvario(t)
Tóxica

P.mínima
P.máxima

>20-30
>50->70>3-10

car Mfito
car ram

no sí

>100

ju

ddir

diu noc
nad

mov sed
sol gre

asex sex
her dio

leci planc
>30-100

si no

>25-50 int>50-100 0,5-5
>5-25

>5-25 >25-50>100

dep
det

Eje 1 del RLQ (64,2%)

-1,5 -1,0 -0,5 0,0 0,5 1,0 1,5

Asteroidea

Ophiuroidea

Echinoidea

Holothuroidea

Ncan
Esep

Ooph
Ocla

Mgla

Lalt

Lgui

Lbou
Cten

Ofra

AeleEtri
Dant

Hlen Elap
Hdak

Ibad Hsan

-1,5 -1,0 -0,5 0,0 0,5 1,0 1,5

Asteroidea

Ophiuroidea

Echinoidea

Holothuroidea

Ncan
Esep

Ooph
Ocla

Mgla

Lalt

Lgui

Lbou
Cten

Ofra

AeleEtri
Dant

Hlen Elap
Hdak

Ibad Hsan

-0,2 -0,1 0,0 0,1 0,2

are

cor

cob

pie

blo

gblo

pro

Tmin

Tmax

int

-0,2 -0,1 0,0 0,1 0,2

are

cor

cob

pie

blo

gblo

pro

Tmin

Tmax

int

-4 -2 0 2 4

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

S.Antao

S.Nicolao

-4 -2 0 2 4

Sal

Fogo

Brava

Santiago

Maio

Boa Vista

S.Antao

S.Nicolao

-4 -2 0 2 4

Talla máxima
T. Alimento
F. Aliment.
Ocultación

A.alimenticia
Movilidad
Modo vida

Reproducción
C.sexuales
D.larvario

D.larvario(t)
Tóxica

P.mínima
P.máxima

>20-30
>50->70>3-10

car Mfito
car ram

no sí

>100

ju

ddir

diu noc
nad

mov sed
sol gre

asex sex
her dio

leci planc
>30-100

si no

>25-50 int>50-100 0,5-5
>5-25

>5-25 >25-50>100

dep
det

-4 -2 0 2 4

Talla máxima
T. Alimento
F. Aliment.
Ocultación

A.alimenticia
Movilidad
Modo vida

Reproducción
C.sexuales
D.larvario

D.larvario(t)
Tóxica

P.mínima
P.máxima

-4 -2 0 2 4

Talla máxima
T. Alimento
F. Aliment.
Ocultación

A.alimenticia
Movilidad
Modo vida

Reproducción
C.sexuales
D.larvario

D.larvario(t)
Tóxica

P.mínima
P.máxima

>20-30
>50->70>3-10

car Mfito
car ram

no sí

>100

ju

ddir

diu noc
nad

mov sed
sol gre

asex sex
her dio

leci planc
>30-100

si no

>25-50 int>50-100 0,5-5
>5-25

>5-25 >25-50>100

dep
det

Eje 1 del RLQ (64,2%)

Capítulo 5

 234

5.4. Discusión

En este capítulo se han explorado al mismo tiempo las relaciones entre los atributos

biológicos y ecológicos de 18 especies de equinodermos habitantes de los fondos rocosos

infralitorales del archipiélago de Cabo Verde y determinadas variables ambientales como la

estructura física del hábitat (caracterizada por descriptores de complejidad y

heterogeneidad), la profundidad y la temperatura (mínima, máxima e intervalo térmico) a

través de una técnica de ordenación denominada RLQ.

Los resultados del análisis RLQ han demostrado relaciones significativas entre los atributos

analizados y la estructura física del hábitat, la profundidad y la temperatura. De esta forma,

han permitido identificar los gradientes ambientales asociados a variaciones significativas

en los atributos de las especies. Sin embargo, no es posible determinar de forma precisa si

los atributos estudiados (o combinaciones de atributos) responden de forma directa a dichas

variables ambientales o, si por el contrario, responden a otros factores, como por ejemplo

las interacciones bióticas, correlacionados a su vez con las variables analizadas. En

definitiva, aunque nuestros resultados no demuestran que dicha relación sea directa,

evidencian una alta probabilidad de conexión entre ambas tipologías de factores indicando,

por tanto, la importancia de determinados atributos en las “preferencias” de hábitat de las

especies estudiadas (Korfiatis y Stamou 1999; Bremner et al. 2006).

La comparación entre la posición de las cuatro clases taxonómicas estudiadas y la de las

distintas modalidades de los atributos en el análisis independiente FCA, indicó la existencia

de tres grupos diferenciados: un grupo formado principalmente por especies de las clases

Echinoidea y la ofiura O. fragilis f. nuda (especies de hábitos sedentarios y gregarios, con

tallas menores (< 10 cm), principalmente con alimentación suspensívora y ramoneadora y

con tendencia a la ocultación); un segundo grupo integrado principalmente por las especies

de estrellas (especies de tallas intermedias a grandes, con mayor movilidad y solitarias, de

hábitos eminentemente depredadores y/o carroñeros y con capacidad de habitar a mayores

profundidades) y, por último, un tercer grupo formado por las holoturias (especies de tallas

grandes, con cierta movilidad e incluso alguna especie nadadora y de hábitos detritívoros).

La agrupación de niveles taxonómicos superiores a los de género y especie en función de

sus atributos parece ser frecuente en otras comunidades tanto de agua dulce como marinas

(Statzner et al. 1997; Clearly y Renema 2007). Al mismo tiempo, nuestros resultados

indicaron una mayor diversidad en los atributos de las especies pertenecientes a las clases

Asteroidea y Holothuroidea.

Sin embargo, en el RLQ no se observó de forma evidente la separación entre las clases

taxonómicas estudiadas, estando los erizos D. antillarum y E. tribuloides la ofiura Ophiothrix

Atributos y variables ambientales

 235

fragilis f. nuda cercanos a las especies de estrellas y holoturias. De esta forma, alguna(s) de

las variables ambientales analizadas como, por ejemplo, la profundidad, el porcentaje de

coral y/o el número de piedras han podido “impedir” la separación clara de D. antillarum y

E. tribuloides de las estrellas y holoturias ya que mostraron relaciones significativas con

dichas variables (capítulo 3). Otra variable posiblemente relacionada con estos resultados

sea el intervalo térmico ya que tanto dichos erizos como la ofiura Ophiothrix fragilis f. nuda

presentaron abundancias muy elevadas en la isla de Santiago, isla caracterizada a su vez

por grandes fluctuaciones térmicas entre sus temperaturas mínima y máxima.

La talla máxima, la movilidad, la forma de alimentación, la profundidad (máxima y mínima)

y el tipo de alimento presentaron las mayores tasas de correlación, tanto en los análisis

independientes como en el RLQ. La relevancia de dichos atributos ya había sido

previamente encontrada en otros poblamientos marinos aunque con distintas técnicas

estadísticas (Bremner et al. 2006). El conjunto de resultados de este capítulo y los obtenidos

en capítulos anteriores sugieren la existencia de respuestas diferentes a las características

del hábitat en función de la especie e, incluso, en función de la clase taxonómica, así, en

términos generales, hábitats estructuralmente complejos caracterizados por bloques rocosos

de mediano y gran tamaño estuvieron relacionados con especies de menor talla, gregarias,

ramoneadoras, de hábitos básicamente sedentarios, con tendencia a ocultarse y de

alimentación nocturna. Es evidente que la presencia de especies con dichos atributos es

más probable en hábitats rocosos, ya que el sustrato blando no les permitiría el ramoneo ni

les aportaría su alimento principal (algas fotófilas y microinvertebrados). Además, el

sustrato arenoso puede llegar a constituir una barrera para la movilidad de algunos

equinodermos, en especial los erizos (Laur et al. 1986). Al mismo tiempo, hábitats complejos

formados por bloques rocosos de tamaño adecuado ofrecen lugares para refugiarse de los

depredadores y del estrés ambiental (Russo 1978; Andrew 1993; McClanahan 1998). La

depredación sobre equinodermos de sustratos rocosos ha sido evidenciada como un factor

determinante en ciertos patrones de comportamiento como la agregación conespecífica, la

actividad nocturna, el hábito de ocultarse o los pequeños movimientos migratorios en

búsqueda de alimento (Berstein et al. 1983; Dance 1987; Lawrence 1987; Barnes y Crook

2001; Morgan y Jangoux 2004). De esta forma, los hábitats estructuralmente complejos son

más ventajosos para dichas especies, ya que les permiten ser menos “vistas” que sobre los

sustratos blandos o las piedras y, por tanto, se incrementa la posibilidad de no ser

detectadas por depredadores (Barnes y Crook 2001).

En este sentido, sería importante resaltar la importancia de la talla como uno de los

atributos más correlacionado con las variables ambientales analizadas fue la talla máxima.

Debido a que nuestros resultados indicaron que las especies de menor talla estaban más

relacionadas con hábitats complejos, la explicación más inmediata es que dichas especies,

Capítulo 5

 236

tal y como se ha comentado, encuentran protección (ante depredadores o factores

ambientales) en hábitats formados por bloques rocosos de tamaño adecuado mientras que

las especies de tallas mayores no serían capaces de ocupar o encajar en los huecos o grietas

existentes entre dichos bloques. Aún así, para una interpretación más precisa de estos

resultados se debería estimar y analizar la talla de los ejemplares (junto con el tamaño de

los posibles refugios en la unidad muestral) ya que tanto las respuestas al hábitat como las

pautas de distribución batimétrica y ciertos comportamientos (agregación, migración,

ocultación) de los equinodermos pueden variar en función de este atributo (Cage y Tayler

1982; Yingst 1982; Bulteel et al. 1992; Barnes y Crook 2001; Mercier et al. 2004). Por

ejemplo, se ha demostrado que los ejemplares de menor talla del erizo Arbacia lixula (Salas y

Hergueta 1994) y otras especies (Hagen y Mann 1994; Uthicke 2001) son los que están

asociados positivamente a hábitats complejos ya que los individuos de tallas mayores no

pueden encajar en las oquedades o grietas (Barnes y Crook 2001).

Por otro lado, las especies de mayor tamaño, carroñeras, depredadoras y detritívoras,

solitarias y de mayor capacidad de movimiento mostraron relaciones positivas con la

mayoría de los descriptores de heterogeneidad del hábitat (excepto con el porcentaje de

cobertura algal). Evidentemente, la probabilidad de encontrar especies depredadoras de

infauna como algunas de las estrellas de mar estudiadas o especies detritívoras como las

holoturias en hábitats rocosos es menor. En este sentido, el sustrato arenoso aportaría

alimento para las estrellas (bivalvos, crustáceos, poliquetos, etc.) y además permitiría el

hábito detritívoro característico de las especies de holoturias estudiadas (Sloan 1980; Sloan

y Von Bodungen 1980; Himmelman et al. 2005). Por su parte, la movilidad puede

relacionarse directa e indirectamente con la actividad alimentaria y posición trófica de las

especies (Barnes 1987). De hecho, se ha demostrado la importancia del movimiento en

especies depredadoras de estrellas de mar en las que el desplazamiento en busca de presas

y, en menor medida, para evitar a otros individuos depredadores y competidores constituye

su actividad diaria principal (Sloan 1980; Himmelman et al. 2005). Al mismo tiempo, la

movilidad en organismos bentónicos también determina la amplitud de su distribución

espacial; por tanto, especies con mayor capacidad de movimiento y además mayor

diversidad de hábitos alimentarios (depredadoras, carroñeras, ramoneadoras, etc.) pueden

ocupar mayor número de hábitats diferentes y rangos batimétricos (Scheibling 1980; Sloan

1980; Schneider et al. 1987; Guzmán y Guevara 2002). Nuestros resultados apoyan dicha

hipótesis ya que han mostrado cómo las especies de mayor movilidad y plasticidad

alimenticia, como las estrellas, están relacionadas con un número mayor de tipos de

sustrato, arena, coral o piedras y con la profundidad a pequeña escala espacial.

La profundidad también mostró una alta correlación con las especies de mayor tamaño,

carroñeras, depredadoras y/o detritívoras, solitarias y de mayor capacidad de movimiento.

Atributos y variables ambientales

 237

Parece que este resultado se debe principalmente a que muchas de las especies de estrellas

analizadas y algunas holoturias, como H. (H.) lentiginosa, presentan un límite superior de

distribución más profundo que el del resto del poblamiento y, además, en términos

generales pueden encontrarse a profundidades mayores. En este sentido puede que la

intensidad de las condiciones hidrodinámicas expliquen estos resultados. En general, los

efectos del hidrodinamismo disminuyen con la profundidad, por lo que tanto la morfología

como la talla de las especies influyen, en gran medida, en la capacidad de resistir y no

desprenderse del sustrato (Sloan y Von Bodungen 1980; Bulteel et al. 1992; Freeman 2003;

Verling et al. 2003; Tuya et al. 2007). Así, en zonas de alto hidrodinamismo (zonas más

superficiales) un mayor tamaño corporal (como el de las estrellas y holoturias) puede

incrementar el riesgo de desprendimiento y por lo tanto constituir un factor limitante de

naturaleza mecánica. Aún así, es evidente que los mecanismos que operan en las relaciones

encontradas dependerán de la interacción directa e indirecta de múltiples factores como la

disponibilidad de recursos (Howell et al. 2002; Gaymer y Himmelman 2002), la presencia y

abundancia de depredadores (Cage y Tyler 1982), preferencias larvarias por determinados

rangos batimétricos (Tegner y Dayton 1981), etc.

No se debe olvidar que las relaciones observadas entre dichos atributos con la profundidad

pueden ser un artefacto debido a la correlación existente entre la profundidad y otras

variables del hábitat, como el porcentaje de arena o el número de piedras (Howell et al.

2002).

Las correlaciones encontradas entre las variables térmicas y los atributos son difíciles de

explicar en términos ecológicos. Las temperaturas mínima y máxima estuvieron fuertemente

correlacionadas con las especies de menor talla, gregarias, ramoneadoras, eminentemente

herbívoras, de hábitos básicamente sedentarios, con tendencia a ocultarse y de

alimentación nocturna. Seguramente, estos resultados deriven del hecho de que las islas

con temperaturas más homogéneas (menor intervalo térmico) y cálidas (temperaturas

medias mínima y máxima mayores), Sao Antao y Brava, fueron las que registraron las

mayores abundancias de las especies caracterizadas por dichas modalidades de atributos y,

por el contrario, la menor presencia y abundancia de estrellas y holoturias.

Diversos estudios han indicado que las larvas de los equinodermos tienen preferencias por

hábitats determinados (Strathmann 1978; Pearse y Hines 1987; Byrne et al. 1998; Köhler et

al. 1999) y que además determinados sustratos influyen directamente en ciertas

características biológicas como el tiempo de desarrollo larvario (Strathmann 1978; Salas y

Hergueta 1994; McEdward 2000) o el tipo de reproducción (Uthicke 2001). Aún así, las

tasas de correlación obtenidas por las modalidades reproductoras y larvarias (ej.: tipo de

reproducción; tiempo de desarrollo larvario; etc.) no fueron significativas. Esto puede

Capítulo 5

 238

deberse a diversos motivos: (i) falta de información sobre determinadas características

reproductoras y larvarias para la mayoría de las especies; (ii) dentro de la información

existente, muchas especies compartían las mismas modalidades de atributos, como por

ejemplo, posesión de larvas planctótrofas o reproducción sexual; (iii) los atributos

examinados pueden no tener relación con las variables ambientales analizadas en el

poblamiento estudiado, por lo que sea necesario incluir nuevos atributos y/o variables

ambientales. En el caso de nuevos atributos sería interesante incluir aquellos relacionados

con otros estadíos del ciclo vital como el asentamiento o el post-reclutamiento (etapa juvenil)

debido a la importancia que tienen sobre la estructura y distribución espacial de los

poblamientos adultos (Tegner y Dayton 1991; Morgan y Jangoux 2004). Por su parte,

variables como la concentración de materia orgánica particulada, microorganismos o

fitoplancton, fotoperiodo, hidrodinamismo, etc. podrían incluirse en futuros análisis ya que

son factores reguladores, tanto de la reproducción sexual como de la asexual y de los

procesos relacionados (gametogénesis, puesta, etc.) en equinodermos (Lessios 1985; Lozano

et al. 1995).

El tipo de atributo incluido en el análisis puede afectar la forma en que se interpreta la

relación. De esta forma, el número y tipo de atributos a elegir no debe ser una decisión

arbitraria (Statzner et al. 1997). En el presente trabajo hemos intentado seleccionar aquellos

atributos (y modalidades) fuertemente vinculados a los procesos biológicos y ecológicos

esenciales de los equinodermos y, a su vez, que la información relativa a los mismos

estuviera disponible. Sería interesante, no obstante, incluir otros atributos cuya relación

con la estructura del hábitat haya sido demostrada, como por ejemplo, la talla de los

individuos (Salas y Hergueta 1994; Sloan y Von Bodungen 1980; Hereu 2004), el grosor del

caparazón (Ebert 1982), la anchura de las suturas entre las placas ambulacrales (Régis

1981), la morfología de los tentáculos bucales de las holoturias (Hudson et al. 2004 y sus

referencias), la capacidad de recubrirse con objetos (Barnes y Crook 2001; Dumont et al.

2007), etc. Al mismo tiempo, también sería necesario conocer la existencia y significación de

las interrelaciones entre ellos.

Este estudio ha mostrado la existencia de ciertas ventajas al utilizar el análisis RLQ, como

su sensibilidad para relacionar los atributos biológicos y ecológicos de ciertas especies de

equinodermos y variables ambientales, así como facilitar su interpretación visual. Aún así,

antes de asumir que determinados atributos determinan la presencia de un individuo en

hábitats concretos, sería necesario testarlo experimentalmente (Crowe y Underwood 1992).

Además, los datos de abundancia de las especies así como los descriptores de la estructura

del hábitat estimados y datos de temperatura abarcan una sola región espacial (archipiélago

de Cabo Verde) y una escala temporal (el año de muestreo), con el objeto de establecer

Atributos y variables ambientales

 239

pautas generales consistentes se deberían comparar poblamientos de equinodermos

distintos, de zonas diferentes y a escalas espaciales y temporales distintas.

6. Discusión general y conclusiones

Discusión general y conclusiones

Capítulo 6

Discusión general y conclusiones

Esta Tesis se ha centrado en ampliar el conocimiento faunístico del poblamiento de

equinodermos de las islas de Cabo Verde y en analizar tanto la estructura y heterogeneidad

espacial, a distintas escalas de variabilidad, de la fracción habitante de los fondos rocosos

infralitorales como la influencia de determinados factores ambientales (complejidad y

heterogeneidad del hábitat, la profundidad o la temperatura). Al mismo tiempo, ha

analizado la relación entre determinados atributos biológicos y ecológicos de las especies y

dichas variables ambientales ya que tanto la estructura como la distribución espacial del

poblamiento pueden verse influenciadas por la fisiología y comportamiento de las especies.

6.1.- Aspectos generales derivados de la Tesis

La metodología de muestreo empleada (censos visuales) y el rango batimétrico explorado

(principalmente, medio e infralitoral) han permitido ampliar el conocimiento faunístico del

poblamiento estudiado e, incluso, han potenciado la observación de especies nuevas

presentes en profundidades y sustratos escasamente explorados anteriormente. Al mismo

tiempo, tanto las escalas espaciales de análisis como las técnicas estadísticas utilizadas han

permitido detectar sus pautas de distribución espacial así como las escalas significativas de

variabilidad. La identificación de la escala(s) a la cual ocurren las diferencias observadas ha

centrado la atención en los posibles procesos que influyen en las pautas detectadas lo que,

a su vez, ha permitido establecer conclusiones e hipótesis que podrían ser probadas

mediante el diseño de trabajos (descriptivos y experimentales) posteriores.

6.2.- Estudio taxonómico y faunístico de los equinodermos de las islas de Cabo

Verde

La fauna de equinodermos del archipiélago de Cabo Verde está constituida por un total de

97 especies una vez incluidas las encontradas en este trabajo. La Clase Asteroidea presentó

el mayor número de especies (37), seguida de Ophiuroidea (27), Echinoidea (18) y

Holothuroidea (15). Hasta el momento, tanto en Cabo Verde como en otros archipiélagos

atlánticos, como Santa Helena o la isla de Ascensión, no se han encontrado especies de la

 243

Capítulo 6

Clase Crinoidea (Mortensen 1933; Pawson 1978). Se ha sugerido que la larva vitelaria no

planctótrofa típica de los crinoides podría limitar su capacidad de colonizar archipiélagos

alejados de la costa (Pawson 1978). Sin embargo, el hecho de que en las islas de Cabo Verde

se hayan encontrado especies con larvas lecitotróficas (Ophiolepis paucispina, Ophioderma

longicaudum, Bathyplotes natans, entre otras) (McEdward y Miner 2001) y que se hayan

registrado especies de crinoides en archipiélagos atlánticos alejados de costa como Azores

(Pereira 1997), Canarias (Bacallado et al. 1984) o Madeira (datos sin publicar), nos hace

pensar que otros factores son los que están relacionados con dicha ausencia. Entre estos, la

existencia de concentraciones bajas de fitoplancton en las islas de Cabo Verde podría ser el

factor más directamente relacionado ya que los crinoides se alimentan exclusivamente de

materia en suspensión (Meyer 1973).

Algunas de las especies estudiadas presentaron caracteres diferentes a la diagnosis original.

No obstante, en la presente Memoria se ha optado por considerarlos como la misma especie

por no encontrarse dichas diferencias en todos los ejemplares estudiados, por observar en

numerosas ocasiones caracteres intermedios en los distintos ejemplares y porque la

presencia o ausencia de determinados caracteres parece estar relacionada con el tamaño de

los individuos. Sería interesante abordar trabajos específicos para dilucidar si se trata de

especies con una gran plasticidad en sus caracteres y un elevado grado de polimorfismo; de

variaciones morfológicas debidas a la influencia de factores ambientales concretos o de

variaciones genéticas relacionadas con el aislamiento insular o, si los ejemplares estudiados

deberían considerarse pertenecientes a una categoría taxonómica distinta.

La riqueza específica del poblamiento fue mayor que la registrada en otros archipiélagos del

Atlántico oriental y la costa occidental africana (Bacallado et al. 1984; Pereira 1997; Jesus y

Abreu 1998). Aunque en algún caso estos valores pueden deberse a diferencias en la

intensidad de muestreo, se pueden explicar por la posición biogeográfica y condiciones

ambientales particulares del archipiélago.

La frecuencia de aparición de las especies estudiadas fue muy heterogénea, mientras que

algunas especies se registraron entre el 80 y 90% de las islas muestreadas otras, por el

contrario, se observaron en una sola isla. La preferencia por los sustratos blandos y/o

rangos batimétricos mayores a los muestreados explicaría la baja frecuencia de aparición de

la gran mayoría de dichas especies. Aún así, más que auténticas ausencias, también puede

tratarse de especies con una distribución altamente dispersa o muy escasa por lo que el

esfuerzo de muestreo realizado haya sido insuficiente para detectarlas (Chapman 2005). En

esta línea, sería interesante realizar muestreos específicos para esclarecer si la distribución

tan restringida y la baja frecuencia de aparición de los erizos Arbacia lixula y Paracentrotus

lividus (especies típicas de los fondos rocosos infralitorales y presentes en todos los

 244

Discusión general y conclusiones

archipiélagos del Atlántico oriental), están relacionadas con procesos de competencia con

otros erizos de requerimientos ecológicos similares como E. lucunter, D. antillarum o E.

tribuloides (Shulman 1990; Alves et al. 2001), o si otros factores como la tasa de

depredación están restringiendo la presencia y abundancia de estas especies en las islas de

Cabo Verde.

6.3.- Influencia de la estructura física hábitat en la estructura y pautas de

distribución del poblamiento a pequeña escala espacial

El poblamiento estudiado presentó una distribución espacial heterogénea a todas las

escalas de análisis consideradas, desde cientos de metros a cientos de kilómetros, pero

dicha variabilidad parece ser mayor a pequeña escala espacial (entre localidades e intervalos

de profundidad). Además, la heterogeneidad espacial residual (entre réplicas separadas

decenas de metros) también fue elevada.

La complejidad (estimada a través de la proporción de bloques rocosos de distinto tamaño) y

la heterogeneidad (descrita por el porcentaje de arena, coral o cobertura vegetal) del hábitat

han sido demostradas como causas de variación espacial en el poblamiento estudiado a

pequeña escala. Mientras que la abundancia total del poblamiento disminuyó en aquellas

unidades muestrales en las que el porcentaje de arena era mayor, los valores de riqueza

específica respondieron de forma positiva a los incrementos de complejidad,

mayoritariamente al número de bloques rocosos de tamaño medio. Hábitats más complejos

proporcionan una mayor cantidad de estructuras físicas (ej.: agujeros, grietas, oquedades)

que favorecen el aumento del número de nichos al incrementarse el número de refugios, la

abundancia y/o diversidad de recursos tróficos y la superficie potencialmente disponible

para el asentamiento (Downes et al. 2000; Attrill et al. 2000).

Aún así, las relaciones positivas entre la complejidad estructural del hábitat y la diversidad

no son siempre lineales (Kelaher 2003) ya que parece existir un umbral a partir del cual la

influencia de la estructura del hábitat (tanto en dirección como en magnitud) cambia,

pudiendo provocar efectos negativos sobre los organismos asociados. De esta forma, sería

interesante abordar futuros estudios experimentales con algunas de las especies estudiadas

para determinar la cantidad mínima de estructuras necesarias que provocan un efecto

positivo en las mismas e, incluso, establecer el umbral a partir del cual la estructura del

hábitat no ejerce influencia alguna o es negativa. En este sentido, sería conveniente tener en

cuenta el tamaño de los ejemplares por dos razones principales. La primera atiende a que

equinodermos de la misma especie pero de tallas diferentes pueden presentar respuestas

heterogéneas a los hábitats (Bulteel et al. 1992; Salas y Hergueta 1994; Barnes y Crook

 245

Capítulo 6

2001; Freeman, 2003; Mercier et al. 2004) y la segunda a que fue uno de los atributos más

fuertemente relacionados tanto con el poblamiento como con las variables del hábitat.

Nuestros resultados sugieren también que el uso del hábitat por algunas de las especies

estudiadas no es aleatorio y que el efecto de la estructura del hábitat es específico (Freeman

y Rogers 2003; Tuya et al. 2006). Especies de las clases Asteroidea (ej.: O. ophidianus, C.

tenuispina, E. sepositus sepositus), Ophiuroidea (O. fragilis f. nuda) y Holothuroidea (I.

badionotus, E. lappa) mostraron buenas correlaciones con hábitats heterogéneos (con una

proporción significativa de cobertura algal y, en menor medida, de arena) y complejos

(determinados por el número de bloques rocosos de pequeño y mediano tamaño). De esta

forma, hábitats heterogéneos compuestos por distintos tipos de sustrato como arena, algas

y bloques rocosos de pequeño tamaño permiten la coexistencia de especies como las

estrellas que se alimentan de una gran variedad de recursos tróficos (especies vegetales,

animales y/o carroña) y las holoturias que son eminentemente detritívoras y se alimentan

principalmente sobre sustrato blando; junto con especies como O. fragilis f. nuda que

normalmente habita en sustrato rocoso alimentándose de materia en suspensión. Al mismo

tiempo, este tipo de hábitats facilitaría la coexistencia de especies con hábitos de

alimentación nocturnos que viven ocultas durante el día en las grietas u oquedades

formadas por los bloques rocosos como C. tenuispina, O. fragilis f. nuda, I. badionotus o E.

lappa (Hammond 1982; Tortonese 1982; Holme 1984; Hendler et al. 1995) junto con

especies como O. ophidianus o E. sepositus sepositus que se alimentan de día y expuestas

(Tortonese 1965; Jangoux y Lawrence 1982; Sloan 1980; Clark y Downey 1992).

Por su parte, especies de las clases Echinoidea, Holothuroidea y la ofiura O. fragilis f. nuda

estuvieron principalmente asociadas a hábitats complejos caracterizados por la presencia de

bloques rocosos de mediano y gran tamaño. El incremento de la complejidad del hábitat

influye probablemente en las especies estudiadas a través de distintos mecanismos: (1)

disminuye la mortalidad causada por la depredación y (2) reduce la severidad del estrés

físico, principalmente el hidrodinamismo o la intensidad lumínica. La importancia de la

depredación por peces en los erizos estudiados puede intuirse por las densidades

relativamente bajas encontradas y por el gran número de peces especializados en comer

erizos existentes en el archipiélago (Brito et al. 1999 en Hernández 2006). De esta forma,

hábitats complejos caracterizados por bloques rocosos de tamaño adecuado les ofrecerían

un mayor número de refugios reduciendo, por tanto, la eficiencia depredadora (Andrew

1993; McClanahan 1998; Bartholomew et al. 2000; Hereu et al. 2005). Este tipo de hábitats

son más ventajosos para aquellas especies vulnerables a la depredación, como los erizos

(Sala y Zabala 1996; McClanahan 1998; Hereu et al. 2005) o las ofiuras (Warner 1979;

Hendler 1984), ya que les permiten ser menos “vistas” que sobre el sustrato blando o las

piedras y, por tanto, incrementar la oportunidad de no ser detectadas por depredadores

 246

Discusión general y conclusiones

(Barnes y Crook 2001). En este sentido, la talla constituye un atributo esencial para poder

encajar en las oquedades o grietas existentes en los bloques rocosos (Barnes y Crook 2001).

Los hábitats estructuralmente complejos también mostraron relaciones significativas con

otros atributos establecidos como mecanismos defensivos ante la depredación como la

agregación conespecífica, la actividad nocturna, la ocultación o la realización de pequeñas

migraciones en busca de alimento (Ebling et al. 1966; Dance 1987; Salas y Hergueta 1994;

Barnes y Crook 2001; Morgan y Jangoux 2004). A su vez, estos atributos estuvieron

mayoritariamente relacionados con los erizos, la ofiura y, en menor medida, con algunas de

las especies de holoturias estudiadas. En conjunto, nuestros resultados sugieren que de las

especies estudiadas que son típicamente depredadas por peces muestran mayores

“preferencias” por hábitats rocosos estructuralmente complejos. De esta forma, la

depredación parece constituir un proceso ecológico influyente en la estructura y en las

pautas de distribución espacial del poblamiento estudiado a pequeña escala espacial.

Al mismo tiempo, la estructura física de los hábitats también puede modular la influencia

de determinados factores ambientales como el oleaje o la intensidad lumínica (Guichard y

Bourget 1998). Los hábitats estructuralmente complejos probablemente ofrezcan protección

ante el estrés ambiental a especies como D. antillarum, A. lixula, E. tribuloides, O. fragilis f.

nuda o E. lappa que evitan lugares de alto hidrodinamismo (Lewis y Storey 1984; Alves et al.

2001; Freeman 2003; Tuya et al. 2007) o elevada intensidad lumínica (Hammond 1982;

Crook et al. 1999; Barnes y Crook 2001). En esta línea sería interesante evaluar el efecto de

la estructura física del hábitat sobre alguna de dichas especies bajo condiciones

ambientales distintas, por ejemplo, de intensidad hidrodinámica.

En el poblamiento estudiado 7 especies no mostraron correlaciones con ninguno de los

descriptores de complejidad y heterogeneidad estimados (5 estrellas de mar: L. guildingi, L.

bouvieri, N. canariensis, M. glacilis, O. clavatus y dos holoturias: I. badionotus y H. (P.)

sanctori). La baja frecuencia de aparición de algunas de ellas puede haber imposibilitado el

establecimiento de respuestas significativas con el hábitat.

Tras lo expuesto, tanto para establecer conclusiones generales sobre las pautas de

abundancia y distribución de los equinodermos a pequeña escala espacial y su relación con

la estructura física del hábitat, como para establecer hipótesis sobre los procesos ecológicos

(o conjunto de procesos) que las determinan se deberían abordar futuros estudios tanto

experimentales como descriptivos para, por un lado, comprobar si la heterogeneidad

espacial encontrada en este poblamiento ocurre en otros poblamientos y si las relaciones

con la estructura física del hábitat son también similares y, por otro lado, evaluar la

influencia de la variabilidad temporal en la estructura y composición del poblamiento.

 247

Capítulo 6

También sería recomendable analizar otros atributos biológicos y ecológicos cuya relación

con la estructura del hábitat haya sido demostrada como, por ejemplo, la talla de los

individuos (Uthicke 2001), la capacidad de recubrirse con objetos (Barnes y Crook 2001), el

grosor del caparazón (Ebert 1982), la anchura de las suturas entre las placas ambulacrales

(Régis 1981), la morfología de los tentáculos bucales de las holoturias (Hudson et al. 2004 y

sus referencias), etc.

6.4.- La profundidad

La profundidad se ha manifestado también como uno de los factores más influyentes en la

heterogeneidad del poblamiento a pequeña escala espacial. Además, ha mostrado relaciones

significativas con muchas de las especies estudiadas y una alta correlación con los

individuos de mayor tamaño, de hábitos carroñeros, depredadores y detritívoros, solitarios y

de mayor capacidad de movimiento. Sin embargo, es sumamente complicado inferir si las

relaciones encontradas se producen como consecuencia de una respuesta directa de las

especies (o individuos) a esta variable o, por el contrario, son un resultado indirecto de la

influencia de otros factores ambientales (ej.: intensidad lumínica, hidrodinamismo,

temperatura, presión, etc.), biológicos (disponibilidad de recursos, presencia y abundancia

de depredadores y presas, talla, movilidad, preferencias larvarias por determinados rangos

batimétricos, etc.) o antrópicos sobre las especies.

En determinados casos, como algunas estrellas, el erizo D. antillarum, la ofiura O. fragilis f.

nuda y algunas holoturias como H. (H.) lentiginosa o E. lappa, puede que las diferencias

significativas en su abundancia y/o su asociación con la profundidad estén influidas por su

relación con otras variables íntimamente relacionadas con la profundidad como el

hidrodinamismo o la intensidad lumínica (Hammond 1982; Bulteel et al. 1992; Hendler et

al. 1995; Alves et al. 2001), por lo que dichas especies podrían seleccionar hábitats

estructuralmente complejos para modificar la influencia de dichos factores (Russo 1978;

Lewis y Storey 1984; Crook et al. 1999).

A su vez, los resultados globales sugieren que las relaciones con la profundidad de algunas

especies podrían deberse a la existencia de una segregación espacial batimétrica para

disminuir o evitar la competencia por el espacio y/o alimento (ver apdo. 6.6.). No obstante,

no hay que olvidar que las diferencias significativas en la abundancia de algunas especies

entre los rangos de profundidad muestreados pueden ser un artefacto debido a su

covarianza con la estructura del hábitat (dos variables mostraron correlaciones

significativas con la profundidad y la gran mayoría mostró variabilidad espacial entre las

localidades e intervalos de profundidad muestreados). Así, por ejemplo, la mayor

 248

Discusión general y conclusiones

abundancia de D. antillarum en áreas someras puede estar mayoritariamente relacionada

con su preferencia por sustratos rocosos (las áreas profundas presentaron mayores

porcentajes de arena) más que con la existencia de una asociación real de esta especie con

profundidades someras.

6.5.- Influencia de la temperatura en la estructura y composición del

poblamiento a gran escala espacial

A una escala mayor, entre las islas del archipiélago también se encontraron diferencias

significativas en la abundancia total y las abundancias de algunas especies (dos erizos: D.

antillarum y E. tribuloides y la holoturia E. lappa). Aunque la prueba de SNK no logró

identificar las medias significativamente diferentes, los análisis multivariantes de

clasificación evidenciaron una variación latitudinal consistente en un aumento de la

abundancia total y riqueza específica hacia el sureste y suroeste del archipiélago,

respectivamente. La heterogeneidad espacial de la composición y distribución de los

poblamientos de equinodermos a escalas espaciales grandes (kilómetros- decenas de

kilómetros) tiene múltiples orígenes (Tyler y Banner 1977; Menge 1992; Underwood y

Chapman 1996), pero la temperatura es considerada como uno de los factores ambientales

más influyentes (Franz et al. 1981; Morgan y Cowles 1996; O´Hara y Poore 2001). De hecho,

los resultados obtenidos en este trabajo indicaron la existencia de relaciones entre la

estructura y composición del poblamiento y determinadas características térmicas, así como

una fuerte correlación de las variables térmicas con los atributos de las especies.

La existencia de regiones térmicas diferenciadas en el archipiélago (templado-fría, templada

y cálida) explicaría la presencia de algunas especies en zonas muy concretas debido a sus

“preferencias” térmicas, así como los gradientes de riqueza y abundancia observados. Así,

las islas con mayores oscilaciones térmicas anuales presentaron los valores de riqueza

específica más elevados. La explicación más evidente atiende a que la mayor heterogeneidad

climática facilita la coexistencia de un mayor número de especies ya que se formaría un

ecotono en el que coexisten especies típicas de aguas cálidas y de aguas más frías (Le

Loeuff y von Cosel 1998). Por su parte, tal y como se ha observado en otros poblamientos de

equinodermos, las temperaturas mínimas registradas en las islas más nororientales (Sal,

Boa Vista) parecen condicionar la abundancia de las especies (Morgan y Cowles 1996;

O´Hara y Poore 2001) mientras que, por el contrario, las islas con las mayores abundancias

totales (Brava y, en menor medida Santiago y Maio) presentaron las máximas temperaturas

medias. Es interesante destacar, que las islas más cálidas presentaron las mayores

 249

Capítulo 6

abundancias de los erizos D. antiallarum y E. tribuloides y la ofiura Ophiotrix fragilis f. nuda,

pero, por el contrario, las menores abundancias de estrellas y holoturias.

6.6.- Otros factores y procesos ecológicos potencialmente relacionados con la

estructura y variabilidad espacial del poblamiento en las distintas escalas

espaciales de análisis

Relaciones inter e intraespecíficas: competencia y coexistencia

Algunas de las especies estudiadas tienen similitudes ecológicas, tanto de hábitat como

tróficas. Esto induce a pensar que puedan existir fenómenos de competencia intraespecífica

entre algunas de ellas tanto por el espacio como por el alimento. Pero, al mismo tiempo, la

plasticidad trófica y de hábitat de la mayoría de ellas sugiere la posibilidad de que ocurra

una segregación espacial (tanto en el eje horizontal como en el vertical) y/o del alimento a

partir de presas o recursos alternativos diferentes para evitar o disminuir dicha competencia

y favorecer la coexistencia, pudiendo ser otro factor influyente en las pautas observadas a

pequeña escala espacial. De hecho, estas relaciones bióticas se han observado y, en algunos

casos demostrado, en otros poblamientos de equinodermos. Por ejemplo, se han observado

especies de estrellas (Howell et al 2002) o de erizos (McGehee 1992; Tuya et al. 2007) que

habitan a profundidades diferentes o en microhábitats distintos (Mcclanahan 1988), e

incluso especies que se alimentan de recursos tróficos distintos para coexistir en el mismo

hábitat (Gaymer et al. 2001; Gaymer y Himmelman 2002; Vanderklift et al. 2006; Rule y

Smith 2007).

En nuestro caso se han citado algunos ejemplos de posible segregación espacial y/o de

recursos tróficos con el fin de evitar la competencia. Por ejemplo, las estrellas Marthasterias

glacialis y Coscinasterias tenuispina presentaron distribuciones espaciales características en

el archipiélago, y además alcanzaron abundancias máximas en localidades diferentes,

podrían habitar a profundidades distintas. Otro posible ejemplo de segregación batimétrica

podría ocurrir entre los erizos E. lucunter y D. antillarum frente a E. tribuloides. A su vez, D.

antillarum y E. tribuloides co-habitan con abundancias similares a partir de 5 m de

profundidad, por lo que es posible que exista una segregación en el tipo de alimento para

facilitar su coexistencia.

Al mismo tiempo, la distribución tan restringida y la escasa frecuencia de aparición de los

erizos A. lixula y P. lividus también podría estar relacionada con fenómenos de competencia

interespecífica con otros erizos como D. antillarum, E. lucunter o E. tribuloides, que

 250

Discusión general y conclusiones

comparten las mismas preferencias alimenticias y de hábitat. Aún así, otros factores como

la existencia de una pesquería intensa sobre A. lixula y P. lividus o alguna de ellas (Pfister y

Bradbury 1996; Gianguzza et al. 2006) y/o que estén sometidas a mayores tasas de

depredación que las otras especies de erizos podrían también explicar su abundancia y

distribución en el archipiélago.

Tanto la segregación espacial como la trófica se verían favorecidas por la presencia de

diferentes tipos de sustrato a pequeña escala espacial (arena, algas, coral, roca) ya que

incrementan la diversidad de recursos tróficos y de tipos de hábitat, promoviendo la

diversificación de nichos y el reparto de los recursos (Sloan y von Bodunge 1980; Levin

1992; Uthicke y Karez 1999). Por tanto, hábitats heterogéneos facilitarían la coexistencia

tanto de especies con distintos tipos recursos tróficos y/o formas de alimentación (Lawrence

1975; Roberts y Brice 1982; Freeman y Rogers 2001) como de especies generalistas con

mayor plasticidad alimenticia (ej.: O. ophidianus, C. tenuispina, E. sepositus sepositus) que,

aun prefiriendo el mismo tipo de alimento, pueden alimentarse de recursos diferentes para

evitar la competencia y permitir la coexistencia a pequeña escala espacial (McClanahan

1988; Gaymer et al. 2001; Gaymer et al. 2004; Vanderklift et al. 2006). De hecho, las

relaciones encontradas entre los atributos biológicos y ecológicos de la especies y las

variables del hábitat apoyan dicha suposición, ya que hábitats heterogéneos caracterizados

por piedras, arena y coral estuvieron significativamente relacionados con especies que se

alimentan de distintos recursos tróficos (macro y micro invertebrados; detritus, carroña,

peces, etc.) y que presentan diferentes formas de alimentación (carroñeras, depredadoras o

detrítivoras).

No obstante, tras los indicios presentados en este trabajo sería interesante abordar trabajos

experimentales para determinar la existencia e intensidad de mecanismos inter o

intraespecíficos de competencia y coexistencia (reparto de los recursos, reparto temporal y

reparto espacial del nicho) en el poblamiento estudiado (Amarasekare 2003).

“Suply-side ecology”

A la hora de explicar la estructura y pautas de distribución del poblamiento estudiado no se

puede olvidar la gran relevancia que tienen los procesos de asentamiento y reclutamiento

(“suply-side ecology”) en la estructuración de las comunidades bentónicas (Underwood y

Fairweather 1989), así como la influencia directa que tienen en la distribución y abundancia

de las poblaciones adultas de equinodermos (Tegner y Dayton 1981; Ebert 1983; Rowley

1989; Lozano et al. 1995).

 251

Capítulo 6

En términos generales, se ha considerado que los procesos de asentamiento y reclutamiento

operan mayoritariamente a gran escala espacial (Menge 1992; Emlet 1995; Chesson 1998),

pero también se ha observado que las diferencias en las abundancias entre localidades (a

escala de cientos de metros) también pueden deberse a diferencias en el reclutamiento entre

las mismas (Sala y zabala 1996; Underwood y Chapman 1996). Además, está ampliamente

reconocido que tanto en el asentamiento como en el reclutamiento influyen un gran número

de factores y procesos ambientales y biológicos que operan a diferentes escalas espaciales y

temporales (Ebert 1983; Balch y Scheibling 2000), lo que dificulta la inferencia de su

importancia en las pautas observadas sin estudios apropiados. De entre ellos, factores

analizados en este trabajo como la estructura física del hábitat (Strathmann 1978; Cameron

y Schroeter 1980; Byrne et al. 1998; Köhler et al. 1999; Hereu 2004) y la temperatura

(Greenwood y Bennett 1981; Miller y Emlet 1999; Tyler et al. 2000) juegan un papel

fundamental, a pequeña y gran escala respectivamente.

Al mismo tiempo, las pautas de distribución vertical del poblamiento estudiado y sus

relaciones con la profundidad pueden también estar determinadas por el asentamiento y

reclutamiento larvario (Underwood y Fairweather 1989; Hereu et al. 2004). Las larvas de las

especies estudiadas podrían preferir asentarse en determinados rangos de profundidad, ya

sea por la presencia de determinados hábitats (Hereu et al. 2004) o por existir las

condiciones ambientales adecuadas (Strathmann 1978). Otra posibilidad es que el

reclutamiento de las especies estudiadas ocurra en todo el rango batimétrico muestreado,

pero que la distribución vertical de las especies esté controlada por la mortalidad post-

asentamiento (Cameron y Schroeter 1980; López et al. 1998).

En definitiva, la evidencia indirecta sugiere que para inferir los posibles procesos ecológicos

que influyen en las pautas de abundancia y distribución espacial detectadas, sería de suma

importancia determinar experimentalmente el papel que ejerce el asentamiento y el

reclutamiento sobre el poblamiento estudiado y, evidentemente, identificar cuáles son las

escalas espaciales y temporales significativas de variabilidad del mismo (Ebert 1983,

Underwood y Chapman 1996; Chesson 1998).

Productividad de las aguas del archipiélago de Cabo Verde

Un aspecto de particular importancia derivado del presente estudio para trabajos

posteriores es el interés de estudiar la relación entre poblamiento y otras variables

ambientales de reconocida influencia en la estructura, composición y heterogeneidad

espacial de los poblamientos de equinodermos a pequeña y gran escala espacial. Entre ellas

cabe destacar la concentración de nutrientes en el agua (Menge 1992; Polis y Strong 1996;

López et al. 1998; Eckert 2007). En función de los resultados obtenidos, el análisis de la

 252

Discusión general y conclusiones

concentración de nutrientes y fitoplancton existentes en las aguas del archipiélago y zonas

cercanas parece necesario, ya que este factor tiene una influencia directa sobre varias de las

especies estudiadas (la ofiura O. fragilis f. nuda, la mayor parte de los erizos y holoturias)

debido a que también se pueden alimentar filtrando la materia orgánica en suspensión

(Warner 1979; Pannucci et al. 1993; Allen 1998). Además, es probable que la productividad

de las islas de Cabo Verde sea un factor limitante para las larvas de las especies estudiadas

ya que son planctónicas y, por tanto, se verán favorecidas por la abundancia de

fitoplancton, bacterias o materia orgánica particulada (López et al. 1998; Lefebvre et al.

1999).

6.7.- Conclusiones generales

A partir de los datos presentados y la discusión de los mismos en los diversos apartados de

la presente Memoria, podemos extraer las siguientes conclusiones generales:

1ª. El archipiélago de Cabo Verde presentó una alta riqueza de especies de equinodermos

(97), principalmente de la clase Asteroidea, en comparación con otros archipiélagos

macaronésicos como Azores o Madeira. Además, el presente trabajo aporta 13 nuevas

citas (7 holoturias; 4 estrellas, 1 ofiura y 1 erizo), siendo 4 de ellas primeras citas para

el Atlántico oriental.

2ª. El poblamiento mostró heterogeneidad a todas las escalas espaciales consideradas (isla,

localidad y réplica), aunque la variabilidad, tanto de las especies como de los

descriptores del hábitat, se manifestó principalmente a pequeña escala espacial. A su

vez, dicha heterogeneidad espacial también se evidenció entre los rangos de

profundidad muestreados.

3ª. Se han encontrado relaciones significativas entre la estructura física del hábitat y la

profundidad con los parámetros poblacionales y la abundancia de las especies. Aunque

los efectos de la complejidad y heterogeneidad del hábitat fueron específicos, la

probabilidad de aparición de especies de las clases Echinoidea, Holothuroidea y la

ofiura O. fragilis f. nuda fue mayor en hábitats complejos determinados por bloques

rocosos de pequeño y mediano tamaño.

4ª. Las pautas observadas a pequeña escala espacial estuvieron relacionadas con la

estructura física del hábitat y, a su vez, parecen estar relacionadas con la fisiología,

disponibilidad de alimento y comportamiento de las distintas especies, así como con

mecanismos de competencia y coexistencia interespecíficos. Por su parte, las pautas

 253

Capítulo 6

observadas a mayor escala espacial (entre islas) parecen responder a la variabilidad de

factores oceánicos, como la temperatura, aunque la dinámica del asentamiento larvario,

el éxito en el reclutamiento y la influencia de dichos factores ambientales sobre estos

procesos también han sido relacionados con la heterogeneidad encontrada a gran escala

espacial.

 254

Bibliografía

Bibliografía

Bibliografía

Abbott, D.P., Ogden, J.C. y Abbott, I.A. 1974. Studies on the activity pattern, behaviour and

food of the echinoid Echinometra lucunter (Linnaeus) on the beachrock and algal reefs

at St. Croix, U.S. Virgin Islands. West Indies Laboratory Special Publication Nº 4.

Dickinson University, Christiansted, St. Croix, U,S. Virgin Islands, 111 pp.

Abed-Navandi, A. 2000. Thalassinideans new to the fauna of Bermuda and the Cape Verde

Islands. Ann. Naturhist. Mus. Wien 102 B: 291-299.

Abreu-Pérez, M. 1983. Nuevos ofiuroideos (Echinodermata: Ophiuroidea) del Golfo de

Batabanó, Cuba. Poeyana 259: 1-6.

Abreu-Pérez, M. 1990. Lista actualizada de ofiuroideos cubanos. Poeyana 389: 1-13.

Abreu-Pérez, M., Solis-Marín, F.A. y Laguarda-Figueras, A. 2005. Catálogo de los

equinodermos (Echinodermata: Asteroidea y Ophiuroidea) nerítico-bentónicos del

Archipiélago cubano. Rev. Biol. Trop. 53: 29-52.

Acosta, M. 2002. Nicho y evolución. Rev. Biol. 16: 3-7.

Aguirrezabalaga, F., Arraras, M.D., Arteche, I., Romero, A., Ruiz de Ofenda, M.J., Torres,

J.A., Uriz, M.J., Zabala, M. e Ibáñez, M. 1985. Contribución al conocimiento de la

fauna marina de la costa vasca III. Lurralde: Inv. Esp. 8: 121-140.

Allen, J.R. 1998. Suspension feeding in the brittlle star Ophriothrix fragilis: efficiency of

particle retention and implications for the use of encounter-rate models. Mar. Biol.

132: 383-390.

Alva, V. y Vadon, C. 1989. Ophiuroids from the western coast of Africa (Namibia and Guinea

Bissau). Sci. Mar. 53: 827-845.

Alves, F. M. A., Chicharro, L. M., Serrao, E. y Abreu, A. D. 2001. Algal cover and sea-urchin

spatial distribution at Madeira Island (NE Atlantic). Sci. Mar. 65: 383-392.

 257

Bibliografía

Ambrose, W.G., Jr. 1993. Effects of predation and disturbance by ophiuroids on soft-bottom

community structure on Oslofjord: Results of a mesocosm study. Mar. Ecol. Prog. Ser.

97: 225-236.

Amy, R.L. 1983. Gametes sizes and developmental time tables of five tropical sea urchins.

Bull. Mar. Sci. 33: 173-176.

Anadón, R. 1977. Equinodermos recogidos durante la campaña “Atlor VII” en las costas

noroccidentales de África (noviembre 1975). Res. Exp. Cient. B/O Cornide 6: 165-168.

Andrew, N.L. 1993. Spatial heterogeneity, sea urchin grazing and habitat structure on reefs

in temperate Australia. Ecology 74: 292-302.

Andrew, N.L. y Mapstone, B.D. 1987. Sampling and the description of spatial pattern in

marine ecology. Oceanogr. Mar. Biol. Ann. Rev. 25: 39-90.

Andronikov, V.B. 1963. Thermostability of the sex cells and zygotes of sea urchins. Cytology

USSR 5: 234-237.

Andronikov, V.B. 1975. Heat resistance of gametes of marine invertebrates in relation to

temperature conditions under which the species exist. Mar. Biol. 30: 1-12.

Aranda y Millan F. 1908. Contribución al conocimiento de los Equinodermos de España y en

especial los holoturoideos. Mem. R. Soc. Esp. Hist. Nat. 5: 215- 257.

Archambault, P. y Bourget, E. 1996. Scales of coastal heterogeneity and benthic intertidal

species richness, diversity and abundance. Mar. Ecol. Prog. Ser.: 136: 111-121.

Arteche I. 1984. Equinodermos de las costas de Galicia y Cornisa Cantábrica: Catálogo previo

y estudio de la clase Holothuroidea en las aguas litorales. Tesis de Licenciatura.

Universidad del País Vasco, 161 pp.

Attrill, M. J., Strong, J. A. y Rowden, A. A. 2000. Are macroinvertebrate communities

influenced by structural complexity? Ecography 23: 114-121.

Bacallado, J.J., Moreno, E. y Pérez Ruzafa, A. 1984. Echinodermata (Canary Islands).

Provisional checklist. Proceedings of the Fifth International Echinoderm Conference,

Galway, pp. 149-151.

 258

Bibliografía

Baker, N.F., Rowe, F. W. E. y Clark, H. E. S. 1986. A new class of Echinodermata from New

Zeland. Nature 321: 862-864

Balch, T. y Scheibling, R. E. 2000. Temporal and spatial variability in settlement and

recruitment of echinoderms in kelp beds and barrens off Nova Scotia. Mar. Ecol. Prog.

Ser. 205: 139-154.

Barbaro, L., Corcket, E., Dutoit, T. y Peltier, J. 2000. Réponses fonctionnelles des

communautés pelouses calcicoles aux facteurs agro-écologiques dans les Préalpes

françaises. Can. J. Bot. 78: 1010-1020.

Barkai, A. 1991. The effect of water movement on the distribution and interaction of three

holothurian species on the South African west coast. J. Exp. Mar. Biol. Ecol. 153:

241-254.

Barker, M. y Nichols, D. 1983. Reproduction, recruitment and juvenile ecology of the

starfish Asterias rubens and Marthasterias glacialis. J. Mar. Biol. Asses. UK. 63: 745-

765.

Barnes, R.D. 1987. Zoología de los invertebrados. Interamericana, México. 957 pp.

Barnes, D.K. y Crook, A.C. 2001. Quantifying behavioral determinants of the coastal

European sea urchin Paracentrotus lividus. Mar. Biol. 138: 1205-1212.

Barrois, T. 1887. Liste des échinodermes recueillis aux Açores durante les mois d´Aout et

septembre 1887: 109-115.

Barry, J. P. y Dayton, P. K. 1991. Physical heterogeneity and the organization of marine

communites. En: Ecological Heterogeneity. Kolasa and Pickett (eds), Springer-Verlag,

pp. 270-320.

Bartholomew, A., Diaz, R .J. y Cicchetti, G. 2000. New dimensionless indices of structural

habitat complexity: predicted and actual effects on a predator´s foraging success.

Mar. Ecol. Prog. Ser. 206: 45-58.

Beck, M.W. 1995. Size-specific shelter limitation in stone crabs: a test of the demographic

bottleneck hypothesis. Ecology 76 (3): 968-980.

 259

Bibliografía

Beck, M.W. 2000. Separating the elements of habitat structure: independent effects of

habitat complexity and structural components on rocky intertidal gastropods. J. Exp

Mar. Biol. Ecol. 249: 29-49.

Beddingfield, S.D. y McClintock, J.B. 2000. Demographic characteristics of Lytechinus

variegatus (Echinoidea: Echinodermata) from three habitats in a North Florida Bay,

Gulf of Mexico. Mar. Ecol. 21: 17-40.

Bell, S.S., McCoy, E.D. y Mushinsky, H.R. (eds.). 1991. Habitat structure: the physical

arrangement of objects in space. Chapman and Hall, London.

Benedetti-Cecchi, L. y Cinelli, F. 1997. Spatial distribution of algae and invertebrates in the

rocky intertidal zone of the Strait of Magullan: are patterns general? Pol. Biol. 18:

337-343.

Benedeti-Cecchi, L., Bulleri, F. y Cinelli, F. 1998. Density dependent foraging of sea urchins

in shallow subtidal reefs on the west coast of Italy (western Mediterranean). Mar.

Ecol. Prog. Ser. 163: 203-211.

Bernasconi, I. 1980. Asteroideos argentinos. VII. Familia Echinasteridae. Hidrobiol. (V) 12:

247-262.

Berstein, B.B., Williams, B.E. y Mann, K.H. 1983. The role of behavioral responses to

predators in modifying urchins (Strongylocentrotus droebachiensis). Destructive

grazing and seasonal foraging patterns. Mar. Biol. 63: 39-49.

Birkeland, C. 1982. Terrestrial runoff as a cause of outbreaks of Acanthaster planci

(Echinodermata: Asteroidea). Mar. Biol. 69: 175-185.

Birkeland, C. 1989. The influence of echinoderms on coral-reef communities. En:

Echinoderm Studies. Jangoux, M. y Lawrence, J.M. (eds.) Balkelma Press, Rotterdam,

pp. 1-79.

Black, K. P. y Moran, P. J. 1991. Influence of hydrodynamics on the passive dispersal and

initial recruitment of larvae of Acanthaster planci on the Great Barrier Reef. Mar.

Ecol. Prog. Ser. 69: 55-65.

Blake, D.B. 1981. A reassessment of the seastar orders Valvatida and Spinulosida. J. Nat.

His. 15: 375-394.

 260

Bibliografía

Blake, D.B. 1990. Adaptive zones of the class Asteroidea (Echinodermata). Bull. Mar. Sci. 46

(3): 701-718.

Blanchard, D. y Bourget, E. 1999. Scales of coastal heterogeneity: influence on intertidal

community structure. Mar. Ecol. Prog. Ser. 179: 163-173.

Botsford, L.W. 2001. Physical influences on recruitment to California Current invertebrate

populations on multiple scales. ICES J. Mar. Sci. 58: 1081-1091.

Bremner, J., Rogers, S.I. y Frid, C.L.J. 2006a. Matching biological traits to environmental

conditions in marine benthic ecosystems. J. Mar. Syst. 60: 302-316.

Bremner, J., Rogers, S.I. y Frid, C.L.J. 2006b. Methods for describing ecological functioning

of marine benthic assemblages using biological traits analysis (BTA). Ecol. Ind. 6:

609- 622.

Bressan, M. y Brunetti, M. 1995. Influence of temperature and salinity embryonic

developmente of Paracentrotus lividus (Lamark, 1816). Hydrobiol. 304: 175-184.

Briggs, E.C. 1974. Marine zoogeography. McGraw-Hill, New Cork (series in population

biology), 475 pp.

Briggs, J.C. 1966. Oceanic Islands, Endemism, and Marine Paleotemperatures. Sys. Zool.

1:153-163.

Brito, A., Pérez-Ruzafa, A. y Bacallado, J.J. 1997. Ictiofauna costera de las islas Galápagos:

composición y estructura del poblamiento de los fondos rocosos. Res. Cient. Proy.

Galápagos TFCM nº5, 61 pp.

Brosseau, O. y Eléaume, M. 2001. Morphometric análisis of pedicellariae in Stylocidaris

affinis (Philippi, 1845) (Echinodermata, Echinoidea, Cidaridae) using Scaning

Electron Microscopy (SEM). En. Echinoderm Research 2001. Féral y Dávid (eds.),

Balkelma, Rotterdam. pp. 137-142.

Bryan, P.J., McClintock, J.B. y Hopkins, T.S. 1997. Structural and chemical defenses

deterrence by fish of echinoderms from the northern Gulf of Mexico. J. Exp. Mar. Biol.

Ecol. 210. 173-186

 261

Bibliografía

Bulteel, P., Jangoux, M. y Coulon, P. 1992. Biometry, bathymetric distribution and

reproductive cycle of the holothuroid Holothuria tubulosa from Mediterranean

seagrass beds. Mar. Ecol. 13 (1): 53-62.

Byrne, M., Andrew, N.L., Worthington, D.G. y Brett, P. 1998. Reproduction in the

diadematioid sea urchin Centrostephanus rodgersii in contrasting habitats along the

coast of New South Wales, Australia. Mar. Ecol. 138: 305-318.

Cage, J.D. y Tyler, P.A. 1982. Depth related gradients in size structure and the bathymetric

zonation of deep-sea brittle stars. Mar. Biol. 71: 299-308.

Cameron, R.A. 1986. Reproduction, larval occurence and recruitment in Caribbean sea

urchins. Bull. Mar. Sci. 39 (2): 332-346.

Cameron, R.A. y Schroeter, S.S. 1980. Sea urchin recruitment: the effect of substrate

selection on early juvenile distribution. Mar. Ecol. Prog. Ser. 2: 243-347.

Cameron, R.A., Boidron-Metairon, I. y Monterrosa, O. 1985. Does the embryonic response to

temperature and salinity by four species of Caribbean Sea urchins parallel the

reproductive synchrony? Proceedings of the 5th International Coral Reefs Congress,

Tahiti, Vol. 5, pp. 273-278.

Carpenter, R.C. 1981. Grazing by Diadema antillarum (Philippi) and its effects on the

benthic algal community. J. Mar. Res. 39: 749-765.

Carpenter, R.C. 1986. Partioning hervibory and its effects on coral reef algal communities.

Ecol. Monogr. 56: 345-363.

Carpenter, R.C. 1990. Mass mortality of Diadema antillarum. I. Long term effects on sea

urchin populations-dynamics and coral reef algal communities. Mar. Biol. 104: 67-

77.

Caso, M.E. 1948. Contribución al conocimiento de los equinoideos de México. Algunas

especies de equinoidermos litorales. An. Inst. Biol. Mex., XIX, 1: 183-231.

Caso, M.E. 1951. Ofiuroideos de México. I. An. Inst. Biol. Mex., XXII, 1: 119-312.

 262

Bibliografía

Caso, M.E. 1957. Contribución al conocimiento de los Holoturoideos de México. III. Algunas

especies de Holoturoideos litorales en la costa pacífica mexicana. An. Inst. Biol. Mex,

XXVIII: 309-337.

Caso, M.E. 1972. El género Acanthaster. Su biología, ecología y su efecto destructor de los

arrecifes. Rev. Soc. Mex. His. Nat. 23: 51-83.

Caso, M. E. 1989. Las especies del género Luidia Forbes y Astropecten Gray del Caribe

Mexicano, colectadas en las campañas oceanográficas PROIBE II-III-IV a bordo del

B/O “Justo Sierra”. Anales del Instituto de Ciencias del mar y Limnología.

(http://biblioweb.dgsca.unam.mx)

Caso, M. E., Laguarda, A., Solís, F.A., Ortega A. y Durán, A. 1993. Contribución al

conocimiento de la ecología de la comunidad de equinodermos de la Laguna de

Términos, Campeche, México. Anales del Instituto de Ciencias del mar y Limnología

(http://biblioweb.dgsca.unam.mx)

Cavalieri, A. 1971. Fauna e flora dei laghi de Faro e Ganzirri. III. Osservazioni bio-ecologiche

sugli Echinodermi del lago de Faro (Messina). Boll. Pesca Piscic. Idrobiol. 26: 237-

242.

Caycedo, E. 1978. Holothuroidea (Echinodermata) de aguas someras en las costas norte de

Colombia. An. Inst. Inv. Mar. Punta Betín 11: 39-47.

Caycedo, E. 1979. Observaciones de los equinodermos en las islas de Rosario. An. Inst. Inv.

Mar. Punta Betín 11: 54-70.

Chapman, M.G. 1951. Aspects of the fauna and flora of the Azores. IV. Echinodermata. Ann.

Mag. Nat. Hist. 12 (8): 398-400.

Chapman, M.G. 2005. Molluscs and echinoderms under boulders: Tests of generality of

patterns of occurrence. J. Exp. Mar. Biol. Ecol. 325: 65-83.

Chapman, M.G. y Underwood, A.J. 2008. Scales of variation of gastropod densities over

multiple spatial scales: comparison of common and rare species. Mar. Ecol. Prog. Ser.

354: 147-160.

 263

http://biblioweb.dgsca.unam.mx/
http://biblioweb.dgsca.unam.mx/

Bibliografía

Charvet, S., Statzner, B., Usseglio-Polatera, P. y Dumont, B. 2000. Traits of benthic

macroinvertebrates: perspectives for a general tool in stream management. Arch.

Hydrobiol. 142 (4): 277-296.

Chelazzi, G., Serra, G. y Bucciarelli, G. 1997. Zonal recovery after experimental

displacement in two sea urchins co-occurring in the Mediterranean. J. Exp. Mar. Biol.

Ecol. 212 : 1-7.

Chen, Z.Q. y McNamara, K.J. 2006. End-Permian extinction and subsequent recovery of the

Ophiuroidea (Echinodermata). Palaeogeog., Palaeoclim., Palaeoecol. 236: 321-344.

Cherbonnier, G. 1950. Note sur Holothuria dakarensis Panning. Bull. Mus. Hist. Nat., 2

série, t. XXII, nº 1: 102-108.

Cherbonnier, G. 1951. Inventaaire de la fauna marine de Roscoff. Echinodermes. Suppl. 4,

XV, pp. 1-15.

Cherbonnier, G. 1956. Les Échinodermes de Tunisie. Bull. Sta. Oceanog. Salammbó 33: 1-

23.

Cherbonnier, G. 1958. Faune marine des Pyrénées-Orientales. Fascicule 2. Echinodermes.

Universite de Paris. Laboratoire Arago, Banyuls-Sur-Mer, pp.54-67.

Cherbonnier, G. 1958b. Holothuries des cotes de Sierra Leone (5 et dern. Note). Bull. Mus., 2

série, t. XXX, Nº4: 371-378.

Cherbonnier, G. 1959. Echinodermes de la Guyana Française (Crinoides, Astérides,

Ophiurides, Echinides, Holothurides). Bull. Mus., 2 série, t. XXXI, Nº 5: 440-447.

Cherbonnier, G. 1960 Complément a la faune Echinodermique des Pyrénées-Orientales.

Ville et Milieu, XI, 1.

Cherbonnier, G. 1962. Ophiures de l’Expédition Antarctique Belge (1960-1961). 39 p., 8 pls.

Cherbonnier, G. 1965. Holothurides. Expédition Océanographique Belge dans les Eaux

Cotiéres Africaines de l´Atlantique Sud (1948-1949). Résultats scientifiques. Institut

Royal des Sciences Naturelles de Belgique. Vol III, Fascicule 11, 24 pp.

 264

Bibliografía

Cherbonnier, G. 1975. Note sur la présence, dans le golfe de Guinée de l´holothurie

Aspidochirota Stichopus badionotus Selenka (= S. maculatus Greef). Bull. Mus. Hist.

Nat., Paris, 3 sér., nº 300, Zoologie 210: 603-630.

Cherbonnier, G. y Sibuet, M. 1973. Résultats scientifique de la campagne Noratlante:

Astéroides et Ophiurides. Bull. Mus. Hist. Nat. Paris (Zool) Nº 76: 1333-1394.

Chesson, P. 1998. Recruitment limitation: a theoretical perspective. Aust. J. Ecol. 23: 234-

240.

Chiappone, M., Swanson, D. W. y Miller, S. L 2002. Density, distribution and size structure

of sea urchins in Florida Keys coral reef and hard-bottom habitats. Mar. Ecol. Prog.

Ser. 235: 117-126.

Chevenet, F., Dolédec, S. y Chessel, D. 1994. A fuzzy coding approach for the analysis of

long-term ecological data. Fresh. Biol. 31: 295-309.

Chiappone, M., Swanson, D.W. y Miller, S. 2002. Density, spatial distribution and size

structure of sea urchins in Florida Keys coral reef and hard-bottom habitats. Mar.

Ecol. Prog. Ser. 235: 117-126.

Choler, P. 2005. Consistent shifts in Alpine plant traits along a mesotopographical gradient.

Art. Ant. Alp. Res. 37 (4): 444-453.

Cintra-Buenrostro, C.E., Reyes-Bonilla, H. y Herrero-Pérez, M.D. 2005. Oceanographic

conditions and diversity of sea stars (Echinodermata: Asteroidea) in the Gulf of

California, México. Rev. Biol. Trop. 53: 245-261.

Clark, A.M. 1955. Echinodermata of the Gold Coast. J. West African Sci. Ass. 1: 16-56.

Clark, A.M. 1962. Asteroidea. Rep.B.A.N.Z Antartic Res. Exped., 1929-31, B9: 1-104.

Clark, A.M. 1970. Notes on the family Amphiuridae (Ophiuroidea). Bull. British Mus.(Nat.

His. Zool. 19: 1-81.

Clark, A.M. 1974. Notes on some echinoderms from southern Africa. Bull. British Mus.

Nat.His. Zool. 26: 423-487.

 265

Bibliografía

Clark, A.M. 1976. Echinoderms of coral reefs. En: Biology and geology of coral reefs, Vol. 3

(Biology 2). Jones O. y Endean, R. (eds). Academic Press, New York. pp. 95-123.

Clark, A.M. 1982. Notes of Atlantic Asteroidea. 2. Luidiidae. Bull. British Mus. Nat. His. Zool.

42: 157-184.

Clark, A.M. y Courtman-Stock, J. 1976 The echinoderms of southern Africa. Bull. Bristish

Mus. Nat. His. Zool., London. 277 pp.

Clark, A.M. y Downey, M.E. 1992. Starfishes of the Atlantic. Chapman y Hall, London. 794

pp.

Clark, H.L. 1904. The echinoderms of the Woods Hole Region. Fish. Bull. U.S. Fish Wildl.

Serv. 1902. 22: 545-576.

Clark, H.L. 1916. Report on the sea lilies, starfishes, brittlestars and sea uchins obtaines by

the F.I.S Endeavour on the coasts of Queensland, New South Wales, Tasmania,

Victoria, South Australia and Western Australia. Endeavour Res. 4: 1-123.

Clark, H.L. 1921. The echinoderm fauna of Torres Strait: its composition and its origin.

Carnegie Institution of Washington Publication Nº 214, Papers from the Department of

Marine Biology of the Carnegie Institution of Washington 10: 1-224.

Clark, H.L. 1919. The distribution of the littoral echinoderms of the West Indies. Carnegie

Institution of Washington Publication Nº 281, Papers from the Department of Marine

Biology of the Carnegie Institution of Washington 13: 49-74.

Clark, H.L. 1922. The holothurians of the genus Stichopus. Bull. Mus.Comparative Zool., Vol.

LXV, Nº 3.

Clark, H.L. 1924. The Synaptinae. Ibid. LXV.

Clark, H.L. 1925. Catalogue of the recent sea-urchins in the collection of the British Museum

(Natural History). Oxford University Press. 250 pp.

Clark, H.L. 1933. A handbook of the littoral echinoderms of Puerto Rico and other West

Indian Islands. Scient Surv. Puerto Rico 16: 1-60.

 266

Bibliografía

Clark, H.L. 1946. The echinoderm fauna of Australia: Its composition and its origin.

Carnegie Institution of Washington Publication Nº 566: 1-567.

Clarke, K.R. 1993. Non-parametric multivariateanalysis of changes in community structure.

Aust. J. Ecol. 18: 117-143

Clarke, K.R. y Warwick, R.M. 1994. Change in marine communities: An approach to statistical

analysis and interpretation. Plymouth Marine Laboratory, UK.

Clearly, D.F.R. y Renema, W. 2007. Relating species traits of foraminifera to environmental

variables in the Spermonde Archipelago, Indonesia. Mar. Ecol. Prog. Ser.: 334: 73- 82,

Coe, W.R. 1912. Echinoderms of Connecticut. Bull. 19, Conn. Geol. Nat. Hist. Surv. Hartford,

CT. 152 pp.

Cognetti, G. y Delavault, R. 1960. Recherchers sur la sexualité d´Echinaster sepositus. etude

des glandes génitales chez les animaux des cotes de Livourne. Cahiers Biol. Mar. 1.

Cornelis, J., Hazevoet, F. y Wenzel, W. 2000. Whales and dolphins (Mammalia, Cetacea) of

the Cape Verde Islands, with special reference to the Humpback Whale Megaptera

novaeangliae (Borowski, 1781). Contributions to Zoology, 69 (3)

Cosel, R. Von 1982. Marine Mollusken der Kapverdischen Inseln. Übersicht mit

zoogeografischen Anmerkungen. Courier Forschungsinstitut Senckenberg 52: 35-76.

Crook, A. C., Verling, E. y Barnes, D. K. A. 1999. A comparative study of the covering

reaction of the purple sea urchin, Paracentrotus lividus under laboratory and field

conditions. J. Mar. Biol. Ass. UK 79: 1117-1121.

Crowe, T.P. y Underwood, A.J. 1998. Testing behavioural “preference” for suitable

microhabitat. J. Exp. Mar. Biol. Ecol. 225: 1-11.

Crowley, T.J. 1981. Temperature and circulation changes in the eastern northe Atlantic

during the last 150000 years: evidence from the planktonic foraminiferal record. Mar.

Micropal. 6: 97-129.

Crozier, W.J. 1917. Multiplication by fission in holothurians. Amer. Nat. 51: 560-566.

 267

Bibliografía

Crozier, W. 1920. Temporal relation of asexual propagation and gametic reproduction of

Coscinasterias tenuispina. Biol. Bull. 39.

Crump, R.G. y Barker, M.F. 1995. Sexual and asexual reproduction in geographically

separated populations of the fissiparous asteroid Coscinasterias calamaria (Gray). J.

Exp. Mar. Biol. Ecol. 88: 109-127.

Cunha, R.L., Castilho, R., Rüber, L. y Zardoya, R. 2005. Patterns of Cladogenesis in the

Venomous Marine Gastropod Genus Conus from the Cape Verde Islands. Sys. Biol.

54: 634 - 650

Da Franca, P., Da Franca, M., Da Costa, F. 1959. Contribuçao para o conhecimento das

langostas do arquipelago de Cabo Verde. Notas mimeografadas do Centro Biologia

Piscatoria 6: 1-21

Dajoz, R. 1979. Tratado de Ecología. MundiPrensa (eds). Madrid, 610 pp.

Dance, C. 1987. Patterns of activity of the sea urchin Paracentrotus lividus in the Bay of

Port-Cros (Var, France, Mediterranean). Mar. Ecol. 8 (2): 131-142.

Dance, C. y Savy, S. 1987. Predation on Paracentrotus lividus by Marthasterias glacialis: an

in-situ experiment at Port-Cross (France, Mediterranean). Posidonia Newsletter 1: 35-

41.

Dayton, P.K. 1991. Competition, disturbance and community organization: the provision

and subsequent utilization of space in a rocky intertidal community. Ecol. Monog. 41:

352-389.

Dayton, P.K. y Tegner, M.J. 1984. The importance of scale community ecology: a kelp forest

example with a terrestrial analogism. En: A new ecology: novel approaches to

interactive systems. (Price, Slobodchikoff y Gaud eds.), pp. 458-481.

Deheyn, D., Mallafet, J. y Jangoux, M. 2000. Expression of bioluminescence in Amphipholis

squamata (Ophiuroidea: Echinodermata) in presence of various organisms: a

laboratory study. J. Mar. Biol. Ass. UK 80: 179-180.

Deichmann, E. 1930. The holothurians of the western part of the Atlantic Ocean. Bull. Mus.

Comparative Zoöl. Harvard College 71: 43-226.

 268

http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=21389##

Bibliografía

Deichmann, E. 1938. Holothurians from Biscayne Bay, Florida. Proceedings of the Florida

Academy of Sciences, Vol. 3: 128-137.

Deichmann, E. 1940. Report on the holothurians collected by the Harvard-Havana

expeditions 1938 and 1939, with a revision of the Molpadonia of the Atlantic Ocean.

Mem. Soc. Cubana Hist. Nat. 14: 3.

Deichmann, E. 1954. The holothurians of the Golf of Mexico. Fish Wild Service 55. Fish.

Bull. 89: 381-410.

Deichmann, E. 1957. The littoral holothurians of the Bahama Islands. American Museum

Novitates 1821: 1-20.

Deichmann, E. 1958. The Holothuridea collected by the “Velero III”, ecc II. Aspidochirota.

Rep. Allan Hancock Pacif. Exp. 11: 2.

Deichmann, E. 1963. Shallow water holothurians know from the Caribbean waters. Studies

on the fauna of Curaçao and other Caribbean islands 63: 100-117.

Dolédec, S., Chessel, D., ter Braak, C.F.J. y Champley, S. 1996. Matching species traits to

environmental variables: a new three-table ordination method. Environ. Ecol.

Statistics 3: 143-166.

Downes, B.J., Lake, P. S., Schreiber, E.S.G. y Glaister, A. 1998. Habitat structure and

regulation of local species diversity in a stony, upland stream. Ecol. Monog. 68. 237-

257.

Downes, B.J., Lake, P. S., Schreiber, E.S.G. y Glaister, A. 2000. Habitat structure,

resources and diversity: the separate effects of surface roughness and macroalgae on

stream invertebrates. Oecologia 123: 569-581.

Downey, M.E.1973. Starfishes from the Carribean and the Gulf of Mexico. Smit. Cont. Zool.

126: 1-158.

Dray, S., Chessel, D. y Thioulouse, J. 2003. Co-inertia analysis and the linking of ecological

data tables. Ecology 84: 3078- 3089.

 269

Bibliografía

Drolet, D., Himmelman, J.H. y Rochette, R. 2004. Effect of light and substratum complexity

on microhabitat selection and activity of the ophiuroid Ophiopholis aculeata. J. Exp.

Mar. Biol. Ecol. 313: 139-154.

Drouin, G., Himmelman, J. y Béland, T. 1985. Impact of tidal salinity fluctuations on

echinoderm and mollusc populations. J. Can. Zool. 63 (3): 1377- 1387.

Duda, T.F. Jr. y Rolán, E. 2005. Explosive radiation of Cape Verde Conus, a marine species

flock. Mol. Ecol. 14 (1), 267–272.

Dumas, P., Kulbicki, M., Chifflet, S., Fichez, R. y Ferraris, J. 2007. Environmental factors

influencing urchin spatial distributions on disturbed coral reefs (New Caledonia,

South Pacific). J. Exp. Mar. Biol. Ecol. 344: 88-100.

Dumont, C.P., Drolet, D., Deschênes, I. y Himmelman J.H. 2007. Multiple factors explain

the covering behaviour in the green sea urchin, Strongylocentrotus droebachiensis.

Ani. Behav. 73: 979-983.

Dupont, S. y Mallefet, J. 1999. Population dynamics of Amphipholis squamata

(Echinodermata: Ophiuroidea) in the Oliveri-Tindari's lagoon system, Sicily. En:

Echinoderm Research 1998. Candia-Carnevali, MD. y Bonasoro, F. (eds). Balkema:

Rotterdam. pp. 65-70.

Ebert, T.A. 1971. A preliminary quantitative survey of the echinoid fauna of Kealakekua and

Honaunau Bays, Hawaii. Pac. Sci. 25: 112-131.

Ebert, T.A. 1982. Longevity, life history, and relative body wall size in sea urchins. Ecol.

Monogr. 52: 353-394.

Ebert, T.A. 1983. Recruitment in echinoderms. En: Echinoderm studies, Vol. I. Jangoux, M. y

Lawrence, J.M. (eds.), Balkelma, Rotterdam, pp. 169-203.

Ebling, F.J., Kitching, J.A., Muntz, L. y Pratt, V.M. 1966. The ecology of Lough Ine. XVI.

Predation and diurnal migration in the Paracentrotus community. J. Anim. Ecol. 35:

559-566.

Eckert, G.L. 2007. Spatial patchiness in the sea cucumber Pachythyone rubra in the

California Channel Islands. J.Exp. Mar. Biol. Ecol. 348: 121-132.

 270

Bibliografía

Ekman, S. 1953. Zoogeography of the sea. Sidgwick y Jackson, London, 417 pp.

Emanuel, B.P., Bustamante, R.H., Branch, G.M., Eekhout, S. y Odendaal, F.J. 1992. A

zoogeographic and functional approach to the selection of marine reserves on the

west coast of South Africa. South African J. Mar. Sci. 12: 341-354.

Emlet, R.B. 1995. Developmental mode and species geographic range in regular sea

urchins. Evolution 49 (3): 476-489.

Entrambasaguas, L. 2003. Estudio de la fauna de equinodermos del archipiélago de Cabo

Verde: escalas de variabilidad espacial y factores que explican su distribución. Tesis

de licenciatura. Universidad de Murcia, España.

Etherington, L.L. y Eggleston D.B. 2000. Large-scale blue crab recruitment: linking

postlarval transport, post-settlement planktonic dispersal, and multiple nursery

habitats. Mar. Ecol. Prog. Ser. 204: 179-198.

Falcao de Souza Alves, O. y Ramos Pinto Cerqueira, W. 2000. Echinodermata das praias de

Salvador (Bahia, Brasil). Rev. Bras. Zool. 17 (2): 543-553.

Fell, H.B. 1960. The synoptic keys to the genera of Ophiuroidea. Zoology Publications from

Victoria University of Wellington 26: 1-44.

Fell, H.B. 1982. A revision of the major genera of amphiurid. Ophiuroidea. Transaction on

the Royal Society of New Zeland. Zoology 2: 1-26.

Ferlin-Lubini, V. y Ribi, G. 1978. Daily activity of Astropecten aranciacus and two related

species under natural conditions. Helgoländer wiss. Meeresunters 31: 117-127.

Fernández, J. 2000. Noticia de nuevos taxones para la ciencia en el ámbito Íbero-Balear y

Macaronésico. Nuevos taxones animales descritos en la península Ibérica y

Macaronesia desde 1994 (4ª parte). Graellsia 56: 119-150.

Ferrer, D. 1994. Variaciones espaciales de al vegetación en la Sierra de Cartagena (Sureste

Ibérico). El análisis de gradientes en los problemas de escala. Tesis doctoral.

Universidad de Murcia.

Fletcher, D.J. y Underwood, A.J. 2002. How to cope with negative estimates of components

of variance in ecological field studies. J. Exp. Mar. Biol. Ecol. 273: 89-95.

 271

Bibliografía

Francour, P. 1997. Predation on holothurians: a literature review. Inv. Biol. 116: 52-60.

Franz, D.R., Worley, E.K. y Merril, A.S. 1991. Distribution patterns of common seastars of

the middle Atlantic continental shelf of the North West Atlantic, gulf of Main to Cape

Hatteras. Biol. Bull. Mar. Biol. Lab., Woods Hole 160: 394- 418.

Fredj, G. (1974) Stockage et exploitation des données en ecolgie marine. Considerations

biogeografiques sur le peuplement bentique de al Mediterránée. Mem. Inst. Oceanogr.

Monaco 7. 88 pp.

Freeman, S.M. 2003. Size-dependent distribution, abundance and diurnal rhythmicity

patterns in the short-spined sea urchin Anthocidaris crassispina. Est. Coast Shelf Sci.

58: 703-713.

Freeman S.M., Richardson, C.A. y Seed, R. 2001. Seasonal abundance, spatial distribution,

spawning and growth of Astropecten irregularis (Echinodermata: Asteroidea). Est.

Coast. Shelf Sci. 53: 39-49.

Freeman, S.M y Rogers, S.I. 2003. A new analytical approach to the characterisation of

macro-epibenthic habitats: linking species to the environment. Est. Coast Shelf Sci.:

56: 749-764.

Fujita, T., Ishida, Y. y Irimura, S. 1997. Ophiuroids collected from the deep waters of

Suruga Bay, central Japan. Nat. Sci. Mus. Monogr., 12: 257-268.

Fujita, T. y Ohta, S. 1989. Spatial structure within a dense bed of the brittle star Ophiura

sarsi (Echinodermata: Ophiuroidea) in the bathyal zone off Otushi, northeastern

Japan. J. Oceanogr. Soc. Japan. 45: 289-300.

Fujita, T. y Liao, Y. 2001. Ophiuroids (Echinodermata) collected in the shallow water of

Hainan Island, South China Sea. Marine Fauna of the Shallow Waters around

Hainan Island, South China Sea. K. Matsuura (ed.). Nat. Sci. Mus. Monog. Tokyo 21:

95-99.

Gage, J.D. 1986. The benthic fauna of the Rockall Trough regional distribution and

bathymetric zonation. Proceedings of the Royal Society of Edinburgh. Section B-

Biological Sciences 88: 159-174.

 272

Bibliografía

Galán Novella, C. y López-Ibor, A. 1981. Nota preliminar sobre faunística y biogeografía de

los Equinoideos y Ofiuroideos de la Península Ibérica y Baleares. Bol. R. Soc.

Española Hist. Nat. (Biol.) 79: 293-309.

Gallo, J. 1988. Contribución al conocimiento de los Equinodermos del Parque Nacional

Natural Tayrona. I. Echinoidea. Trianea (Act. Cient. Tecn. INDERENA) 1: 99-110

García-Charton, J.A. y Pérez-Ruzafa, A., 2001. Spatial pattern and the habitat structure of

a Mediterranean rocky reef fish local assemblage. Mar. Biol. 138: 917-934.

Garrido, M.J., Haroun, R.J. y Lessios, H.A. 2000. Annual reproductive periodicity of the sea

urchin Diadema antillarum in the Canary islands. Bull. Mar. Sci. 67 (3): 989-996.

Garrido, M.J.2003. Contribución al conocimiento de Diadema antillarum (Philippi 1845), en

Canarias. Tesis Doctoral. Universidad de Las Palmas de Gran Canaria.

Gaymer, C.F., Himmelman, J.H. y Johnson, L.E. 2001. Use of prey resources by the

seastars Leptasterias polaris and Asterias vulgaris: a comparison between field

observations and laboratory experiments. J. Exp. Mar. Biol. Ecol. 262: 13-30.

Gaymer, C.F. y Himmelman, J.H. 2002. Mussel beds in deeper water provide an unusual

situation for competitive interactions between the seastars Leptasterias polaris and

Asterias vulgaris. J. Exp. Mar. Biol. Ecol. 277: 13-44.

Gaymer, C.F., Dutil, C. y Himmelman, J.H. 2004. Prey selection and predatory impact of

four major seastars on a soft bottom subtidal community. J. Exp. Mar. Biol. Ecol.

313: 353-374.

Giacobbe, S. y Rinelli, P. 1992. Ecological notes on Arbaciella elegans from populations of

Pinna in the Straits of Messina. En: Echinoderm Research 1991. Scalera-Linaci, L y

Canicatti, C. (eds.) Balkelma, Rótterdam, pp. 185-189.

Gianguzza, P., Chiantore, M., Bonaviri, C., Cattaneo-Vietti, R., Vielmini, I. y Riggio, S. 2006.

The effects of recreational Paracentrotus lividus fishing on distribution patterns of sea

urchins at Ustica Island MPA (Western Mediterranean, Italy). Fish. Res. 81: 37-44.

Gray, I.E., McCloskey, L.R. y Weihe, S.C. 1968. Sea-stars of North Carolina. U. S. Fish

Wildlife Ser. Fish. Bull. 67: 127-163.

 273

Bibliografía

Gray, J.S. 2001. Marine diversity: the paradigms in the patterns of species richness

examined. Sci. Mar. 65: 41-56.

Greenwood, P.J. y Bennet, T. 1981. Some effects of temperature salinity combinations on

the early development of the sea urchin Parechinus angulosus fertilization. J.Exp.

Mar. Biol. Ecol. 51: 119-131.

Guichard, F. y Bourget, E. 1998. Topographic heterogeneity, hydrodinamics, and benthic

community structure. : a scale-dependent cascade. Mar. Ecol. Prog. Ser. 171 : 59-70.

Guille, A., Monteiro Marques, V. y O´ Connor, B. 1983. Présence d´Amphiura incana

(Echinodermata: Ophiuroidea) le long des côtes nord-est atlantiques. Cahiers de

Biologie Marine, Tome XXIV: 383-390.

Gustato, G. y Villari, A. 1977. Sulla sistematica e frequenza delle specie del genere

Holothuria in una zona del golfo di Napoli. Boll. Soc. Nat. Napoli 86: 283-314.

Guzman, H.M. y Guevara, C.A. 2002. Annual reproductive cycle, spatial distribution,

abundance, and size structure of Oreaster reticulatus (Echinodermata: Asteroidea) in

Bocas del Toro, Panama. Mar. Biol. 141: 1077-1084.

Hagen, N. 1999. Sea urchin outbreaks and epizootic disease as regulating mechanisms in

coastal ecosystems. Biology and Ecology of Shallow Coastal Waters. 28 EMBS

Symposium, Denmark, pp. 303-308.

Hagen, N. y Mann, K. 1992. Functional response of the predators American lobster

Homarus americanus and Atlantic wolfish Anarhichas lupus to increasing numbers of

the green sea urchin Strongylocentrotus droebachinesis. J. Exp. Mar. Biol. Ecol. 159:

89-112.

Hagen, N. y Mann, K. 1994. Experimental analysis of factors influencing the aggregating

behaviour of the green sea urchin Strongylocentrotus droebachiensis (Müller). J. Exp.

Mar. Biol. Ecol. 176: 107-126.

Halpern, J.A. 1970. Growth rate of the tropical sea star Luidia senegalensis (Lamark). Bull.

Mar. Sci. 20: 626-633.

 274

Bibliografía

Hamel, J.F. y Mercier, A. 1996. Early development, settlement, growth, and spatial

distribution of the sea cucumber Cucumaria frondosa (Echinodermata:

Holothuroidea). Can. J. Fish. Aquat. Sci. 53(2): 253-271

Hansson, H.G. 2001. Echinodermata. En: European register of marine species: a check-list of

the marine species in Europe and a bibliography of guides to their identification.

Costello, M.J. et al (ed). Collection Patrimoines Naturels 50, pp. 336-351.

Hammond, L.S. 1982. Patterns of feeding and activity in deposit-feeding holothurians and

echinoids from a shallow back-reef lagoon, Discovery Bay, Jamaica. Bull. Mar. Sci.

32: 549-571.

Hammond, D.J. 1983. Nutrion and deposit-feeding holothuroids and echinoids

(Echinodermata) from a shallow reef lagoon, Discovey Bay, Jamaica. Mar. Ecol. Prog.

Ser. 8: 25-36.

Hausner, V.H., Yoccoz, N.G. e Ims, R.A. 2003. Selecting indicator traits for monitoring land

use impacts: birds in northern coastal birch forest. Ecol. Appl. 13 (4): 999-1012.

Hay, M.E. y Taylor, P.R. 1985. Competition between herbivourus fishes and urchins on

Caribbean reefs. Oecologia (Berlin) 65: 591-598.

Heffernan, J. y Wainwrihgt, S.A. 1974. Locomotion of the holothurian Euapta lappa and

redefinition of peristalsis. Biol. Bull. 147: 95-104.

Hendler, G. 1984. Brilltestar color-change and phototaxis. Mar. Ecol. 5 (4): 379-401.

Hendler, G., Miller, J.E., Pawson, D.L. y Kier, P.M. 1995. Echinoderms of Florida and the

Caribbean. Sea stars, sea urchins and allies. Smithsonian Institution Press.

Washington and London, 390 pp.

Hereu, B. 2004. The role of trophic interactions between fishes, sea urchins and algae in the

northwestern Mediterranean rocky infralittoral. Tesis doctoral. Universidad de

Barcelona, España.

Hereu, B., Zabala, M., Linares, C. y Sala, E. 2004. Temporal and spatial variability in

settlemnt of the sea urchin Paracentrotus lividus (Lamarck) in the NW

Mediterranean. Mar. Biol. 144: 1011-1018.

 275

Bibliografía

Hereu, B., Zabala, M., Linares, C. y Sala, E. 2005. The effects of predator abundance and

habitat structural complexity on survival of juvenile sea urchins. Mar. Biol. 146:

293–299.

Hernández, J.C. 2006. Estrategia reproductiva de la población canaria del erizo Diadema aff.

antillarum Philippi, 1845: maduración gonada, asentamiento larvario y reclutamiento.

Tesis Doctoral. Universidad de La Laguna.

Herouard, E. 1929. Holothuries de la cóte atlantique du Maroc et de Mauritanie. Bull. Soc.

Sci, Nat. Maroc, vol. 9: 36-70.

Hickman, P.C., Jr., Roberts, L.S. y Hickman, F.M. 1986. Zoología. Principios generales.

Interamericana, McGraw-Hill, 1011 pp.

Himmelman, J.H., Dutil, C. y Gaymer, C.F. 2005. Foraging behaviour and activity budgets

of sea stars on a subtidal sediment bottom community. J. Exp. Mar. Biol. Ecol. 322:

153-165.

Hixon, M.A. y Brostoff, W.N. 1985. Substrate characteristics, fish grazing and epibenthic

reef assemblages of Hawaii. Bull. Mar. Sci. 37: 200-213.

Hixon, M. A. y Beets, J. P. 1993. Predation, prey refuges, and the structure of coral-reef fish

assemblages. Ecol. Monogr. 63: 77-101.

Hoegh-Guldberg, O. y Pearse J.S. 1995. Temperature, food availability, and the development

of marine invertebrate larvae. Am. Zool. 35: 415-425.

Høiseater, T. 1990. An annotated check-list of the Echinoderms of the Norwegian coast and

adjacent waters. Sarsia 75: 83-106.

Holme, T. 1984. The bottom fauna of the English Channel. II. J. Mar. Biol. Ass. UK 46: 401-

493.

Horne, J.K. y Schneider, D.C. 1995. Spatial variance in ecology. Oikos 74: 18-26.

Hotchkiss, F. 1998. A “rays-as-appendages” model for the origin of pentamerism in

echinoderms. Paleobiol. 24 (2): 200-214.

 276

Bibliografía

Howell, K.L., Billett, D.S.M. y Tyler, P.A. 2002. Depth-related distribution and abundance of

seastars (Echinodermata: Asteroidea) in the Porcupine Seabight and Porcupine

Abyssal Plain, N. E. Atlantic. Deep-Sea Research I 49: 1901-1920.

Hoz, J.J. y García, L. 1989. Equinodermos de zonas profundas del mar Cantábrico:

Campaña Cap-89.

Hudson, I.R., Wigham, B.D. y Tyler, P.A. 2004. The feeding behaviour of a deep-sea

holothurian, Stichopus tremulus (Gunnerus) based on in situ observations and

experiments using a Remotely Operated Vehicle. J. Exp. Mar. Biol. Ecol. 301: 75-91.

Hunter, M.D. y Price, P.W. 1992. Playing chutes and ladders: heterogeneity and the relative

roles of bottom-up and top-down forces in natural communities. Ecology 73: 724-

732.

Hutchinson, G.E. 1957. Concluding remarks. Cold Spring Harbor Symposium of Quantitative

Biology 22: 415-427.

Huthins, L.W. 1947. The basis for temperature zonation in geographical distribution. Ecol.

Monogr. 17: 325-335

Jangoux, M. y Lawrence, J.M. 1982. Echinoderm nutrition. Balkelma, Rotterdam. 654 pp.

Jesus, C. y Abreu, D. 1998. Contribution to the knowledge of the soft bottom echinoderms

of Madeira islands. Bol. Mus. Mun. Funchal 50 (286): 59-69.

Jones, G.P. y Andrew, N.L. 1992. Temperate reefs and the scope of seascape ecology.

Proceedings of the Second International Temperate Reef Symposium, New Zeland, pp.

63-76.

Jongman, R.H.G., ter Braak, C.J.F. y van Tongeren, O.R.F. 1987. Data analysis in

community and landscape ecology, PUDOC, Wageningen, The Netherlands.

Karlson, R.H. 1983. Disturbance and monopolization of spatial resource by Zoanthus

sociatus (Coelenterata: Anthozoa). Bull. Mar. Sci. 33: 118-131.

Karlson, R.H. y Cornell, H.V. 1998. Scale-dependent variation in local vs. regional effects on

coral species richness. Ecol. Monog. 68 (2): 259-274.

 277

Bibliografía

Keesing, J.K., Cartwright, C.M. y Hall, K.C. 1993. Measuring settlement intensity of

echinoderms on coral reefs. Mar. Biol. 117: 399-407.

Kelaher, B.P. 2003. Changes in habitat complexity negatively affect diverse gastropod

assemblages in coralline algal turf. Oecologia 135, 431-441.

Keller, B.D. 1983. Co-existence of sea urchins in seagrass meadows: an experimental

analysis of competition and predation. Ecology 64: 1581-1598.

Kingsford, M. y Battershill, C. 1998. Studying marine invertebrate environments: A handbook

for ecologists. Canterbury University Press, Christchurch, New Zeland, 335 pp.

Kitching, J.A. y Ebling, F.J. 1961. The ecology of Lough Ine. The control of algae by

Paracentrotus lividus. J. Ani. Ecol. 30: 373.

Knott, K.E., Balser, E.J., Jaeckle, W.B. y Wray, G.A. 2003. Identification of asteroid genera

with species capable of larval cloning. Biol. Bull. 204: 246-255.

Koehler, R. 1895. Sur la détermination et la synonymie de quelques holothuries. Bull. Cient.

Fau. Belgique, Tome XXV: 1-14.

Koehler, R. 1914. Echinoderma. I. En: WBeiträge zur Kenntnis der Meeresfauna Westafrikas.

Michaelsen (Ed), L. Friederichsen and Co, Hamburg, pp. 129-303.

Koehler, R. 1921. Fauna de France. Echinoderms. Office Central de Faunistique. Fédération

Francaise des Sociétés de Sciences Naturelles. Paris, 210 pp.

Köehler, J., Hansen, P. D. y Wahl, M. 1999. Colonization patterns at the substratum-water

interface: how does surface microtopography influence recruitment patterns of

sessile organisms? Biofoulling 14 (83): 237-248.

Komatsu, M., Chia, F.S. y Koss, R. 1991a. Sensory neurons of the bipinnaria larva of the

sea star Luidia senegalensis. Inv. Rep. Dev. 19: 203-211.

Komatsu, M., Oguro, C. y Lawrence, J.M. 1991b. A comparison of the develpment in three

species of the genus Luidia (Echinodermata: Asteroidea) from Florida. En: Biology of

Echinodermata. Proceedings of the seventh International Echinoderm Conference,

Atami. Yanagisawa, T.; Yasumasu, I.; Oguro, C.; Suzuki, N. y Motokawa, T. (eds.),

Balkelma, Rotterdam, pp. 489-498.

 278

Bibliografía

Kolasa, J. y Pickett, S. T. A. 1991. Ecological heterogeneity. Springer-Verlag, New York.

Kotliar, N.B. y Wiens, J.H.A. 1990. Multiple scales of patchiness and path structure: a

hierarchical framework for the study of heterogeneity. OIKOS 59: 253-260.

Kostylev, V.E., Erlandsson, J., Ming, M.Y. y Williams, G.A 2005. The relative importance of

habitat complexity and surface area in assessing biodiversity: Fractal application on

rocky shores. Ecol. Complex. 2: 272-286.

Laborel, J. 1974. West African reef corals: An hypothesis on their origin. Proceedings of the

Second International Coral Reef Symposium,. Brisbane 1: 425-443

Lacalli, T.C. 2000. Larval budding, metamorphosis and the evolution of life-history patterns

in echinoderms. Amer. Micros. Soc., Inc. 119 (2): 234-241.

Laur, D. R., Ebeling, A.W. y Reed D.C. 1986. Experimental evaluations of substrate types as

barriers to sea urchin (Strongylocentrotus spp.) movement. Mar. Biol. 93: 209-215.

Lares y McClintock, P. 1991. The effects of temperatura on the survival, organismal activity,

nutrition, growth and reproduction of carnivourus tropical sea urchin Eucidaris

tribuloides. Mar. Behav. Physio. 19: 75-96)

Lawrence, J.M. 1975. On the relationships between marine plants and sea urchins.

Oceanogr. Mar. Biol. Ann. Rev. 13: 213-286.

Lawrence. J.M. 1987. A functional biology of echinoderms. New South Wales, Australia.

Croom Helm.

Lawrence, J.M. 1990. The effect of stress and disturbance on echinoderms. Zool. Sci. Vol. 71

No. 5, pp.559-565

Lázaro, C, Fernandes, M.J., Santos, A.M. y Oliveira, P. 2005. Seasonal and interannual

variability of surface circulation in the Cape Verde region from 8 years of merged T/P

and ERS-2 altimeter data. Remote Sensing Env. 98: 45-62.

Ledoyer, M. 1968. Ecologie de la faune vagile des biotopes mediterranees accessibles en

scaphandre autonome. IV. Synthése de létude écologique. Rec. Tr. St. Mar. End. 44

(60): 128-286.

 279

Bibliografía

Lefebvre, A., Davoult, D., Gentil, F. y Janquin, M.A. 1999. Spatio-temporal variability in the

gondad growth of Ophiothrix fragilis in the English Channel and estimation of carbon

and nitrogen outputs towards the pelagic system. Hydrobiol. 414: 25-34.

Lefebvre, A., Ellien, C., Davoult, D., Thiébaut, E. y Salomon, J.C. 2003. Pelagic dispersal of

the brittle-star Ophiothrix fragilis larvae in a megatidal area (English Channel,

France) examined using an advection-diffusion model. Est. Coast Shelf Sci. 57: 421-

433.

Legendre, P. 1993. Spatial autocorrelation: a trouble or new paradigm? Ecology 74: 1659-

1673.

Legendre, P. y Legendre, L. 1979. Ecologie numérique. Masson. Paris.

Legendre, L. y Legendre, P. 1983. Numerical Ecology. Elsevier Scientific Publishing

Company, Amsterdam-Oxfork-New York.

Legendre, P., Galzin, R. y Harmelin-Vivien, M.L. 1997. Relating behaviour to habitat:

solutions to the fourth-corner problem. Ecology 78: 547-562.

Le Loeuff, P. y von Cosel, R. 1998. Biodiversity patterns of the marine benthic fauna on the

Atlantic coast of tropical Africa in relation to hydroclimatic conditions and

paleogeographic events. Acta Oecologica 19: 309-321.

Lessios, H.A. 1981. Reproductive periodicity of the echinoids Diadema and Echinometra on

the two coast of Panama. J. Exp. Mar. Biol. Ecol. 50: 47-61.

Lessios, H.A. 1985. Annual reproductive periodicity of eight echinoid species on the

Caribbean coast of Panama. En: Echinodermata. Proceedings of the Fifth International

Echinoderm Conference, Galway, B.F. Keegan y B.D.S. O´Connor (eds), Balkelma,

Rotterdam, pp. 303-311.

Lessios, H.A., Roberson, D.R. y Cubit, J.D. 1994. Spread of Diadema mass mortality

through the Caribbean. Science 226:335-337.

Levin, S. A. 1992. The problem of pattern and scale in ecology. Ecology 73: 1943-1967.

 280

Bibliografía

Levin, S. A. 2000. Multiple scales and the maintenance of biodiversity. Ecosystems 3: 498-

506.

Levitan, D.R. 1988. Asynchronous spawining and aggregative behaviour in the sea urchin

Diadema antillarum. En: Echinoderm Biology. Proceedings of the Sixth Internationa

Echinoderm Conference, Victoria. Burke, R.D., Mladenov, P.V., Lambert, P. y Parsley,

R.L. (eds), Balkelma, Rotterdam, pp. 181-186.

Levitan, D.E. 1989. Density-dependence size regulation in Diadema antillarum: effects on

fecundity and survivorship. Ecology 70: 1414-1424.

Levitan, D.R. 2000. Optimal egg size in marine invertebrates: Theory and phylogenetic

análisis of the critical relationship between egg size and development time in

echinoids. Amer. Natur. 156: 175-192.

Lewis, J. R. 1964. The ecology of rocky shores. English Universities Press, London.

Lewis, J.B. y Bray, R. D. 1983. Community structure of ophiuroids (Echinodermata) from

three different habitats on a coral reef in Barbados, West Indies. Mar. Biol. 73:171-

176.

Lewis, J.B. y Storey, G.S. 1984. Differences in morphology and life history traits of the

echinoid Echinometra lucunter form different habitats. Mar. Ecol. Prog. Ser. 116: 85-

97.

López-Ibor, A., Galán Novella, C. y Templado, J. 1982. Echinodermes du Cabo de Palos

(Murcia, Espange). Biologie-Ecologie méditerranéenne, Tome IX, nº 2: 3-18.

López, S., Turón, X., Montero, E., Palacín, C., Duarte, C.M. y Tarjuelo, I. 1998. Larval

abundance, recruitment and early mortality in Paracentrotus lividus (Echinoidea).

Interannual variability and plankton-benthos coupling. Mar. Ecol. Prog. Ser. 172:

239-251.

Lozano, J., Galera, J., López, S., Turón, X., Palacín, C. y Morea, G. 1995. Biological cycles

and recruitment of Paracentrotus lividus (Lamark) (Echinodermata: Echinoidea) in

two contrasting habitats. Mar. Ecol. Prog. Ser. 122: 179-191.

Lubchenco, J. 1980. Algal zonation in the New England rocky intertidal community. Ecology

61: 333-344.

 281

Bibliografía

Lubchenco, J. y Menge, B.A. 1978. Communtiy development and persistente in a low rocky

intertidal zone. Ecol. Monog. 59: 67-94.

Lyman, T. 1982. Report on the Ophiuroidea dredged by H.M.S.Challenger (1873-1876).

Report on the Scientific Results on the Voyage of H.M.S. Challenger. Zoology, vol. 5

(Part 14): 1-386.

MacArthur, R.H. y Wilson, E.O. 1967. An equilibrium theory of insular zoogeography.

Evolution 17: 373-387.

MacBride, E.W. 1907. The development of Ophiothrix fragilis. Micros. Sci. 51: 557-606.

Machado, I. 1960. Holoturoides do Rio de Janeiro. Parte I- Aspidochirota e Apoda. AVULSO

nº 7: 1-9.

Madsen, F.J. 1946. The echinoderms collected by the “Skagerak” Expedition in the eastern

Atlantic 1946 I. Asteroidea, Ophiuroidea, Echinoidea and Holothuroidea. K. Vet. O.

Vitterh. Samh. Handl. F. 6 Ser. B. BD 5. Nº 7, 16 pp.

Madsen, F.J. 1950. Asteroidea. En: Reports of the Swedish deep-sea expedition. 1947-1948.

Pettersson H. (Ed) Vol. II. Zoology. Fasc. II.

Madsen, F.J. 1970. West african ophiuroids. Scientific Results of the Danish Expedition to

the Coasts of Tropical West Africa (1945-1946). Atlantide Report Nº 11: 151-243.

Magurran, A. E. 1989. Ecological diversity and its measurement. Princeton University Press,

Princeton.

Mah, C.L. 2006. A new species of Xyloplax (Echinodermata: Asteroidea: Concentricycloidea)

from the northeast Pacific: comparative morphology and a reassessment of

phylogeny. Inv. Biol. 125: 136-146.

Mann, K.H. 1985. Invertebrate behaviour and the structure of marine benthic communities.

En: Behavioural ecology. Ecological consequences of adaptive bahaviour. 25th Symp.

British Ecol. Soc. Reading. Sibly, R. y Smithe, R. (eds.), Blackwell Sci. Publ. Oxford,

pp 227-246.

Marques, V.M. 1980. Echinodermes recueillis pendant la mission “Hesperides 76” du N/O

Jean Charcot. Archivos do Museu Bocage, 2ª Serie, Vol. VII, nº 7: 95-107.

 282

Bibliografía

Marques, V.M. 1983. Peuplements benthiques des Azores. I- Echinodermes. Arquivos do

Museu Bocage, Serie A, Vol. II, nº 1: 1- 7.

Martin, A., Penchaszadeh, P. y Atienza, D. 2000. Densidad y hábitos alimentarios de

Oreaster reticulatus (Linnaeus, 1758) (Echinodermata, Asteroidea) en praderas de

fanerógamas marinas de Venezuela. Bol. Inst. Esp. Oceanog. 17 (1 y 2): 203-208.

McCartney, M.A., Keller, G. y Lessios, H.A. 2000. Dispersal barriers in tropical oceans and

speciation in Atlantic and eastern Pacific sea urchins of the genus Echinometra. Mol.

Ecol. 9: 1391-1400.

McClanahan T.R. 1988. Coexistence in sea urchin guild and its implications to coral reef

diversity and degradation. Oecologia 77: 210-218.

McClanahan, T.R. 1992. Epibenthic gastropods of the middle Florida Keys: the role of

habitat and environmental stress on assemblage composition. J. Exp. Mar. Biol. Ecol.

160: 169-190.

McClanahan, T.R. 1998. Predation and the distribution and abundance of tropical sea

urchin populations. J. Exp. Mar. Biol. Ecol. 221: 231-255.

McClanahan, T.R. y Muthiga, N.A. 2001. The ecology of Echinometra. En: Edible sea urchins:

Biology and ecology. Lawrence, J.M. (ed.), Elsevier Science, pp. 225-243.

McCoy, E.D. y Bell, S.S. 1991. Habitat structure: the evolution and diversification of a

complex topic. En: Habitat structure: the physical arrangement of objects in space.

Bell, S. S., McCoy, E. D. and Mushinsky, H. R. (eds), Chapman and Hall, New York,

pp. 3-27.

McCullagh, P. y Nelder, J. A. 1989. Generalized Linear Models. 2nd ed. Chapman and Hall,

New York.

McEdward, L.R. 2000. Adaptive evolution of larvae and life cycles. Cell Dev. Biol., Vol. 11,

pp. 403-409.

McEward, L.R. y Janies, D.A. 1997. Relationships among development, ecology and

morphology in the evolution on echinoderm larvae and life cycles. Biol. J. Linnean

Soc. 60: 381-400.

 283

Bibliografía

McEdward, L.R. y Miner B.G. 2001. Larval and life-cycle patterns in echinoderms. Can. J.

Zool. 79: 1125-1170.

McGehee, M.A. 1992. Distribution and abundance of two species of Echinometra

(Echinoidea) on coral reefs near Puerto Rico. Caribbean J. Sci., Vol. 28, Nº 3-4: 173-

183.

McPherson, B.F. 1968. Contributions to the biology of the sea urchin Eucidaris tribuloides.

Bull. Mar. Sci. 18: 400-443.

McPherson, B.F. 1969. Studies on the biology of the tropical sea urchins Echinometra

lucunter and E. viridis. Bull. Mar. Sci. 19: 194-213.

Mellado, A., Suárez, M.A., Vidal-Abarca, M.R. 2007. Biological traits of stream

macroinvertebrates from semi-arid catchment: patterns along complex

environmental gradients. Fresh. Biol. (OnlineEarly Articles).

doi:10.1111/j.1365-2427.2007.01854.x

Menconi, M., Benedetti-Cecchi, L. y Cinelly, F. 1999. Spatial and temporal variability in the

distribution of algae and invertebrates on rocky shores in the northwest

Mediterranean. J. Exp. Mar. Biol. Ecol. 233: 1-23.

Mendes, C.L.T.; Tavares, C.M. y Campos-Creasey, L.S. 2001. Food preference of

Echionmetra lucunter in relation to algal availability on a rocky shore in southeast

Brazil. Proocedings of the 6th European Conference on Echinoderms. Banyuls-sur-mer,

France.

Menge, B.A. 1976. Organization of the New England rocky intertidal community: role of

predation, competition and environmental heterogeneity. Ecol. Monogr. 46: 335-393.

Menge, B.A. 1992. Community regulation: under what conditions are bottom-up factors

important on rocky shores? Ecology 73: 755-765.

Menge, B.A. 2000. Recruitment vs. postrecruitment processes as determinants of barnacle

population abundance. Ecol. Monog. 70 (2): 265-288.

Menzies, R.J., George, R.Y. y Rowe, G.T. 1973. Abyssal Environment and Ecology of the

World Oceans. Wiley, New York, 488 pp.

 284

Bibliografía

Mercier, A., Battaglene, S.C. y Hamel, J.F. 1999. Daily burrowing cycle and feeding activity

of juvenile sea cucumbers Holothuria scabra in response to environmental factors. J.

Exp. Mar. Biol. Ecol. 239: 125-156.

Mercier, A., Battaglene, S.C. y Hamel J-F. 2004. Periodic movement, recruitment and size-

related distribution of the sea cucumber Holothuria scabra in Solomon Islands.

Hydrobiol. 440: 81-100.

Mérigoux, S., Dolédec, S. y Statzner, B. 2001. Species traits in relation to habitat variability

and state: neotropical juvenile fish in floodplain creeks. Fresh. Biol. 46: 1251-1267.

Metataxas, A. y Scheibling, R.E. 2002. Estimating fertilization success in marine benthic

invertebrates: A case study with the sea star Oreaster reticulatus. Mar. Ecol. Prog.

Ser. 226: 87-110.

Meyer, D.L. 1973. Feeding behaviour and ecology of shallow-water unstalked crinoids

(Echinodermata) in the Caribbean Sea. Mar. Biol. 2: 105-129.

Miller, B.A. y Emlet, R.B. 1999. Development of newly metamorphosed juvenile sea urchins

(Strongylocentrotus franciscanus and S. purpuratus): morphology, the effects of

temperature and larval food ration, and a method for determining age. J. Exp. Mar.

Biol. Ecol. 235: 67-90

Miller, J.E. y Pawson, D.L. 1978. A new subespecies of Holothuria lentiginosa Marenzeller

from the western Atlantic ocean (Echinodermata: Holothuroidea). Proc. Biol. Soc.

Wash. 91 (4): 912-922.

Miller, J.E. y Pawson, D.L. 1979. Holothurians (Echinodermata: Holothuroidea). Memoirs of

the Hourglass Cruises, Vol. VIII, Part I: 1-79.

Miller, J.E. y Pawson, D.L. 1984. Holothurians (Echinodermata: Holothuroidea). Memoirs of

the Hourglass Cruises 7: 1-79.

Ministério do Ambiente, Agricultura y Pescas. 2004. Livro branco sobre o estado do ambiente

em Cabo Verde. Ministério do Ambiente, Agricultura y Pescas. Praia, República do

Cabo Verde.

Mittelstaedt, E. 1991. The ocean boundary along the northwest African coast: Circulation

and oceanographic properties at the sea surface. Prog. Oceanog. 26: 307-355.

 285

Bibliografía

Monteiro, F.A., Solé-Cava, A.M. y Thorpe, J.P. 1997. Extensive genetic divergence between

populations of the common intertidal sea anemone Actinia equina from Britain, the

Mediterranean and the Cape Verde Islands. Mar. Biol. 129: 425-433.

Mooi, R. y David, B. 1998. Evolution within a bizarre phylum: homologies of the first

echinoderms. Amer. Zool. 38: 965-974.

Moore, D.R. 1966. Ecology of echinoids. En: Physiology of Echinodermata. Boolootian, R.

(ed.), John Wiley Interscience, New York, pp: 73-85.

Moreno-Batet, E. y Bacallado, J.J. 1979. Sur une collection d´astéries de l´Archipel des

Canaries. Actes du Colloque européen sur les echinodermes, Bruxellees, pp. 123-126.

Morgan, M.B y Cowles D.L. 1996. The effects of temperatura on the behaviour and

physiology of Phataria unifascialis (Gray) (Echinodermata, Asteroidea). Implications

for the species distribution in the Gulf of California, Mexico. J. Exp. Mar. Biol. Ecol.

208: 13-27.

Morgan, R. y Jangoux, M. 2004. Juvenile-adult relationship in the gregarious ophiuroid

Ophiothrix fragilis (Echinodermata): a behavioural and morphological study. Mar.

Biol. 145: 265-276.

Morri, C. y Bianchi, C.N. 1995. Cnidarian zonation at Ilha do Sal (Arquipelago de Cabo

Verde). Beiträge zur Palaeontologie 20: 41-49.

Morri, C., Cattaneo-Vietii, R., Sartoni G. y Bianchi, C.N. 2000. Shallow epibenthic

communities of Ilha do Sal (Cape Verde Archipelago, eastern Atlantic). Arquipelago.

Life and Marine Sciences, Supplement 2. Part A: 157-165.

Mortensen, T. 1921. Studies of the development and larval forms of echinoderms. G.E.C-

Gad, Copenhagen, Denmark. 266 pp.

Mortensen, T. 1925. Echinoderms du Maroc et de Mauritanie. Bull. Soc. Sci. Nat. Maroc 5:

178-187.

Mortensen, T. 1927. Handbook of the Echinoderms of the Brithish Isles. Oxford University

Press. London. 471 pp.

 286

Bibliografía

Mortensen, T. 1933. Papers from Dr. Th. Mortensen´s Pacific Expedition, 1914-1916. LXV.

The echinoderms of Santa Helena (other than crinoids). Videnskabelige Meddelelser

fra den naturhistorisk Forening i Kjobenhavn 93: 401-472.

Mortensen, T. 1936. Echinoidean and Ophiuroidea. Discovery Reports, Vol. XII: 199-348.

Mortensen, T. 1937. Contributions to the study of the development and larval forms of

echinoderms. III. Biol. Skr. 7: 1-65.

Mortensen, T. 1938. Contributions to the study of the development and larval forms of

echinoderms, IV. Biol. Skr. 7: 1-59, pls. I-XII, 30 figs.

Mortensen, T. 1948. A monograph of the Echinoidea. Volume IV. (2) Clypeastroida,

Clypeastridae, Arachnoididae, Fibulariidae, Laganidae and Scutellidae. Reitzel, C.,

Copenhagen. 471 pp.

Munar, J. 1984. Anomalías en la simetría de los Asteroidea (Echinodermata). Casos

observados en aguas de Mallorca. Bull. Soc. Hist. Nat. Balears 28: 59-66.

Nachtsheim, H. 1914. Uber die Entwicklung von Echinaster sepositus (Gray). Zool. Anzeiger

44: 600-606.

Nataf, G. y Cherbonnier, G. 1973. Les astérides dÁfrique occidentales, utilisation du

microscope electronique á balayage pour une etude systematique des Luidia. Bull.

Mus. Natn. Hist. Nat. Paris (Zool.) 81: 69-101, 9 pls.

Nataf, G. y Cherbonnier, G. 1975. Troisieme contribution á la connaissance des astérides de

la côte occidentales d´Afrique. Bull. Mus. Natn. Hist. Nat. Paris (Zool) 218: 813-832.

Nielsen, C. 1995. Animal evolution. Interrelationships of the living Phyla. Oxford University

Press, New York.

Nigrelli, R.F. y Jakowska, S. 1960. Effects of holothurin, a steroid sponin from the Bahaman

sea cucumber (Actinopyga agassizi) on various biological systems. Annals of the New

York Academy of Sciences 90: 884-892.

Nobre, A. 1930. Materiais para o estudo da fauna dos Açores. Oporto, 108 pp.

 287

Bibliografía

Nobre, A. 1931. Echinodermes de Portugal. VII. Holothuridios. Inst. de Zool. da Universidade

do Porto: 133-158.

Nobre, A. 1938. Fauna marinha de Portugal. 2. Aditamento. Mem. Mus. Zool. Univ. Coimbra

(1) 108: 1-49.

Núñez, J., Viera, G., Riera, R. y Brito, M.C. 1999. Anélidos poliquetos bentónicos de las isla

de Cabo Verde: primer catálogo faunístico. Rev. Acad. Canaria Cien. 11: 135-172.

Ocaña, A., Morena, I., Moriana, M., Alonso, M. e Ibáñez, M. 1982. Algunos Equinodermos de

la costa de Málaga (Mar de Alborán). Inv. Pesq. 46 (3): 422-433.

O´Connor, B., Bowmer, T. y Grehan, A. 1983. Long-term assesment of the population

dynamics of Amphiura filiformis (Echinodermata: Ophiuroidea) in Galway Bay, west

coast of Ireland. Mar. Biol. 75: 279-286.

Odgen, J.C., Abbot, D. y Abbot, A. 1973. Studies on the activity and food of the echinoid

Diadema antillarum on a West Indian patch reef. Special Publication. Nº 2, West

Indiees Laboratory, Fairleigh Dickinson University, St. Croix, 96 pp.

Odum, E.P. 1972. Ecología. Interamericana. México, 639 pp.

O´Hara, T.D. y Poore, G.C.B. 2001. Patterns of distribution for southern Australian marine

echinoderms and decapods. J. Biogeog. 27: 1321-1335.

Ortea, J. y Rolán, E. 1989. Descripción de una nueva especie del género Polycera Cuvier,

1816 (Mollusca: Nudibranchia) del Archipiélago de Cabo Verde. Publ. Ocas. Soc. Port.

Malac., (14): 23-28.

Otero-Schmitt, J. 1993. Some local patterns of zonation of benthic marine flora and fauna

in Sal, Santiago, S. Vicente and Brava (Cape Verde Islands). Courier Forschunginstitut

Senckenberg 159: 45-52.

Otero-Schmitt, J. 1995. Comunidades bentónicas marinas de la isla de Sal, San Vicente,

Santiago, Fogo y Brava (Islas Cabo Verde). Vieraea 24: 1-11.

Paine, R.T. 1966. Food web complexity and species diversity. Am. Nat., 100: 65-75.

 288

Bibliografía

Panning, A. 1939. Holothurien von den kanaren und von Dakar. Vidensk Medd. Fra Dansk

Naturh. Foren. I Kopenhavn; Bd. 103: 523-546.

Pannucci, M.A., Panayotidis, P. y Zenetos, A. 1992. Morphological changes in sea urchin

populations as a response to environmental stress. Quantified Phenotypic Responses

in Morphology and Physiology. En: Proceedings of the 27th European Marine Biology

Symposium, Ireland, pp. 247-257.

Pauly, G. 1989. Marine invertebrates of the Pitcairn islands: species composition and

biogeography of corals, molluscs and echinoderms. Atoll Research Bull. 326: 1-26.

Pawson, D.L. 1976. Shallow-water sea cucumbers (Echinodermata: Holothuroidea) from

Carrie Bow Bay, Belize. Proceedings of the Biological Society of Washington, Vol. 89,

Nº 31: 369-382.

Pawson, D.L. 1978. The echinoderm fauna of Ascension island, South Atlantic Ocean.

Smithsonian Contributions to the Marine Sciences 2: 31 pp.

Pawson, D.L. 1982. Holothuroidea. En: Synopsis and classification of living organisms. Sybil,

P. y Parker (eds). McGraw-Hill, New York, pp. 813-819.

Pawson, D.L. y Shirley, T.C. 1977. Occurrence of the subgenus Holothuria (Holothuria) in

the Gulf of Mexico (Echinodermata: Holothuroidea). Proc. Biol. Soc. Wash. 90 (4): 915-

920.

Pawson, D.L. y Miller, J.E. 1983. Systematics and ecology of the sea urchin genus

Centrostephanus (Echinodermata: Echinoidea) from the Atlantic and eastern Pacific

oceans. Smithsonian Contributions to the Marine Sciences 20: 1-15.

Pearse, J.S. y Hines, A.H. 1987. Long-term populations dynamics of sea urchins in a central

California kelp forest: rare recruitment and rapid decline. Mar. Ecol. Prog. Ser. 39:

275-283.

Pearse, J.S. y Cameron, R.A. 1991. Echinodermata: Echinoidea. En: Reproduction of Marine

Invertebrates. Vol. VI, Echinoderms and Lophophorates. Giese, A.; Pearse, J.S. y

Pearse, V.B. (eds). The Boxwood Press, Pacific Grove, California, pp 531-662.

Pereira, M.O.R. 1997. Checklist of the littoral echinoderms of the Azores. Açoreana 8 (3):

331-337.

 289

Bibliografía

Pérès, J.-M. 1982. Zonations. En: Marine Ecology. Kinné O. y Wiley, J. (eds.), Chichester,

London, pp 9-46.

Pérez-Ruzafa, A. 1984. Estudio sistemático, ecológico y biogeográfico de la clase

Holothuroidea (Echinodermata) en las islas Canarias. Tesis doctoral. Universidad de

La Laguna. Tenerife.

Pérez-Ruzafa, A. y Marcos, C. 1985. Técnicas de recolección y estudio en la clase

Holothuroidea. I. Generalidades, sistemática, ecología, biología y comportamiento.

Anales de Biología 3 (Biología Animal, 1): 13-35.

Pérez-Ruzafa, A. y Marcos, C. 1987. Observaciones sobre la actividad diaria y la ecología de

algunas holoturias (Echinodermata: Holothuroidea) litorales. Anales de Biología 12

(Biología Ambiental, 3): 79-89.

Pérez-Ruzafa, A., Marcos, C. y Bacallado, J.J. 1992. Holoturias de las islas Canarias: I.

Consideraciones generales del orden Aspidochirotida. Rev. Acad. Canar. Cienc. IV (3 y

4): 139-162.

Pérez-Ruzafa, A., Marcos, C. y Bacallado, J.J. 1992b. Holoturias de las islas Canarias: II.

Ordenes Dendrochirotida, Elasipoda, Apodida y Molpadida. Rev. Acad. Canar. Cienc.

IV (3 y 4): 163-185.

Pérez-Ruzafa, A., Entrambasaguas, L. y Bacallado, J.J. 1999. Fauna de equinodermos

(Echinodermata) de los fondos rocosos infralitorales del archipiélago de Cabo Verde.

Rev. Acad. Canar. Cienc. XI (Nums. 3-4): 43-62.

Pérez-Ruzafa, A., Entrambasaguas, L. y Bacallado, J.J. 2003. Fauna de Equinodermos

(Echinodermata) de los fondos rocosos infralitorales del archipiélago de Salvajes. Rev.

Acad. Canar. Cienci., XI (3-4): 277-296.

Pérez-Ruzafa, A., Entrambasaguas, L., Marcos, C., Bacallado, J.J. y García-Chartón, J.A.

2003. Spatial relationships of the echinoderm fauna of Cabo Verde islands: A multi-

scale approach. En: Echinoderm Research 2001. Proceedings of the sixth european

confernce on echinoderm research. Féral, J.-P. y David, B. (eds), Sweets y Zeitlinger.

Lisse, pp. 31-39.

Pérez-Ruzafa, A., Marcos, C. y Bacallado, J.J. 2005. Biodiversidad marina en archipiélagos e

islas: patrones de riqueza específica y afinidades faunísticas. Vieraea 33: 455-475.

 290

Bibliografía

Pfister, C.A. y Bradbury, A. 1996. Harvesting red sea urchins: recent effects and future

predictions. Ecol. Appl. 6: 298-310.

Piepenburg, D. y Juterzenka, K.V. 1994. Abundance, biomass and spatial distribution

pattern of brittle stars (Echinodermata: Ophiuroidea) on the Kolbeinsey Ridge, north

of Iceland. Polar Biol. 14: 185-194.

Pina, J.A. 1985. Presencia de Amphipholis squamata (Delle Chiajei 1828) (Echinodermata:

Ophiuroidea) en el Mar Menor. Anales de Biología 3: 121-122

Polis, G.A. y Hurd, S.D. 1996. Linking marine and terrestrial food webs: allocthonus input

from the ocean supports high secondary productivity on small islands and coastal

land communities. Amer. Nat. 147: 396-423.

Polis, G.A. y Strong, D.R. 1996. Food web complexity and community dynamics. Amer. Nat.

147: 813-846.

Poulin, E. y Féral, J. P. 1995. Pattern of spatial distribution of a brood-protecting

schizasterid echinoid, Abatus cordatus, endemic of the Kerguelen islands. Mar. Ecol.

Prog. Ser. 118: 179-186.

Price, A.R. 1981. Studies on the echinoderm fauna of the western Arabian Gulf. J. Nat. His.

15: 1-15.

Prud´Homme Van Reine, W. y Van Den Hoeck, C. 1988. Biogeography of Capeverdean

seaweeds. Courier Forschungsinstitut Senckenberg 105: 35- 49.

Puckett, E. 2002. Diadema antillarum (On-line), Animal Diversity Web. Accesseed March 07.

2006.http://animaldiversity.ummz.umich.edu/site/accounts/information/Diadema

_antillarum.html

Rachello-Dolmen, P.G. y Cleary, D.F.R. 2007. Relating coral species traits to environmental

conditions in the Jakarta Bay/Pulau Seribu reef system, Indonesia. Est. Coast Shelf

Sci. 73: 816- 826.

Ramírez, R., Tuya, F., Sánchez Jérez, P., Fernández Gil, C., Bergasa, O., Haroun, R.J. y

Hernández Brito, J.J. 2005. Estructura poblacional y distribución especial de los

moluscos gasterópodos Osilinus atrata y Osilinus sauciata en el intermareal rocoso

de las islas Canarias (Atlántico centro-oriental). Sci. Mar. 31: 397-706.

 291

http://animaldiversity.ummz.umich.edu/site/accounts/information/Diadema_antillarum.html
http://animaldiversity.ummz.umich.edu/site/accounts/information/Diadema_antillarum.html

Bibliografía

Rangel, C. 2001. Isostichopus badionotus (On-line), Animal Diversity Web. Acessed March

07, 2006 at http.//animaldiversity.ummz.umich.edu/site/accounts/ information/

Isostichopus_badionotus.html.

Régis, M.B. 1981. Adaptations morphofonctionelles de la microstructure des radioles

d´echinoides réguliers. Tethys 10: 177-184.

Reiner, F. 1966. Catálogo dos Peixes do Arquipélago de Cabo Verde. Instituto Português de

Investigação Marítima, Lisboa (Publicações avulsas do IPIMAR Nº2), 339 pp.

Reiner F, dos Santos M.E. y Wenzel F.W. 1996. Cetaceans of the Cape Verde archipelago.

Mar. Mamm. Sci. 12: 434-443.

Ribera, I., Dolédec, S., Downie, I.S. y Foster, G.N. 2001. Effect of land disturbance and

stress on species traits of ground beetle assemblages. Ecology 82: 1112-1129.

Ribi, G. y Post, P. 1978. Feeding rate and duration of daily activity of Astropecten aranciacus

in relation to prey density. Mar. Biol. 45: 249-254.

Rivera Gallo, V. 1927. Contribución al conocimiento de los ofiuridos de España. Ministerio

de la Marina. Dirección General de Pesca. Notas y Resúmenes. Ser. 2, 13: 1-46.

Roberts, D. 1979.Deposit-feeding mechanisms and resource partitioning in tropical

holothurians. J. Exp. Mar. Biol. Ecol. 37: 43-56.

Roberts, D. y Bryce, C. 1982. Further observations on tentacular feeding mechanisms in

holothurians. J. Exp. Mar. Biol. Ecol. 59: 151-163.

Rodgers, S.A. y Bingham, B.L. 1996. Subtidal zonation of the holothurian Cucumaria lubrica

(Clark). J. Exp. Mar. Biol. Ecol. 204: 113-129.

Rodriguez, J. e Ibáñez, M. 1976. Contribución al conocimiento de los equinodermos

(Asteroidea, Ophiuroidea, Echinoidea) de la bahía de Almería (España). Inv. Pesq. 40

(2): 455-462.

Rogers- Bennet, L., Bennet, W.A., Fastenau, H.C. y Dewees, C.M. 1995. Spatial variation in

red sea urchin reproduction and morphology: Implications for harvest refugia. Ecol.

Appl. 5: 1171-1180.

 292

Bibliografía

Rolán, E. 1991. La familia Conidae (Molusca: Gastropoda) en el archipiélago de Cabo Verde

(África occidental). Tesis doctoral. Universidad de Santiago.

Ross, S.T. 1986. Resource portioning in fish assemblages: a review of field studies. Copeia

352-388.

Rowe, F.W.E. 1969. A review of the family Holothuriidae (Holothuroidea: Aspidochirotida).

Bull. Brit. Mus. Nat. Hist. Zool. Vol. 18, nº 4. London: 119-170.

Rowe, F.W.E., Baker, A.N. y Clark, H.E.S. 1988. The Morphology, Development and

Taxonomic Status of Xyloplax Baker, Rowe and Clark (1986) (Echinodermata:

Concentricycloidea), with the Description of a New Species. Proceedings of the Royal

Society of London. Series B, Biological Sciences, Vol. 233, No. 1273, pp. 431-459

Rowley, R. 1989. Settlement and recruitment of sea urchins (Strongylocentrotus spp) in a

sea urchin barren ground and a kelp bed: are populations regulated by settlement or

post-settlement processes. Mar. Biol. 100: 485-494.

Ruitton, S., Francour, P. y Boudouresque, C.F. 2000. Relationships between algae, benthic

herbivorous invertebrates and fishes in rocky sublittoral communities of a temperate

sea (Mediterranean). Est. Coast. Shelf Sci. 50, 217-230.

Rule, M.J. y Smith, S.D.A. 2007. Depth-associated patterns in the development of benthic

assemblages on artificial substrata deployed on shallow, subtropical reefs. J. Exp.

Mar. Biol. Ecol.: 345: 38-51.

Runnström, S., 1927. Uber die Thermopatie der Fortpflanzung und Entwicklung mariner

Tiere in Beziehung zu ihrer geographischen Verbreitung. Bergens Mus. Aarb.

Naturw. Rekke 2: 1–67. Runnström, S., 1927. Uber die Thermopatie der

Fortpflanzung und Entwicklung mariner Tiere in Beziehung zu ihrer geographischen

Verbreitung. Bergens Mus. Aarb. Naturw. Rekke 2: 1–67.

Russo, A. 1978. Water flow and the distribution and abundance of Echinoids (genus

Echinometra) on a Hawaiian reef. Aust. J. Mar. Fresh. Res. 28: 693-702.

Rylaarsdam, K.W. 1983. Life histories and abundance patterns of colonial corals on

Jamaican reefs. Mar. Ecol. Prog. Ser. 13: 249-260.

 293

Bibliografía

Sambrano, A., Díaz, H. y Conde, J.E. 1990. Caracterización de la ingesta de Isostichopus

badionotus y Holothuria mexicana (Echinodermata: Holothuroidea). Caribbean J. Sci.

26: 45-51.

Sammarco, P.W. 1982. Effects of grazing by Diadema antillarum on algal diverstiy and

community structure. J. Exp. Mar. Biol. Ecol. 65: 83-105.

Sammarco, P.W., Levitan, J.S. y Odgen, J.C. 1974. Grazing and control of coral reef

community structure by Diadema antillarum: a preliminary study. J. Mar. Res. 32 (1):

47-53.

Sammarco, P.W y Williams, A.H. 1982. Damselfish territoriality: influence of Diadema

distribution and implications for coral community structure. Mar. Ecol. Prog. Ser. 8:

53-59.

Sala, E. 1997. Fish predators and scavengers of the sea urchin Paracentrotus lividus in

protectd areas of the north-west Mediterranean Sea. Mar. Biol. 129: 531-539.

Sala, E. y Zabala, M. 1996. Fish predation and the structure on the sea urchin

Paracentrotus lividus populations in the NW Mediterranean. Mar. Ecol. Prog. Ser. 140:

71-81.

Sala, E., Ribes, M., Hereu, B., Zabala, M., Alva, V., Coma, R. y Garrabou, J. 1998. Temporal

variability in abundance of the sea urchins Paracentrotus lividus and Arbacia lixula

in the northwestern Mediterranean: comparison between a marine reserva and an

unprotected area. Mar. Ecol. Prog. Ser. 168: 135-145.

Salas, C. y Hergueta, E. 1994. Early growht stages and ecology of Arbaciella elegans in

southern Spain. Marine Ecology- Pubblicazioni Della Stazione Zoologica de Napoli I 15:

255-265.

Scheibling, R.E. 1980. Abundance, spatial distribution and size structure of populations of

Oreaster reticulatus. Mar. Biol. 57: 107-119.

Schiel, D.R. 2004. The structure and replenishment of rocky shore intertidal communities

and biogeographic comparisons. J. Exp. Mar. Biol. Ecol. : 309-342.

Schneider, D.C., Gagnon, J. y Gilkinson, K.D. 1987. Patchiness of epibenthic megafauna on

the outer Grand Banks of Newfoundland. Mar. Ecol. Prog. Ser. 39: 1-13.

 294

Bibliografía

Serafy, D.K. y Fell, F.J. 1985. Marine flora and fauna of the norteastern United States.

Echinodermata: Echinoidea. NOAA Technical Report, National Marine Fisheries

Service 33: 1-27.

Sewell, M.A. y Young, C.M. 1999. Temperature limits to fertilization and early development

in the tropical sea urchin Echinometra lucunter. J. Exp. Mar. Biol. Ecol. 236: 291-305.

Shulman, M.J. 1990. Aggression among sea urchins on Caribbean coral reefs. J. Exp. Mar.

Biol. Ecol. 140: 197-207.

Sloan, N.A. 1979. Microhabitat and resource utilization in cryptic rocky intertidal

echinoderms at Aldabra Atoll, Seychelles. Mar. Biol. 54: 269-279.

Sloan, N.A. 1980. Aspects of the feeding biology of asteroids. Ocean. Mar. Biol. Ann. Rev. 18:

57-124.

Sloan, N.A. y von Bodungen, B. 1980. Distribution and feeding of the sea cucumber

Isostichopus badionotus in relation to shelter and sediment criteria of the Bermuda

Platform. Mar. Ecol. Prog. Ser. 2: 257-264.

Snyder, N. y Snyder, H. 1970. Alarm response of Diadema antillarum. Science 168: 276-278.

Sokal, R.R. y Rohlf, F.J. 1980. Biometría. Principios y métodos estadísticos en la

investigación biológica. H. Blume (eds.), Madrid.

Southwood, T.R.E. 1977. Habitat, the templet for ecological strategies. J. Animal Ecol. 46:

337-365.

Southwood, T.R.E. 1988. Tactics, strategies and templets. Oikos 52: 3-18.

Southwood, T.R.E., May, R., Hassell, M.P. y Conway, G. 1974. Ecological strategies and

population parameters. Amer. Nat. 108: 791-804.

Spencer, W.K. y Wright C.W. 1966. Asterozoans. En: Treatise on Invertebrate Paleontology.

Echinodermata 3 (1). Moore, R.C. (ed), Geological Society of America: University of

Kansas Press, pp. 74-107.

 295

Bibliografía

Spirlet, Ch., Grosjean, Ph. y Jangoux, M. 1998. Optimizing close distribution in closed-

circuit cultivation of edible sea urchins Paracentrotus lividus (Echinoidea). Aquat. Liv.

Resour. 11: 273-277.

Statzner, B., Resh, V.H. y Dolédec, S. (eds). 1994. Ecology of the upper Rhône river: a test of

habitat templet theories. Special issue in Fresh. Biol. 31: 253-554.

Statzner, B., Hoppenhaus, K., Arens, V. y Richoux, P. 1997. Reproductive traits, habitat

use, and templet theory: a synthesis of world-wide data on aquatic insects. Fresh.

Biol. 38: 109-135.

Stephenson, T.A. y Stephenson, A. 1949. The universal features of zonation between the

tidemarks on rocky coasts. J. Ecol. 38: 289-305.

Stobberup, K.A., Ramos, V. M. y Coelho, M.L. 2002. Changes in the Coastal Ecosystem of

the Cape Verde Archipelago over the Period 1981 to 2000: a simulation model using

Ecosim. En: Marine fisheries, ecosystems, and societies in West Africa: half a century

of change Symposium, Dakar.

Stobberup, K.A., Ramos, V.D.M. y Coelho, M.L. 2004. Ecopath model of the Cape Verde

coastal ecosystem. En: West African marine ecosystems: models and fisheries

impacts. Palomares, M.L.D. y Pauly, D. (eds), Fisheries Centre Research Reports

12(7). Fisheries Centre, UBC, Vancouver.

Strathmann, R.R. 1978. Larval settlement in echinoderms. En: Settlement and

metamorphosis of marine invertebrate larvae. North-Holland biomedical Press,

Chia/Rice eds. Elsevier, pp. 235-246.

Suárez, A.M. 1974. Lista de equinodermos cubanos recientes. Invest. Mar. 6.: 61-72.

Susaeta, J.M. 1913. Contribución al estudio de los astéridos de España. Mem. R. Soc. Esp.

Hist. Nat. 9: 339-436.

Tanaka, M.O. y Leite, F.P.P. 2003. Spatial scaling in the distribution of macrofauna

associated with Sargassum stenophyllum (Mertens) Martius: analyses of faunal

groups, gammarid life habits, and assemblage structure. J. Exp. Mar. Biol. Ecol. 293:

1-22.

 296

Bibliografía

Tariche Pastor, O. 2002. Life history and stock assessment of the african hind

(Cephalopholis taeniops) (Valenciennes, 1828) in São Vicente- São Nicolau insular

shelf of the Cape Verde archipelago. UNU- Fisheries Training Programme. Final

Programme, 45pp.

Tegner, M.J. y Dayton, P.K. 1981. Population structure, recruitment and mortality of two

sea urchins (Strongylocentrotus franciscanus and S. purpuratus) in a kelp forest. Mar.

Ecol. Prog. Ser. 5: 255-268.

Templado, J. y Rolán, E. 1994. Las especies del género Crisilla y afines (Gastropoda:

Prosobranchia: Rissoidae) en el archipiélago de Cabo Verde. Iberus 11 (2): 1-25.

ter Braak, C.F.J. y Prentice, I.C. 1988. A theory of gradient analysis. Adv. Ecol. Res. 18: 271-

317.

Thorson, G. 1950. Reproductive and larval ecology of marine bottom invertebrates. Biol. Rev.

25: 1-45.

Tikasingh, E.S. 1963. The shallow water Holothurians of Curaçao, Aruba and Bonaire.

Studies on the Fauna of Curaçao and other Caribbean islands, Vol. XIV, nº 62: 77-

99.

Tortonese, E. 1952. Gli Echinodermi del mar Ligure e della zone vicine. Atti. Accad. Ligure 8:

163-172.

Tortonese, E. 1965. Echinodermata. Fauna d´Italia. Vol. 6. Calderini (ed), Bologna, 419 pp.

Tortonese, E. 1977. Recenti acquiszioni e rettifiche intorno ai crinoidi, oloturioidi, ofiuroidi

ed echinoidi del Mediteraneo, con particolare riguardo alla fauna italiana. Atti. Soc.

Ital. Sei. Nat. Museo Civ. Stor. Nat. Milano 118: 333-352.

Tortonese, E. 1982. Variability and geographic distribution of Coscinasterias tenuispina.

Quaderni della Civica Stazione Idrobiologica di Milano 10: 3-22.

Tortonese, E. y Downey, M.E. 1977. On the genera Echinaster Mueller and Troschel and

Othilia Gray, and the validity of Verrillaster Downey (Echinodermata: Asteroidea).

Proc. Biol. Soc. Wash. 90 (4): 829-830.

 297

Bibliografía

Townsend, C.R., Dolédec, S. y Scarbrook, M.R. 1997. Species traits in relation to temporal

and spatial heterogeneity in streams: a test of habitat templet theory. Fresh. Biol. 37:

367-387.

Turner, M. 1989. Landscape ecology: the effect of pattern on process. Annu. Rev. Ecol. Syst.

20: 171-197.

Turner, M., Gardner, R.H. y O´Neill, R.V. 2001. Landscape ecology in theory and practice:

pattern and process. Springer-Verlag, New York.

Turon, X., Giribert, G., López, S. y Palacín, C. 1995. Growth and population structure of

Paracentrotus lividus (Echinodermata: Echinoidea) in two contrasting habitats. Mar.

Ecol. Prog. Ser. 122: 193-204.

Tuya, F., Boyra, A., Sánchez-Jérez, P., Barbera, C. y Haroun, R. J. 2004. Relationships

between rocky-reef fish assemblages, the sea urchin Diadema antillarum and

macroalgae throught the Canarian Archipelago. Mar. Ecol. Prog. Ser. 278: 157-169.

Tuya, F., Hernández, J.C. y Clemente, S. 2006. Is there a link between the type of habitat

and the patterns of abundance of holothurians in shallow rocky reefs? Hydrobiol.

571: 191-199.

Tuya, F., Cisneros-Aguirre, J., Ortega-Borges, L. y Haroun, R.J. 2007. Bathymetric

segregation of sea urchins on reefs of the Canarian Archipelago: Role of flow-induced

forces. Est. Coast Mar. Sci. 73: 481-488.

Tyler, P.A. y Banner, F.T. 1977. The effects of coastal hydrodynamics on the echinoderm

distribution in the sublittoral of Oxwich Bay, Bristo Channel. Est. Coast. Mar. Sci. 5:

293-308.

Tyler, P.A., Young, C.M. y Clarke, A. 2000. Temperate and pressure tolerances of embryos

and larvae of the antartic sea urchin Sterechinus neumayeri: potential for deep-sea

invasion from high latitudes. Mar. Ecol. Prog. Ser. 192: 173-180.

Van Der Land, J. 1993. Marine biota of the Cape Verde Islands. Courier Forschunginstitut

Senckenberg 159: 39-44.

Vanderklift, M.A., Kendrick, G.A. y Smit, A.J. 2007. Differences in trophic position among

sympatric sea urchin species. Est. Coastal Shelf Sci. 66: 291-297.

 298

Bibliografía

Verling, E., Crook, A.C., Barnes, D. y Harrison, S.C. 2003. Structural dynamics of a sea-star

(Marthasterias glacialis) population. J. Mar. Biol. Ass. UK. 83: 583-592.

Verma, M. 2001. Luidia alternata (On-line), Animal Diversity Web. Accesseed March 07.

2006http://animaldiversity.ummz.umich.edu/site/accounts/information/Luidia_alt

ernata. html.

Underwood, A.J. 1981. Techniques of analysis of variance in experimental Marine Biology

and Ecology. Ann. Rev. Oceanogr. Mar. Biol. 9: 513-603.

Underwood, A.J. 1990. Experiments in ecology and management: their logics, functions and

interpretations. Austral. J. Ecol. 15: 365-389.

Underwood, A.J. 1991. The logic of ecological experiments: a case history from studies of the

distribution of macro-algae on rocky intertidal shores. J. Mar. Biol. Ass. UK. 71: 841-

866.

Underwood, A.J., 1996. Spatial patterns of variance in densities of intertidal populations.

En: Frontiers of population ecology. Floyd, R.B., Sheppard, A.W. y De Barro, P.J.

(eds). Csiro Publishing, Melbourne, pp. 369-389.

Underwood, A.J. 1997. Experiments in ecology: Their logical design and interpretation using

analysis of variance. Cambridge University Press, Cambridge, UK.

Underwood, A.J. 2000. Experimental ecology of rocky intertidal habitats: what are we

learning? J. Exp. Mar. Ecol. 250: 51-76.

Underwood, A.J., Kinsford, M.J. y Andrew N.L. 1991. Patterns in shallow subtidal marine

assemblages along the coast of New South Wales. Aust. J. Ecol. 6: 231-249.

Underwood, A.J. y Chapman, M.G. 1996. Scales of spatial patterns of distribution of

intertidal invertebrates. Oecologia 107: 212-224.

Underwood, A.J., Chapman, M.G. y Connel, S.D. 2000. Observations in ecology: you can´t

make progress on processes without understanding the patterns. J. Exp. Mar. Ecol.

250: 97-115.

Underwood A.J. y Fairweather, P.G. 1989. Supply-side ecology and benthic marine

assemblages. T. Ecol. Evol. 4: 16-20.

 299

http://animaldiversity.ummz.umich.edu/site/accounts/information/Luidia_alternata.%20html
http://animaldiversity.ummz.umich.edu/site/accounts/information/Luidia_alternata.%20html

Bibliografía

Ushakov, B.P. 1964. Thermostability of cells and proteins of poikilotherms and its

significance in speciation. Physiol. Rev. 44: 518-560.

Usseglio-Polatera, P., Bournard, M., Richoux, P. y Tachet, H. 2000. Biomonitoring through

biological traits of benthic macroinvertebrates: how to use species trait databases?

Hydrobiol. 422/423: 153-162.

Uthicke, S. 2001. Influence of asexual reproduction on the structure and dinamics of

Holothuria (Halodeima) atra and Stichopus chloronotus (Holothuroidea:

Aspidochirotida) on the Great Barrier Reef. Mar. Biol. 129: 205-215.

Uthicke, S. y Karez, R. 1999. Sediment path selectivity in tropical sea cucumbers

(Holothuroidea: Aspidochirotida) analysed with multiple choice experiments. J. Exp.

Mar. Biol. Ecol. 236: 69-87.

Vanderklift, M.A., Kendrick, G.A. y Smit, A.J. 2006. Differences in trophic position among

sympatric sea urchin species. Est. Coast Shelf Sci. 66: 291-297.

Verling, E., Crook, A.C., Barnes, D. y Harrison, S.C. 2003. Structural dynamics of a sea-star

(Marthasterias glacialis) population. J. Mar. Biol. Ass. UK. 83: 583-592.

Verma, M. 2001. Luidia alternata (On-line), Animal Diversity Web. Acessed March 07, 2006

athttp.//animaldiversity.ummz.umich.edu/site/accounts/information/Luidia_altern

ata.html.

Verril, A.E. 1914. Revision of some genera and species of starfishes. Ann. Mag. Nat. Hist. 14

(8): 13-22.

Warner, G.F. 1979. Aggregations in echinoderms. En: Biology and systematics of colonial

organisms. Larwood, G. y Rosen, B.R. (eds), Academic, London, 375-396 pp.

Wiens, J. A. 1989. Spatial scaling in ecology. Func. Ecol. 3: 385-397.

Williams, S.T. 2000. Species boundaries in the starfish genus Linckia. Mar. Biol. 136: 137-

148.

Wirtz, P. 2001. New records of marine invertebrates from the Cape Verde Islands.

Arquipelago. Life Mar. Sci. 18A: 81-84.

 300

Bibliografía

Wirtz, P. y d´Udekem-d´Acoz, C. 2001. Decapada from Antipatharia, Gorgonaria and

Bivalvia at the Cape Verde Islands. Helgol Mar. Res. 55: 112-115.

Woottom, J.T., 1995. The nature and consequences of indirect effects in ecological

communities. Ann. Rev. Ecol. Syst. 25: 443-466.

Wulff, J.L. 1995. Sponge-feeding by the Caribbean starfish Oreaster reticulatus. Mar. Biol.

(Berlin) 123 (2):313-325.

Yingst, J.Y. 1982. Factors influencing rates of sediment ingestion by Parastichopus

parvimensis (Clark), an epibenthic deposit-feeding holothurian. Est. Coast Shelf Sci.

14: 119-134.

Young, C.M. y Chia, F.S. 1982. Factors controlling spatial distribution of the sea cucumber

Psolus chitonoides: settling and post-settling behaviour. Mar. Biol. 69: 195-205.

Zacharias, M.A. y Roff, J.C. 2001. Explanations of patterns of intertidal diversity at regional

scales. J. Biogeog. 28: 471-483.

Zoppi de Roa, E. 1967. Contribución al estudio de los equinodermos de Venezuela. Acta Biol.

Veneuela. 5: 267-333.

 301

	contraportada.pdf
	A Lázaro.pdf
	Agradecimientos.pdf
	carátula índice.pdf
	ÍNDICE.pdf
	1Caratula C1.pdf
	2introduccion[1].pdf
	
	Abundantes expediciones científicas han pasado por el Archipiélago aunque existe un desconocimiento general de sus comunidades marinas (Van Der Land 1993; Morri et al. 2000). En las últimas décadas se han realizado diversos estudios sobre grupos faunísticos específicos como algas (Prud’homme Van Reine y Van den Hoeck 1988; Otero-Schmitt 1993, 1995), crustáceos (Da Franca et al. 1959, 1961; Abed-Navandi 2000; Wirtz 2001; Wirtz y d´Udekem-d´Acoz 2001), cnidarios (Laborel 1974; Morri y Bianchi 1995; Monteiro et al. 1997), poliquetos (Núñez et al. 1999), moluscos (Ortega y Rolán 1989; Rolán 1991; Templado y Rolán 1994; Fernández 2000; Duda y Rolán 2005), equinodermos (Pérez Ruzafa et al. 1999; Entrambasaguas 2003) o peces (Reiner 1996) o mamíferos marinos (para más información consultar Reiner et al. 1996; Cornelis et al. 2000).

	3Caratula C2.pdf
	4Capítulo 2.pdf
	
	Orden Brisingida Fisher, 1928
	
	2.4.2.1. Clase Asteroidea
	Orden PAXILLOSIDA Perrier, 1884
	DIAGNOSIS: Los individuos de esta especie presentan cinco brazos. Sobre ellos, las paxilas abactinales se disponen en cuatro series laterales longitudinales formando al mismo tiempo filas transversales que se unen a las superomarginales (de menor tamaño). Pueden aparecer irregularidades en las paxilas de la segunda y tercera serie (a veces otra) al agrandarse y portar una gran espina central orlada por espinas más pequeñas. Las espinas grandes son similares a las de la parte superior de las paxilas inferomarginales, éstas se sitúan en posición ventral, adquiriendo por tanto dorsalmente una apariencia muy estrecha. Están armadas en la zona del ámbito con 2-3 espinas largas horizontalmente dispuestas en la gran mayoría de los casos. En la zona ventral portan de 2-4 espinas de menor tamaño y más o menos aplanadas entre otras más pequeñas. Las placas adambulacrales tienen tres grandes espinas dispuestas en fila y perpendiculares al surco ambulacral, en ocasiones puede aparecer una cuarta espina.
	MATERIAL ESTUDIADO: Es63 (C.V.98 Villa de Maio, Maio); Es68a y Es68b (C.V.98 Villa de Maio, Maio), sustrato: arena y piedras, profundidad: 8 m; Es70 (C.V.98 Tarrafal, Santiago), sustrato: rocas y arena, profundidad: 8 m.
	
	Luidia alternata numidica Nataf y Cherbonnier 1973: 71-74, pl. 1, figs A, C, pl. 5, figs 1, 2, pl. 7, fig. 6, pl. 9, figs A-D; Clark y Downey 1992: 9-10, figs 7h, i, pl. 1; Entrambasaguas 2003: 71.
	Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Entrambasaguas 2003.
	
	DIAGNOSIS: Nataf y Cherbonnier 1973: 71-74, pl. 1, figs A, C, pl. 5, figs 1, 2, pl. 7, fig. 6, pl. 9, figs A-D; Clark y Downey 1992: 9-10, figs 7h, i, pl. 1.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	
	BIOLOGÍA Y ECOLOGÍA: Habita entre los 10 y 100 m de profundidad sobre arena, fango, conchas, algas calcáreas o gorgonias.
	DISTRIBUCIÓN GEOGRÁFICA: Desde Senegal hasta Zaire, incluyendo las islas de Cabo Verde.
	Luidia atlantidea Nataf y Cherbonnier 1973: 76-80, pl. 1, fig. B, pl. 2, figs A, B, pl. 7, figs 1-5, pl. 9, figs E, F; Clark y Downey 1992: 10-11, figs 5b, 6b, 7p, Pl. 2A; Entrambasaguas 2003: 71.
	Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Hansson 2001; Entrambasaguas 2003.
	DIAGNOSIS: Nataf y Cherbonnier 1973: 76-80, pl. 1, fig. B, pl. 2, figs A, B, pl. 7, figs 1-5, pl. 9, figs E, F; Clark y Downey 1992: 10-11, figs 5b, 6b, 7p, Pl. 2A.
	MATERIAL ESTUDIADO: No ha sido encontrada por nosotros en el presente trabajo.
	
	BIOLOGÍA Y ECOLOGÍA: Habita entre los 10 y los 80 m de profundidad en sustratos rocosos o pedregosos con presencia de fango, arena, algas calcáreas, arena fangosa y/o conchas.
	
	DISTRIBUCIÓN GEOGRÁFICA: Por toda la costa atlántica de Marruecos hasta Zaire, incluyendo las islas de Cabo Verde.
	Citas para el archipiélago de Cabo Verde: Tortonese 1965; Entrambasaguas 2003.
	
	DIAGNOSIS: Koehler 1921: 55, fig. 41; Mortensen 1925: 178, 1927: 70, fig.89a; Cherbonnier 1951: 4; Tortonese 1965: 148-150, fig. 68; Clark y Downey 1992: 11-12, figs 7k, 8h, Pl. 2E.
	MATERIAL ESTUDIADO: No ha sido encontrada por nosotros en el presente estudio.
	
	BIOLOGÍA Y ECOLOGÍA: Habitan sobre arena, grava o sedimento mixto a menudo sin fango y roca, entre 1-400 m de profundidad.
	DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico nororiental, desde el sur de Noruega hasta el sur de las islas Canarias incluyendo el archipiélago de Azores. A pesar de la cita de Tortonese (1965) la presencia de esta especie en el archipiélago de Cabo Verde es considerada como dudosa por Clark y Downey (1992).
	Luidia sarsi sarsi Clark y Downey 1992: 18-20, figs 7m, n, v, 8i, Pl. 2B.
	Citas para el archipiélago de Cabo Verde: Mortensen 1927; Tortonese 1965; Entrambasaguas 2003.
	DIAGNOSIS: Koehler 1921: 57, fig. 41b; 1924: 209; Mortensen 1927: 69, fig. 39b; Tortonese 1965: 150-152; Clark y Downey 1992: 18-20, figs 7m, n, v, 8i, Pl. 2B.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en este estudio.
	
	BIOLOGÍA Y ECOLOGÍA: Es una especie muy voraz, que ingiere mayoritariamente ofiuras aunque también otros equinodermos, crustáceos y/o moluscos. Habitan mayoritariamente sobre suelos fangosos, entre 10-1300 m de profundidad. En el Mediterráneo se ha encontrado en fondos coralígenos (Cherbonnier 1956).
	DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico nororiental, desde Noruega hasta las islas de Cabo Verde, citada también en el archipiélago de las Azores.
	
	MATERIAL ESTUDIADO: Es8-Es15 (C.V.97 Tarrafal, Santiago), Método de recolección: draga, Sustrato: fango.
	HÁBITAT Y DISTRIBUCIÓN DE LA ESPECIE EN EL ARCHIPIÉLAGO: Los ejemplares estudiados se recolectaron sobre fango en la isla de Santiago.
	 Astropecten aranciacus Ludwig, 1897
	
	DIAGNOSIS: Especie de forma estrellada con brazos largos, anchos en la base y de ápice afilado. Las paxilas abactinales se disponen de forma muy compacta llevando de 20 a 30 espinas pequeñas y cortas. Las 2-4 primeras placas supramarginales llevan una espina grande en el borde interior y otra en el exterior, por el contrario, el resto lleva la espina del borde exterior. Al mismo tiempo, todas estas placas presentan un gránulo aplanado central de gran tamaño rodeado por cinco espinas de menor tamaño. Las placas inferomarginales tienen una espina de gran tamaño en el centro.
	
	MATERIAL ESTUDIADO: Es81 y Es124 (C.V.85 Las Matiotas, Sao Vicente) Sustrato: arena.
	BIOLOGÍA Y ECOLOGÍA: Habita entre los 5 y los 100 m de profundidad, sobre fondos arenosos, detríticos y/o fangosos. En los trabajos de Ferlin-Lubini y Ribi (1978) y Ribi y Post (1978) presentaba diferentes patrones de actividad en función de la profundiadad y del sitio y estación de muestreo.
	DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico oriental hasta Angola. Ha sido citada en las costas de Madeira y Canarias.
	
	DIAGNOSIS: El disco es pequeño con brazos largos, delgados y de contorno recto. Las paxilas portan de 1-5 espinitas centrales y 7-15 periféricas de igual tamaño. Las placas superomarginales son pequeñas, túmidas, cubiertas por una capa de gránulos, excepto en los lados y en los pequeños surcos existentes entre sí, en donde se anclan pequeñas espinas. Las inferomarginales no se extienden lateralmente por debajo de las superomarginales y portan dos espinas alineadas horizontalmente en sus márgenes distales con cinco espinas aciculares bajo ellas y, bajo éstas, otra fila de 1-3 espinas cortas, el resto de la placa está cubierta por espinitas con forma de escama. En cada interradio existen de 4 a 6 placas actinales. Poseen tres espinas adambulacrales afiladas, siendo la central más larga. Por otro lado, las espinas subambulacrales son parecidas a las del surco y se disponen en tres filas, la central de mayor tamaño. Esta especie carece pedicelarios.
	MATERIAL ESTUDIADO: Es34 (C.V.96 Murdeira, Sal) Método de recolección: draga, Sustrato: cascajo, Profundidad: 18 m; Es79 y Es80 (C.V.85 Tarrafal, Sao Nicolao) Sustrato: roca y piedras; Es101 y Es102 (C.V.85 Tarrafal, Santiago); Es123 (C.V.85 Las Matiotas, Sao Vicente); Es132 y Es133 (C.V.85 Palmeira, Sal).
	
	BIOLOGÍA Y ECOLOGÍA: No hemos encontrado ningún trabajo concreto sobre la biología y ecología de esta especie, pero en términos generales se ajusta a la dada para la familia Astropectinidae (Clark y Downey 1992). Su rango batimétrico oscila desde los 3 hasta los 100 m.
	
	
	DISTRIBUCIÓN GEOGRÁFICA: Esta especie sólo ha sio citada en el Atlántico oriental, desde el sur de Dákar hasta Angola. Este trabajo constituye la primera cita de esta especie en las islas de Cabo Verde.
	Astropecten irregularis Mortensen 1927: 57-58; Nobre 1930: 55; Cherbonnier 1951: 2-3; Moreno-Batet y Bacallado 1979: 123; Ocaña et al. 1982: 435; Jesus y Abreu 1998: 61.
	Astropecten irregularis irregularis Clark y Downey 1992: 38; Entrambasaguas 2003: 81-82.
	Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Hansson 2001; Entrambasaguas 2003.
	DIAGNOSIS: Mortensen 1927: 57-58, Fig. 32; Nobre 1930: 55, pl. 9, figs. 3, 4; Cherbonnier 1951: 2-3; Clark y Downey 1992: 37-38, Pl. 10A, B.
	MATERIAL ESTUDIADO: No ha sido encontrada en el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: Posee un rango batimétrico amplio, que oscila entre los 10 y los 1000 m.
	DISTRIBUCIÓN GEOGRÁFICA: Atlántico noroccidental y la parte oriental, desde Noruega a Marruecos, incluyendo las islas Canarias y de Cabo Verde.
	DIAGNOSIS: Mortensen 1927: 59-60, Fig. 33; Clark y Downey 1992: 77-78, Figs 14a, 15a-c, k, l, Pl. 21D-G.
	MATERIAL ESTUDIADO: Especie no ha sido encontrada en el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: Habita en sustratos de limo o en fango poco compacto, entre los 70 y los 1500 metros de profundidad.
	DISTRIBUCIÓN GEOGRÁFICA: Especie típica de altas latitudes, pero también ha sido citada en los archipiélagos de Azores y Cabo Verde, así como en las costas de Portugal. Aún así, los límites geográficos y batimétricos de esta especie son inciertos. Clark y Downey (1992) sugieren que existe una confusión entre las estrellas Psilaster andromeda andromeda y Persephonaster patagiatus, siendo esta última la que extiende su rango geográfico hasta Azores y Cabo Verde, así como en el Caribe y Golfo de México. Debido a que tal confusión no está aclarada hemos incluido la especie P. andromeda andromeda que es la que la literatura consultada cita con distribución en el archipiélago de Cabo Verde.
	Plutonaster agassizi agassizi Clark y Courtman-Stock 1976: 54; Clark y Downey 1992: 69-70; Entrambasaguas 2003: 83.
	Citas para el archipiélago de Cabo Verde: Clark y Downey 1992; Entrambasaguas 2003.
	DIAGNOSIS: Clark y Courtman-Stock 1976: 54; Clark y Downey 1992: 69-70, Pl. 17A, B.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	DISTRIBUCIÓN GEOGRÁFICA: Desde el norte de Florida hasta el golfo de México. Incluye también las islas Azores, Madeira, Canarias, de Cabo Verde y Ascensión, hasta Sudáfrica.
	Citas para el archipiélago de Cabo Verde: Pawson 1978; Clark y Downey 1992; Entrambasaguas 2003.
	DIAGNOSIS: Koehler 1921: 37-38, Fig.27; Mortensen 1927: 95; Nobre 1930: 44, figs. 23, 24, pl. 7, fig. 2; Madsen 1946: 1; Cherbonnier 1956: 11; Tortonese 1965: 154-155, fig. 71; Rodriguez e Ibáñez 1976: 458; Anadón 1977: 167; Pawson 1978: 19-10; Batet y Bacallado 1979: 124; López Ibor et al. 1982: 10; Munar 1984: 61; Clark y Downey 1992: 145, Pl. 35A, B.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: Sólo hemos encontrado información sobre el rango batimétrico en el que habita: 30-1140 m. En el Mediterráneo es común entre 30 y 100 m, aunque en algunos puntos occidentales se ha recogido a 300 m. En el océano Atlántico llega a más de 1000 m.
	DISTRIBUCIÓN GEOGRÁFICA: Esta especie ha sido citada en los archipiélagos de Azores, Sta. Helena, Canarias, islas Ascensión y Cabo Verde. También ha sido citada en el Mediterráneo, Liberia y en el golfo de Vizcaya.
	DIAGNOSIS: Esta especie presenta un disco ancho, grueso y brazos cortos. Con placas primarias abactinales grandes y poligonales, muchas de ellas portan una gran espina o tubérculo. Presentan placas secundarias abactinales. La superficie de las placas abactinales en general, está cubierta por gránulos bajos y apretados y, están rodeadas a su vez, por una fila doble de gránulos. Las placas superomarginales son grandes y están desnudas y rodeadas también por una fila doble de gránulos. Por su parte, las placas inferomarginales son similares. Poseen áreas actinales extensas, en ellas encontramos placas poligonales y cubiertas por gruesos gránulos.
	MATERIAL ESTUDIADO: Es28 y Es29 (C.V. 97 Bajo de Joao Valente, situado entre Maio y Boa vista) Sustrato: cascajo, Profundidad: 20 m; Es78a y Es78b (C.V. 98 Santa María, Sal) Sustrato: Arena, Profundidad: 2-3 m; Es118 (C.V.85 Islote de Sal Rei, Boa Vista); Es133 (C.V.85 Santa María, Sal).
	
	BIOLOGÍA Y ECOLOGÍA: La bibliografía cita esta especie entre los 22 y 43 metros de profundidad.
	
	DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico desde Carolina del Norte hasta Brasil, y desde Marruecos hasta Gabón, incluyendo las islas de Cabo Verde. Halpern (1970) las incluye en el Indopacífico, Ludwig (1899) desde Zanzíbar y Clark (1909) desde el sureste de Australia. Estas dos últimas citas fueron refutadas por Clark (1946) fundamentado en un etiquetado o identificación errónea.
	
	DIAGNOSIS: Es una especie que presenta una gran variabiliad en las características generales y granulación. Forma pentagonal, a veces estrellada pero de radios cortos y pequeño tamaño. Las placas abactinales tienen forma redondeada o poligonal, ligeramente convexas y con una fila periférica de gránulos de poca altura, que en las áreas radiales, pueden unirse formando un anillo continuo alrededor de las placas. El centro de cada placa suele estar desnudo o con pequeños gránulos hundidos. Las cinco placas abactinales primarias son generalmente conspicuas, a diferencia de las secundarias.
	
	MATERIAL ESTUDIADO: Es7 (C.V.96 Bahía de Sao Pedro, San Vicente) Método de recolección: draga, sustrato: cascajo, profundidad: 45-50 m; Es115 (C.V.85 Sal Rei, Boa Vista) Sustrato: arena.
	
	BIOLOGÍA Y ECOLOGÍA: Habita entre los 30 y 600 metros de profundidad.
	
	DISTRIBUCIÓN GEOGRÁFICA: La bibliografía consultada sólo la localiza desde Carolina del Sur hasta Uruguay. No hemos encontrado referencias bibliográficas para esta especie en el Atlántico oriental, aunque descartamos la posibilidad de que sea una especie diferente a la descrita tras el estudio exhaustivo realizado y la gran coincidencia de caracteres descritos para la especie y nuestros ejemplares.
	Nymphaster arenatus Mortensen 1927: 84-85, fig. 48; Clark y Downey 1992: 254- 255, figs 38d, 41e, f, Pl. 61A-C; Entrambasaguas 2003: 95.
	
	DIAGNOSIS: Mortensen 1927: 84-85, fig. 48; Clark y Downey 1992: 254-255, figs. 38d, 41e, f, Pl. 61A-C.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.
	BIOLOGÍA Y ECOLOGÍA: Su rango batimétrico de distribución oscila entre los 225 y los 3000 metros de profundidad.
	DISTRIBUCIÓN GEOGRÁFICA: Desde Georgia (Estados Unidos) y el golfo de México hasta el norte de Brasil. En la parte oriental del océano Atlántico se ha encontrado en las costas de Irlanda y Marruecos, así como en los archipiélagos de Canarias y Cabo Verde.
	Sphaeriodiscus bourgeti Mortensen 1927: 79; Clark y Courtman-Stock 1976: 65; Clark y Downey 1992: 266, Pl. 65C-E; Entrambasaguas 2003: 95.
	DIAGNOSIS: Mortensen 1927: 79; Clark y Courtman-Stock 1976: 65; Clark y Downey 1992: 266, Pl. 65C-E.
	MATERIAL ESTUDIADO: La presente especie no ha sido encontrada en este estudio.
	BIOLOGÍA Y ECOLOGÍA: Habita entre los 405 y los 760 metros de profundidad.
	
	DISTRIBUCIÓN GEOGRÁFICA: Se ha encontrado en las zonas orientales del norte y sur del continente africano, también en las islas de Cabo Verde.
	Hacelia attenuata Koehler 1921: 40; Tortonese 1965: 164-197, fig. 78; Nataf y Cherbonnier 1975: 813; Marques 1983: 2; Bacallado et al. 1984: 150; Clark y Downey 1992: 272- 273; Pereira 1997: 335; Zavodniz 1997: 374; Entrambasaguas 2003: 97.
	Citas para el archipiélago Cabo Verde: Clark y Downey 1992: 273; Hansson 2001; Entrambasaguas 2003.
	
	DIAGNOSIS: Koehler 1921: 40, Fig. 29; Tortonese 1965: 164, fig. 78; Nataf y Cherbonnier 1975: 813; Marques 1983: 2; Clark y Downey 1992: 272-273.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: Especie típica del infralitoral inferior y circalitoral, aunque también se ha registrado sobre los 150 m. Se han observado distintos límites de distribución batimétrica en algunas islas orientales atlánticas, en las islas Azores se encuentra normalmente a partir de los 40 m de profundidad (Marques 1983) mientras que en la isla Graciosa (norte del archipiélago Canario) se cita a partir de 60 m. Esta especie parece mostrar preferencia por los fondos rocosos ligeramente umbríos (cuevas) y con poco hidrodinamismo y, en menor medida, por fondos de cascajos.
	DISTRIBUCIÓN GEOGRÁFICA: Especie común en el Mediterráneo, en el Atlántico ha sido citada en el Golfo de Guinea y en los archipiélagos de Azores, Salvajes, Canarias y Cabo Verde.
	DIAGNOSIS: Disco pequeño, con cinco brazos largos y cilíndricos. Las placas abactinales son grandes (seis por cm en la zona media del brazo en ejemplares de R> 50mm), llanas, irregulares y apretadas (en cierto modo unas sobre otras). Las placas secundarias, dispuestas entre las anteriores, son escasas y pequeñas. Todas las placas de la cara abactinal están cubiertas por una densa capa de gránulos finos. Las áreas papulares son escasas, dispuestas entre las placas formando cuatro filas (mal definidas) y con 6-7 (2-10) poros por área, sólo en la cara abactinal y entre las marginales.
	MATERIAL ESTUDIADO: Es18 (C.V.96 Punta Preta, Sao Antao) Sustrato: roca, profundidad: 50 m; Es22 (C.V 96); Es41 (C.V.96 Bahía Mordeira, Sal) Sustrato: cascajo mixto, profundidad: 14 m; Es44 (C.V.96 Rabo de Junco, Sal) Método de recolección: draga, sustrato: cascajo, profundidad: 25 m; Es45 (C.V.98 Villa de Maio, Maio) Sutrato: rocas y arena, Profundidad: 10 m; Es48 (C.V.98 Boa Vista) Sustrato: rocas y arena fangosa, profundidad: 9-12 m; Es53 (C.V.98 Tarrafal, Santiago) Sustrato: rocas (bajo piedras), profundidad: 1 m (charco intermareal); Es57a y Es57b (C.V.98 Tarrafal, Santiago) Método de recolección: buceo, sustrato: rocas, profundidad: 5-8 m; Es59 (C.V.98 Tarrafal, Santiago) Método de recolección: pescadores, sustrato: bajo piedras, profundidad: charco intermareal; Es95 y Es96 (C.V.85 Palmeira, Sal); Es113 (C.V.85 Parda, Sal).
	BIOLOGÍA Y ECOLOGÍA: El rango batimétrico conocido para la especie Linckia bouvieri se sitúa entre los 0 y los 9 m.
	Es18

	DISTRIBUCIÓN GEOGRÁFICA: Hasta ahora esta especie sólo se ha citado en las islas de Cabo Verde y en el golfo de Guinea.
	
	DIAGNOSIS: Disco pequeño, normalmente con cinco brazos (aunque se han observado ejemplares con 4 y hasta 7). Éstos son largos, delgados, cilíndricos y normalmente con señales de autotomía y regeneración.
	
	MATERIAL ESTUDIADO: Es1 (C.V.96 E40 Santa Luzia) Sustrato: arena y roca, profundidad: 24 m; Es2 (C.V.97 Bahía de Mordeira, Sal) Sustrato: cascajo mixto, profundidad: 14 m; Es3, Es4, Es5 y Es6 (C.V.97 E36 Parda, Sal); Es20 (C.V.97 Pta. San Felipe, Fogo); Es21 (C.V.96 (Sal Rei, Boa Vista) Sustrato: mixto, Profundidad: 9-10 m; Es23 (C.V.96 Bahía de Mordeira, Sal) Sustrato: cascajo mixto, profundidad: 14 m; Es46 (C.V.98 Tarrafal, Santo Antao) Sustrato: sobre rocas y arena, profundidad: 20 m; Es58 (C.V.98 Tarrafal, Santiago) Sustrato: rocas, profundidad: 5-8 m; Es65a, Es65b, Es65c, Es65d y Es65e (C.V.98 Islote de Sal Rei, Boa Vista) Sustrato: rocas, profundidad: 8-12 m; Es69a, Es69b y Es69c (C.V.98 Punta de Mosteiros, Fogo) Sustrato: rocas (entre grietas), profundidad: 15 m; Es82-Es92 (C.V.85 Parda, Sal) Sustrato: bloques con zonas de coral, profundidad: 1 m; Es129 y Es130 (C.V.85 Sierra Negra, Sal) Sustrato: arena y coral.
	BIOLOGÍA Y ECOLOGÍA: Especie de amplia distribución tropical pero poco esudiada (Hendler et al. 1995). Se cree que es una especie que se alimenta de la película de microorganismos adherida a las superficies duras y que en cautividad puede consumir carroña (Anderson 1960, 1966; Yamaguchi 1975).
	L.guildingi
	 Es2
	 Es21

	
	DIAGNOSIS: Disco pequeño con una elevación prominente en el centro del que surgen cinco brazos largos, delgados y acabados en punta. Al mismo tiempo, los brazos presentan una base ligeramente ensanchada, una sección trigonal (arqueados por arriba y planos en la zona actinal) y una cresta carinal notoria. Las placas abactinales son grandes, planas, hexagonales, dispuestas en siete filas irregulares y cubiertas por pequeños gránulos de tamaño similar. Las áreas populares presentan 6-8 poros. Ambas series de placas marginales son cuadradas, iguales, opuestas y de mayor tamaño que las abactinales. Presentan una sóla fila de placas actinales (en número doble que las inferomarginales) que se extienden hasta casi o el final de los brazos y están cubiertas por gránulos más groseros y angulares que los abactinales. Por su parte, las placas adambulacrales portan cuatro espinas gruesas, despuntadas y ligeramente aplanadas en la parte paralela al surco. Las espinas subambulacrales son granuliformes, angulares, de gran tamaño y se disponen en dos filas.
	MATERIAL ESTUDIADO: Es43 (C.V.96 Bahía de San Pedro, Sao Vicente) Método de recolección: draga, sustrato: cascajo, profundidad: 45-50 m; Es56a, Es56b, Es56c y Es56d (C.V.98 Villa de Maio, Maio) Método de recolección: inmersión con escafándra autónoma, sustrato: cascajo y arena, profundidad: 20 m.
	
	BIOLOGÍA Y ECOLOGÍA: La bibliografía cita a esta especie entre los 37 y 155 metros. Se ha citado en fondos rocosos y arenosos (Bacallado et al. 1984).
	DIAGNOSIS: Disco pequeño del que surgen cinco brazos despuntados y cilíndricos. El cuerpo está cubierto de gránulos gruesos (alrededor de 200 cubren media placa abactinal cerca de la base del brazo), con varios gránulos centrales en cada placa ligeramente agrandados. Las placas abactinales poseen una morfología cruciforme y entre ellas se disponen las áreas papulares con unos 5-15 poros por área.
	MATERIAL ESTUDIADO: Es36 (C.V.97 E3: Bahía de Faja de Agua, Brava).
	BIOLOGÍA Y ECOLOGÍA: Es una especie críptica, de movimientos lentos, que se puede encontrar adherida a las superficies interiores de rocas coralinas o en zonas llanas de cascajos coralinos.
	DISTRIBUCIÓN GEOGRÁFICA: En el mar Caribe, se ha citado en Bermudas, Florida y desde las Indias Occidentales hasta Curaçao. En el Atlántico oriental ha sido encontrada en la isla Ascensión, islas de Cabo Verde y golfo de Guinea, hasta el sur de la isla de Annobon.
	MATERIAL ESTUDIADO: Es19 (C.V.96 Bahía de San Pedro, San Vicente) Sustrato: roca, profundidad: 10 m; Es24 (C.V.96 E40, Santa Luzia) Sustrato: arena y roca, profundidad: 24 m; Es25 (C.V.96 Bahía de Mordeira, Sal) Sustrato: mixto, profundidad: 14 m; Es32 (C.V.96 Sal Rei, Boa Vista); Es50a y Es50b (C.V.98 Tarrafal, Santiago) Sustrato: roca, profundidad: 5-8 m; Es64 (C.V.98); Es74a y Es74b (C.V.98 Villa de Maio, Maio) Sustrato: rocas y arena, profundidad: 5 m; Es75a, Es75b, Es75c, Es75d, Es75e y Es75f (C.V.98 Tarrafal, Santiago) Sustrato: roca, profundidad: 1 m (charco intermareal); Es77a y Es77b (C.V.98 Tarrafal, Santiago) Sustrato: bajo piedras, profundidad: 1 m (charco intermareal); Es93 (C.V.85 Las Matiotas, Sao Vicente); Es100 (C.V.85 Rigona, Sal) Sustrato: roca, profundidad: 8-10 m; Es108 (C.V.85 Sal Rei, Boa Vista); Es110-Es112 (C.V.85 Parda, Sal); Es119 y Es120 (C.V.85 Sal Rei, Boa Vista) Método de recolección: draga, profundidad: 40-80 m; Es127 (C.V.85 Fiura, Sal); Es131 (C.V.85 Fontona, Sal).
	BIOLOGÍA Y ECOLOGÍA: Es una especie termófila (Tortonese 1965) que habita en sustrato rocoso (rocas, piedras o en el interior de cuevas) cerca de arena o fango (Bacallado et al. 1984) entre 1 y 105 metros de profundidad.
	
	DISTRIBUCIÓN GEOGRÁFICA: Citada para todo el Atlántico oriental hasta golfo de Guinea. También ha sido citada en los archipiélagos macaronésicos: Azores, Madeira, islas Salvajes, Canarias, Santa Helena, islas Canarias e islas de Cabo Verde y en el Mediterráneo occidental.
	DIAGNOSIS: Forma más o menos aplanada y prominentemente aquillada en los brazos. Las placas abactinales principales están cubiertas, en la mayoría de los casos, por grandes gránulos angulares, más que por espinas o tubérculos. Las placas superomarginales portan dos tubérculos y las actinales se disponen en filas regulares y están cubiertas por gránulos. Asimismo, existe una doble hilera de gránulos que separa transversalmente dichas filas.
	BIOLOGÍA Y ECOLOGÍA: Posee un rango batimétrico de distribución entre 3 y 20 metros.
	
	DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental desde Dákar hasta Camerún, Santo Tomé y golfo de Guinea, incluyendo el archipiélago de Cabo Verde. La especie O. reticulatus se distribuye en el Atlántico occidental desde Carolina del Norte hasta Brasil (Scheibling 1980).
	DIAGNOSIS: Esta especie posee brazos con arcos interbranquiales angulares y relativamente largos, cilíndricos y ligeramente cónicos, aunque en el extremo son poco afilados. El esqueleto abactinal forma un retículo irregular, incluso en ejemplares pequeños. Las placas y los espacios del entramado son de tamaño parecido, aunque los segundos suelen ser un poco mayores.
	MATERIAL ESTUDIADO: Es27 (C.V.96 E18-E16 Bajo de Joao Valente) Sustrato: cascajo mixto, profundidad: 20 m; Es35 (C.V.96 Bahía de San Pedro, Sao Vicente) Sustrato: arena y roca, profundidad: 10 m; Es37, Es38 y Es39 (C.V.96 Mindelo, Sao Vicente) Sustrato: cascajo, profundidad: 37 m; Es40 y Es42 (C.V.96 Islote de Branco) Sustrato: arena y roca, profundidad: 16 m; Es61a, Es61b y Es61c (C.V.98 Sao Antao) Profundidad: 12-13 m; Es97 y Es98 (C.V.85 Palmeira, Sal); Es99 (C.V.85 Fontona, Sal) Sustrato: roca; Es137 y Es138 (C.V.85 Islote de Sal Rei, Boa Vista).
	BIOLOGÍA Y ECOLOGÍA: La alimentación es la propia del subgénero Echinaster, pero principalmente se alimenta ramoneando sobre esponjas (Jangoux y Lawrence 1982). Entre primavera y otoño es cuando desarrollan su actividad sexual. Cognetti y Delavault (1960) estudiaron el desarrollo de Echinaster sepositus en el Mediterráneo, y encontraron que más del 23% de las poblaciones italianas observadas eran hermafroditas.
	DISTRIBUCIÓN GEOGRÁFICA: Se distribuye en el Atlántico oriental desde Francia y norte de Bretaña hasta el golfo de Guinea, incluyendo Madeira, las islas Canarias y de Cabo Verde. También habita en todo el Mediterráneo, siendo una de las estrellas más comunes.
	Orden BRISINGIDA (Fisher, 1928)
	Brisinga endecacnemos Asbjornsen, 1856
	
	DIAGNOSIS: Mortensen 1927: 125-127, fig. 73, Clark y Downey 1992: 466, fig. 70a.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los muestreos realizados para el presente trabajo.
	BIOLOGÍA Y ECOLOGÍA: Es una especie que vive a gran profundidad, entre los 183 y los 2220 m, mayoritariamente sobre sustrato rocoso.
	DISTRIBUCIÓN GEOGRÁFICA: Desde el sur de Noruega hasta el área del archipiélago Cabo Verde.

	MATERIAL ESTUDIADO: Es33 (C.V.97); Es52a, Es52b, Es52c, Es52d, Es52e y Es52f (C.V.98 Punta dos Ferreiros, Brava) Sustrato: piedras, profundidad: 15 m; Es54 (C.V.98 Villa de Maio, Maio) Sustrato: rocas y arena, profundidad: 10 m; Es55 (C.V.98 Tarrafal, Santiago) Sustrato: bajo piedras, profundidad: 1 m (charco intermareal); Es73a, Es73b, Es73c y Es73d (C.V.98 Punta de Praia, Santiago) Sustrato: rocas, profundidad: 5 m; Es114 (C.V.85 Salamanza, Sao Vicente).
	BIOLOGÍA Y ECOLOGÍA: Como ya se ha mencionado, poseen reproducción asexual fisípara, aunque también pueden reproducirse sexualmente. El plano de división puede variar. Cuando los individuos son jóvenes poseen una morfología más o menos asimétrica, incluso comparando ejemplares de la misma talla, el número y grado de desarrollo de los brazos es diferente.
	DISTRIBUCIÓN GEOGRÁFICA: El hábito fisíparo de la especie parece estar relacionado con el amplio rango geográfico que abarca, en comparación con aquellas especies que no presentan dicho tipo de reproducción asexual. Algunos autores, como Clark (en Clark y Downey 1992) sugieren que este hecho junto con el transporte pasivo en embarcaciones ha sido determinante en su amplia distribución geográfica. En términos generales, puede considerarse como una especie anfiatlántica litoral, que presenta grandes variaciones geográficas (Tortonese 1982). De este modo en el Atlántico occidental se extiende desde Carolina del Norte, Bermudas hasta Brasil (Bahía/desde Salvador a Santos). Aunque, los ejemplares encontrados en Brasil tenían más apariencia de especímenes de C. acutispina por carecer de pedicelarios rectos bien desarrollados y los cruzados sólo presentaban vestigio del diente terminal (Clark y Downey 1992). En la parte oriental se extiende desde el Atlántico norte, golfo de Vizcaya y Francia hasta el Golfo de Guinea (donde es muy habitual) incluyendo la isla de Santa Helena, aunque no ha sido citada en la isla de Ascensión. Al mimso tiempo, su presencia ha sido constatada en las islas Azores, Madeira, Salvajes, Canarias y Cabo Verde. También se distribuye en el Mediterráneo.
	
	MATERIAL ESTUDIADO: Es26 (C.V.96 Bahía de Mordeira, Sal) Sustrato: cascajo mixto, profundidad: 14 m; Es31 (C.V.96 Bajo de Joao Valente) Sustrato: cascajo, profundidad: 20 m; Es47a y Es47b (C.V.98 Tarrafal, Santiago) Sustrato: bajo piedras y rocas, profundidad: 1 m (charco intermareal); Es49 (C.V.98 Punta de Sol, Boa Vista) Sustrato: bajo piedras, profundidad: 8-12 m; Es51 (C.V.98 Villa de Maio, Maio) Sustrato: rocas, profundidad: 12 m; Es67 (C.V.98, Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m; Es71 (C.V.98 Tarrafal, Santiago) Sedimento: piedras y rocas, profundidad: 8 m; Es72 (C.V.98 Rabo de Junco, Sal) Sustrato: rocas, profundidad: 5-8 m; Es109 (C.V.85 Parda, Sal); Es116 (C.V.85 Tarrafal, Santiago); Es125 y Es126 (C.V.85 Fiura, Sal) Profundidad: 1 m (charco intermareal).
	BIOLOGÍA Y ECOLOGÍA: Se trata de una especie muy voraz, capaz de depredar sobre todo tipo de organismos marinos, vivos o muertos, como peces, crustáceos, otros equinodermos y especialmente sobre moluscos, separando ligeramente ambas valvas por la presión de sus pies ambulacrales e introduciendo su estomago evaginable.
	DISTRIBUCIÓN GEOGRÁFICA: Esta especie presenta una distribución muy amplia en el Atlántico oriental. Desde Escandinavia, norte y oeste de las islas Británicas hasta el sur de las islas de Cabo Verde, incluyendo las islas Azores, Madeira, Salvajes y Canarias. En el golfo de Guinea se ha encontrado solamente en zonas cercanas a la costa de la isla de Annobon (Nataf y Cherbonnier 1975) pero, sin embargo, no ha sido encontrada en la zona continental entre el Cabo Verde (Senegal) y la costa oeste de Sudáfrica (sí a partir del norte de East London) (Clark y Courtman-Stock 1976). La forma rarispina suele habitar a más profundidad que la forma africana (infralitoral) y es más común en las islas atlánticas del NO de África. También es común en el mar Mediterráneo.
	Citas para el archipiélago de Cabo Verde: Mortensen 1927; Clark y Downey 1992; Hansson 2001.
	
	2.4.2.2. Clase Ophiuroidea
	
	La coloración de los ejemplares anteriormente mencionados se ha perdido por la conservación, tan sólo en Of5 encontramos manchas oscuras en el disco y un bandeado morado y gris ligeramente distinguible en los brazos. El ejemplar Of1 presenta un disco completamente decolorado y el bandeado es casi imperceptible.
	MATERIAL ESTUDIADO: No ha sido encontrada en los muestreos realizados para el presente trabajo.
	BIOLOGÍA Y ECOLOGÍA: Vive enterrada superficialmente en arenas fangosas, aunque en el Mediterráneo se ha encontrado en arena con restos de foraminíferos y en sustrato de grava y cantos. Batimetricamente se distribuye entre 5-1200 m, aunque normalmente se encuentra a profundidades mayores de 15 m. En las costas occidentales africanas no se ha encontrado por encima de los 40 m.
	
	DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por todo el mar Mediterráneo. Presente en la parte oriental del Atlántico, desde Islandia hasta Angola incluyendo las islas de Madeira y Cabo Verde.
	BIOLOGÍA Y ECOLOGÍA: Habita en zonas batiales entre los 200 y 1635 m de profundidad. En determinadas zonas se ha registrado a profundidades menores, como en el golfo de Guinea (alrededor de 20 m) o en Japón (a partir de110 m).
	
	DISTRIBUCIÓN GEOGRÁFICA: Se ha registrado en los océanos Índico, Pacífico y en la parte oriental del Atlántico, hasta el golfo de Guinea incluyendo los archipiélagos de Azores, Madeira, Canarias y Cabo Verde, y la isla de Santa Helena.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: No se ha encontrado información relativa a la biología y ecología de esta especie.
	
	DISTRIBUCIÓN GEOGRÁFICA: Esta especie sólo se ha encontrado en la isla de San Vicente del archipiélago de Cabo Verde.
	DIAGNOSIS: Mortensen 1927: 232-231; Cherbonnier y Sibuet 1973: 1376-1377.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los muestreos realizados para el presente trabajo.
	
	BIOLOGÍA Y ECOLOGÍA: Se trata de una especie batial y abisal que habita entre los 458 y los 3720 m de profundidad, generalmente a temperaturas inferiores a 6ºC.
	DISTRIBUCIÓN GEOGRÁFICA: Especie común en el Atlántico norte. Se han recogido ejemplares en las costas norteamericanas, Islandia, Dinamarca y desde Bahía Biscay hasta el archipiélago de Cabo Verde, lo que hace suponer que posee una distribución anfiatlántica amplia.
	
	Ophioderma longicaudum (Retzius, 1805)
	Ophioderma longicauda Koehler 1921: 87-88, fig. 58; Mortensen 1927: 226; Cherbonnier 1956: 11-12; Ródriguez y Ibáñez 1976: 459; Bacallado et al. 1984: 150.
	
	DIAGNOSIS: Especie robusta con disco subpentagonal que puede alcanzar hasta 20 cm de diámetro con los brazos extendidos (hasta 3 cm de diámetro de disco). Los brazos pueden medir hasta 6 veces el diámetro del disco. La apariencia externa de esta especie cambia según la edad. Los especímenes pequeños (menos de 9 mm de diámetro del disco) presentan la cara dorsal del disco completamente cubierta de gránulos, mientras que los ejemplares mayores suelen tener zonas desnudas en algunos o todos los escudos radiales. Aún así, se han estudiado ejemplares de unos 15-20 mm de diámetro con la zona dorsal del disco completamente cubierta de gránulos, que son finos y esféricos. La parte ventral también está completamente cubierta de gránulos en los ejemplares más pequeños, pero a partir de 7-8 mm de diámetro los escudos orales están desnudos. En dicha parte aboral y en la base de los brazos presenta una hendidura profunda en la que se introduce la placa dorsal del primer artículo braquial.
	DISTRIBUCIÓN GEOGRÁFICA: Se considera una especie circumtropical, siendo muy común en el Mediterráneo. Se ha citado en el Atlántico oriental, en las costas de Francia, España, Portugal hasta el golfo de Guinea. También se ha citado en Azores, Madeira, islas Salvajes, Canarias y Ascensión.
	
	CLASE ECHINOIDEA Bronn, 1860
	DIAGNOSIS: Especie fácilmente reconocible por su pequeño número de espinas sólidas, gruesas, cilíndricas y dispuestas en 10 series verticales. Las espinas secundarias son cortas y aplastadas lateralmente. Posee un caparazón grueso y globular, con las regiones actinal y abactinal aplastadas, que puede alcanzar un tamaño máximo de 130 mm (incluidas las espinas). El color del caparazón varía desde el marrón claro hasta el marrón rojizo. Las espinas primarias presentan bandas blanquecinas y marrones rosáceas (Hendler et al. 1995) aunque a simple vista la coloración depende de las especies animales y vegetales que sustentan. Por el contrario, Caso (1948) asigna el patrón de coloración bandeado exclusivamente a juveniles.
	MATERIAL ESTUDIADO: Eq12a y b (C.V.96 Mindelo, Sao Vicente) Método de recolección: draga, sustrato: cascajo, profundidad: 18 m; Eq14, Eq15 y Eq16 (C.V.96 Bahía de San Pedro, Sao Vicente) Sustrato: roca y arena, profundidad: 10 m; Eq17 y Eq18 (C.V.97 Bahía de San Pedro, Sao Vicente) Método de recolección: draga, sustrato: cascajo, profundidad: 45-50 m; Eq20a y Eq20b (C.V.97 Praia, Santiago) Método de recolección: draga, profundidad: 20 m; Eq25 (C.V.96 Bahía de Santa María, Sal) Método de recolección: draga, sustrato: cascajo, profundidad: 17,55 m; Eq26 (C.V.96 Bahía de San Pedro, Sao Vicente) Método de recolección: draga, sustrato: cascajo, profundidad: 33 m; Eq27a, b, c y d (C.V.97 E22, isla y localidad desconocidas) Sustrato: rocas, profundidad: 15 m; Eq32, Eq33, Eq34 (C.V.96 E1 San Vicente (norte)) Método de recolección: draga, sustrato: cascajo, profundidad: 45 m; Eq35a, b, c y d (C.V.98 Punta de Ferreiro, Brava) Sustrato: piedras, profundidad: 15 m; Eq36a, b y c (C.V.98 Villa de Maio, Maio) Sustrato: rocas y arena, profundidad: 10 m; Eq37a, b, c, d y e (C.V.98 Faja de agua, Brava) Sustrato: rocas, profundidad: 12 m; Eq38a, b, c, d y e (C.V.98 Pta. de Mosteiros, Fogo) Sustrato: roca, profundidad: 15 m; Eq98-Eq102 (C.V.85 Tarrafal, Santiago); Eq106 (C.V.85 Las Matiotas, San Vicente); Eq107 (C.V.85 Islote de Passaros, Sao Vicente); Eq108-Eq115 (C.V.85 Fiura, Sal).
	
	DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico occidental se distribuye desde Carolina del Sur hasta Brasil. En el oriental se encuentra en los archipiélagos de Azores y Cabo Verde, y en el golfo de Guinea, así como las islas de Santa Helena y Ascensión. El presente trabajo no ha encontrado ejemplares de esta especie en las islas Azores.
	
	DIAGNOSIS: Koehler 1921: 109, figs 69-71, 1927: 16, Tav. XII, Fig. 19, XVIII, Fig. 15.; Clark 1925: 18; Mortensen 1927: 272-273, figs 151, 152; Cherbonnier 1956: 15; Tortonese 1965: 303-304, figs 139, 140; Cage et al. 1985: 176-179; Höisaeter 1989: 96.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: Habita sobre fondos de diversa naturaleza, a profundidades que oscilan entre los 50 y 2000 m.
	DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico oriental, desde Noruega hasta el archipiélago de Cabo Verde, incluyendo también los archipiélagos de Azores y Canarias.
	DIAGNOSIS: Koehler 1921: 110-11, figs. 72-73; Clark 1925: 23; Cherbonnier 1956: 16; Tortonese 1965: 305-307, figs. 137, 141.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: Habita entre los 30 y los 1000 m de profundidad en fondos coralinos y fangosos.
	DISTRIBUCIÓN GEOGRÁFICA: Se encuentra por todo el Mediterráneo y Atlántico oriental, desde cerca de las Azores hasta Cabo Verde. También se ha citado incluyendo Azores. En la parte occidental se ha citado en Bermudas, golfo de México y Antillas.

	Phormosoma placenta Koehler 1927; Marques 1980: 105; Serafy y Fell 1985: 4, 10, 20.
	
	DIAGNOSIS: Clark 1925: 64-65; Mortensen 1927: 287-288, Fig. 163; Cherbonnier 1969; Cage et al. 1985: 181.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: Habita en sustratos fangosos (Cage et al. 1985). Batimétricamente se distribuye desde los 300 hasta los 2300 m de profundidad.
	DISTRIBUCIÓN GEOGRÁFICA: Especie común en la costa norte de Europa. Ha sido citada de forma dispersa desde Islandia hasta el archipiélago de Cabo Verde, incluido el archipiélago de Azores. En el Atlántico occidental se ha encontrado en las Antillas.
	
	BIOLOGÍA Y ECOLOGÍA: Se alimenta ramoneando sobre el sustrato alimentándose de algas y pequeños invertebrados, generando "desiertos" submarinos denominados blanquizales, debido al color blanquecino que adquieren las rocas al estar cubiertas tan sólo por algas calcáreas incrustantes. D. antillarum también se alimenta de formaciones coralígenas jóvenes (Rylaarsdam 1983) y de zoántidios (Karlson 1983). El hábito ramoneador también favorece el asentamiento de larvas de corales. Por el contrario, en ausencia de poblaciones de D. antillarum los céspedes algales proliferan eliminando el sustrato favorable para el posible crecimiento coralino (Ogden et al. 1973; Sammarco et al. 1974; Carpenter 1981, 1986; Sammarco 1982; Hay y Taylor 1985).
	DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico occidental se ha encontrado desde el golfo de México hasta las Bermudas y desde el sureste de Florida hasta Río de Janeiro. En la parte oriental se ha citado en Azores (Gallo 1980), Madeira, Salvajes, Canarias, islas de Cabo Verde, isla de Annobón y golfo de Guinea.
	Familia ARBACIIDAE Gray, 1835
	BIOLOGÍA Y ECOLOGÍA: Especie críptica propia de la franja infralitoral (puede encontrarse hasta 70 m), asociada a fondos rocosos y de Posidonia oceanica (Tortonese 1977; Salas y Hergueta 1994), también en concreciones de Mesophillum lichenoides. Marques (1983) asocia la presencia de esta especie a fondos con bloques rocosos de tamaño variable y arena. En ciertas zonas se ha sugerido la migración de los ejemplares a hábitats diferentes (Salas y Hergueta 1994).
	DISTRIBUCIÓN GEOGRÁFICA: Se encuentra por todo el Mediterráneo y la costa occidental de África hasta el Congo y Angola (Tortonese 1965), también se ha encontrado en los archipiélagos de Azores, Madeira, Salvajes y Cabo Verde.
	Por su parte, los tubérculos primarios son numerosos y se disponen en varias filas en las zonas interambulacrales y en sólo dos filas en las ambulacrales. Los pedicelos carecen de ventosa y terminan en punta.
	
	Presentan pedicelarios oficéfalos de diferente tamaño y tridáctilos pequeños. Las espinas son de color negro, aunque a veces las del lado oral son algo marrones. El color del caparazón varía en función de la edad.
	
	DIAGNOSIS: Clark (1925: 121) es la única referencia encontrada para la subespecie, mientras que en Hendler et al. (1995: 216-218) puede encontrarse una descripción completa de la especie L. variegatus.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: No existe información concreta sobre la biología y ecología de esta subespecie. Los ejemplares estudiados por Clark (1925) fueron recogidos aproximadamente a 5 m de profundidad.
	DISTRIBUCIÓN GEOGRÁFICA: La subespecie sólo ha sido citada por Clark (1925) en el archipiélago de Cabo Verde, en la localidad de Porto Praya (Santiago). Dicha identificación está puesta en duda por otros autores (Hendler et al. 1995) por lo que su presencia en el archipiélago puede considerarse dudosa.
	MATERIAL ESTUDIADO: Eq74-Eq77 (C.V.85 Rigona, Sal); Eq78 y Eq79 (C.V.85 Las Matiotas, San Vicente); Eq81 y Eq82 (C.V.85 Palmeira, Sal); Eq104 (C.V.85 puerto Sal Rei, Boa Vista); Eq 105-Eq137 (C.V.85 Las Matiotas, Sao Vicente); Eq141 y Eq142 (C.V.85 Bahía Francisca, Santa Luzia).
	BIOLOGÍA Y ECOLOGÍA: Especie típica del infralitoral, aunque habita entre los 3 y 100 m de profundidad (Tortonese 1965). Se encuentra en sustratos arenosos y rocosos, aunque parece preferir los primeros. También puede encontrarse sobre fondos arenosos con cierta proporción de fango, coralígenos y/o en praderas de Posidonia oceanica. Se alimenta de vegetales y detritus.
	
	DISTRIBUCIÓN GEOGRÁFICA: Mediterráneo y Atlántico oriental, desde el canal de La Mancha hasta el golfo de Guinea, incluyendo las costas portuguesas y los archipiélagos de Azores, Madeira, Salvajes, Canarias y Cabo Verde.
	DIAGNOSIS: La especie presenta un caparazón bajo, redondeado, que no suele alcanzar gran tamaño (el ámbito rara vez excede los 70 mm). Normalmente tienen 5 pares de poros por placa ambulacral, aunque excepcionalmente pueden poseer 4 ó 6. Los tubérculos primarios (uno por placa ambulacral) forman series regulares longitudinales más o menos conspicuas. Los secundarios son menores y no muy numerosos. Las espinas primarias son moderadamente largas y delgadas. Todas las placas oculares son externas aunque en muy raras ocasiones el primero (1) está inserto. Sobre la membrana bucal se encuentran placas dispersas.
	MATERIAL ESTUDIADO: Eq41c y d (C.V.98 Punta Temerosa, Santiago) Sustrato: rocas, profundidad: charco intermareal; Eq42 (C.V.98 Tarrafal, Santiago) Sustrato: rocas, profundidad: 1 m (charco intermareal).
	BIOLOGÍA Y ECOLOGÍA: Especie considerada eminentemente herbívora (Lawrence 1975; Nedelec 1982; Verlaque y Nedelec 1983) y con gran influencia en el control la dinámica de las comunidades algales (Kitching y Ebling 1961; Hixon y Brostoff 1985).
	
	
	DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por casi todo el Atlántico oriental, desde el Canal de la Mancha, Mediterráneo, costa de Marruecos, Azores, Madeira, islas Salvajes y Canarias hasta el archipiélago de Cabo Verde.
	Citas para el archipiélago de Cabo Verde: Tortonese 1965; Marques 1980; Entrambasaguas 2003.
	
	DIAGNOSIS: Koehler 1921: 118-119, fig. 79; Clark 1925: 115; Mortensen 1927: 302-303, Fig. 171; Cherbonnier 1958: 43; Tortonese 1965: 332-333, Fig. 157 B; Rodriguez y Ibáñez 1976: 460; Ocaña et al. 1982: 438.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en los muestreos realizados para el presente trabajo.
	BIOLOGÍA Y ECOLOGÍA: Su rango batimétrico comprende desde 25 hasta 1100 m. En la bibliografía consultada no existe uniformidad de criterio sobre el sustrato donde habita, pero se cree que prefiere fondos rocosos, también habita en fondos arenosos y fangosos ligeramente umbríos.
	DISTRIBUCIÓN GEOGRÁFICA: Se encuentra en todo el mar Mediterráneo y en la zona oriental del Atlántico, donde se ha citado en Irlanda, Portugal e islas Azores y Cabo Verde.

	Echinus microtuberculatus Barrois 1888: 109.
	
	DIAGNOSIS: Koehler 1921: 122-123, Fig. 83; Clark 1925: 106; Cherbonnier 1956: 18; Tortonese 1965: 333-335; Ibor et al. 1972: 13; Rodriguez y Ibáñez 1976: 460; Ocaña et al. 1982: 438; Marques 1983: 5.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	BIOLOGÍA Y ECOLOGÍA: Habita entre 4 y100 m en fondos arenosos cerca de praderas de fanerógamas marinas, o en fondos detríticos, coralígenos o incluso, fangosos. Suele cubrirse con piedras, conchas o restos de algas.
	DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por todo el mar Mediterráneo, en el Atlántico oriental se ha citado en las costas de Portugal, y los archipiélagos de Azores, Madeira, Canarias y Cabo Verde.
	
	 Medidas: Las medidas efectuadas son h.d1 (longitud a simple vista menor) y h.d2 (longitud mayor). Para efectuarlas, hemos medido la zona ambital sin incluir los tubérculos primarios, Eq3: h.d1=31,8 mm, h.d2=34 mm; Eq4: h.d1=24 mm, h.d2=26,85 mm; Eq5: h.d1=47 mm, h.d2=53 mm; Eq6: h.d1=29 mm, h.d2=31,5 mm; Eq41a: h.d1=22 mm, h.d2=32,95 mm; Eq41b: h.d1=21 mm, h.d2=30 mm; Eq64: h.d1=4 mm, h.d2: 7 mm. La relación entre ambas medidas tiene valores comprendidos entre 2,2 y 10,95, siendo estos más elevados que para Paracentrotus lividus. A medida que aumenta el tamaño del individuo aumenta la relación entre ambas longitudes ambitales.
	BIOLOGÍA Y ECOLOGIA: Se trata de una especie herbívora que se alimenta mayoritariamente por la noche. Habita sobre sustrato rocoso y generalmente en huecos horadados por ellos mismos con los dientes o las espinas. Generalmente se alejan poco de dicho hueco pero si lo hacen suelen volver al mismo (Abbott et al. 1974).
	
	
	DISTRIBUCIÓN GEOGRÁFICA: Es una especie propia del Atlántico tropical. En la zona occidental se ha citado desde Bermuda hasta Brasil, y en la oriental en toda la costa oeste de África, islas de Cabo Verde, hasta las islas Ascensión y Santa Elena.
	Familia HEMIASTERIDAE H. L. Clark, 1917
	
	DIAGNOSIS: Mortensen 1927: 323-324, fig. 186; Tortonese 1965: 351.
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.
	BIOLOGÍA Y ECOLOGÍA: Habita enterrada en fondos blandos o fangosos entre los 470-3200 m de profundidad.
	DISTRIBUCIÓN GEOGRÁFICA: Se ha registrado en Islandia, costas occidentales de Irlanda, Noruega y Azores, hasta el archipiélago de Cabo Verde. También en el Atlántico occidental y Pacífico.
	
	DIAGNOSIS: Koehler 1921: 133-134, fig. 92; Clark 1925: 218; Cherbonnier 1956: 16; Tortonese 1965: 375-378; Zoppi de Roa 1967: 307; Ibor et al. 1972: 14; Pawson 1978: 24; López Ibor et al. 1982: 14; Gallo 1988: 108.
	BIOLOGÍA Y ECOLOGÍA: Se alimenta de briozoos, pequeños gasterópodos y foraminíferos. Es una especie de amplia distribución geográfica. Habita entre los 0 y los 240 m, aunque es más común en los fondos más someros (infralitoral). Suele vivir enterrada en fondos arenosos, angosos o detríticos, también se puede observar bajo rocas.
	DISTRIBUCIÓN GEOGRÁFICA: Desde el estrecho de Gibraltar hasta el archipiélago de Cabo Verde, incluyendo las islas Azores, Madeira y Santa Helena. En la zona occidental del Atlántico se ha citado en Bermudas, Florida, Cuba, Jamaica, Bahamas, golfo de México, Antillas y Guayanas hasta Brasil. También por todo el mar Mediterráneo.
	
	MATERIAL ESTUDIADO: Eq43a y b (C.V.98 Villa de Maio, Maio) Sustrato: bajo piedras, profundidad: 10 m; Eq44-63 (C.V.85 islote de Sal Rei, Boa Vista); Eq67-Eq73 (C.V.85 Palmeira, Sal); Eq83-Eq95 (C.V.85 islote de Sal Rei, Boa Vista); Eq103 (C.V.85 Praia, Santiago); Eq116-Eq135 (C.V.85 islote de Sal Rei, Boa Vista).
	BIOLOGÍA Y ECOLOGÍA: Se trata de una especie litoral. La expedición “Atlantide” recogió ejemplares a unos 25-35 m de profundidad. Se cree que es una especie con una distribución muy restringida limitada por la temperatura del agua, habiéndose encontrado siempre en aguas cálidas y templadas, sin alcanzar altas latitudes.

	
	CLASE HOLOTHUROIDEA Brin, 1860
	SUBCLASE ASPIDOCHIROTACEA Grube, 1840

	Familia SYNALLACTIDAE Ludwig, 1894
	
	DIAGNOSIS: Mortensen 1927: 379.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	
	BIOLOGÍA Y ECOLOGÍA: Habita a profundidades cercanas a los 3890 m.
	
	DISTRIBUCIÓN GEOGRÁFICA: Mortensen (1927) cita a la especie únicamente en el archipiélago de Cabo Verde.
	
	DIAGNOSIS: Mortensen 1927: 382-383, fig. 226; Nobre 1931: 150; Cage et al. 1985: 196.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en este estudio.
	
	BIOLOGÍA Y ECOLOGÍA: Su rango de distribución batimétrico oscila entre los 641 y los 2100 m.
	
	DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental se ha citado desde el golfo de Vizcaya hasta las islas de Cabo Verde, incluyendo el archipiélago de Azores. También ha sido registrada en el Indopacífico.
	
	DIAGNOSIS: Mortensen 1927: 383, 384; Deichmann 1954: 386; Bacallado et al. 1984: 149; Pérez-Ruzafa 1984: 103-104, fig. 17.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	
	BIOLOGÍA Y ECOLOGÍA: Especie de distribución batial, entre los 134 y 1477 m de profundidad.
	
	DISTRIBUCIÓN GEOGRÁFICA: Citada en ambos lados del Atlántico. En la zona occidental se ha citado en las pequeñas Antillas, Honduras Británicas y costa norte de Cuba. En el oriental sólo se ha registrado frente a los archipiélagos de Canarias y Cabo Verde.
	
	DISTRIBUCIÓN GEOGRÁFICA: Es una especie cosmopolita presente en casi todos los mares y océanos. En el Atlántico oriental se distribuye desde Irlanda hasta Cabo Verde. También en el mar Caribe y en Japón.

	Familia STICHOPODIDAE Haeckel, 1896
	
	DIAGNOSIS: Especie que puede alcanzar gran tamaño, hasta 45- 50 cm o más (Tikasingh 1963). La zona ventral es aplanada y posee tres bandas bien diferenciadas de pies ambulacrales dispuestos de forma muy apretada. Según Tikasingh (1963), en ejemplares maduros la fila del centro tiende a escindirse en dos, por el contrario, Clark (1922) afirma que esta doble fila central se encuentra en los ejemplares muy jóvenes, llegando a formarse una especie de suela continua conforme el individuo crece. También se pueden encontrar pedicelos en la superficie dorsal de forma dispersa en los ejemplares jóvenes, y más apretados conforme aumenta el tamaño del ejemplar, pero nunca llegan a formar series definidas (Clark 1922). La pared del cuerpo es gruesa y rígida. La boca se sitúa en la parte ventral, rodeada por unos 20 tentáculos largos, peltados y con gruesos pedúnculos.
	Presenta una gran variabilidad de coloración (Clark 1922; Deichmann 1954; Tikasingh 1963): naranja, amarillo, rojo, marrón o morado. Generalmente, las motas dorsales y laterales son más oscuras que el resto del cuerpo. Sin embargo, también pueden presentar el patrón inverso de coloración expuesto, o incluso individuos uniformemente pigmentados. Los individuos muy jóvenes (<1 cm) carecen de pigmentación.
	
	Siempre presentan torres y bastones en forma de C. Las primeras son pequeñas y numerosas, con una pequeña base de unos 40-60 (m de diámetro, circundada por unos 10-12 agujeros periféricos y 4 centrales. La espira es larga (25-45 (m de altura) y está formada por cuatro pilares que acaban en una corona que posee 20-24 pequeñas espinas alrededor de un agujero central. Clark (1922) encuentra un número menor, entre 12-16 espinitas apicales. Adultos y juveniles presentan morfologías diferentes (Clark 1922). Los cuerpos en C se encuentran dispersos y son de forma (Cherbonnier 1959: 443) y tamaño variable (50-70 (m). Mayoritariamente son más grandes que el diámetro de la base de las torres. Tikasingh (1963) atribuye esto a los individuos jóvenes. Este tipo de escleritos ha causado gran confusión en los diferentes especialistas de esta especie, unos como Selenka (1867) pensaban que no aparecían, otros como Clark (1922) afirman que forman parte de todos los ejemplares que estudiaron, incluidos los cotipos de Selenka (1867). Las espículas del tegumento ventral son torres con el borde de las bases onduladas, también con cuatro pilares coronados de pequeñas espinas y dejando un agujero en el centro (Cherbonnier 1975). Los tentáculos poseen bastones no perforados, con los bordes muy dentados. Los podias ventrales poseen grandes placas perforadas y pseudobotones de bastante longitud, con los bordes dentados. En la senescencia del individuo, las torres sufren cambios morfológicos debido a una reabsorción progresiva de las mismas.
	
	MATERIAL ESTUDIADO: Ho1027 (C.V.98 Sal Rei, Boa vista) Sustrato: bajo piedras, profundidad: 8-12 m; Ho1028 (C.V.98 Villa de Maio, Maio) Sustrato: piedras y arena, profundidad: 10 m; Ho1029 (C.V. 98 Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m; Ho1030 (C.V.98 Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m; Ho1031 (C.V.98 Tarrafal, Santiago) Sustrato: bajo piedras, profundidad: 1 m (charco intermareal); Ho1032 (C.V.98 Tarrafal, Santiago) Sustrato: roca (en grieta), profundidad: 8 m; Ho1033 (C.V.98 Tarrafal, Santiago) Sustrato: piedras; Ho1034 (C.V.98 Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m; Ho1035 y Ho1036 (C.V.98 Islote de Sal Rei, Boa Vista) Sustrato: rocas, profundidad: 8-12 m; Ho1037 (C.V.98 Porto Velho, Sao Nicolao) Profundidad: 8-11 m; Ho1038 (C.V.98 Punta del Sol, Boa Vista) Sustrato: rocas y arena fangosa, profundidad: 9-12 m; Ho1039 (C.V.98 Murdeira, Sal) Sustrato: bajo piedras, profundidad: 1 m; Ho1006 y Ho1007 (C.V.85 Palmeira, Sal); Ho1008 (C.V.85 Fontona, Sal); Ho1009 (C.V.85 Sal Rei, Boa Vista).
	BIOLOGÍA Y ECOLOGÍA: La actividad alimenticia comienza por la tarde y alcanza un pico máximo antes de la media noche.
	DISTRIBUCIÓN GEOGRÁFICA: Especie muy común en el Atlántico occidental desde Carolina del Sur hasta Brasil, incluyendo numerosas islas del Caribe. Cherbonnier (1975) confirmó la existencia de esta especie en el Atlántico oriental, describiendo ejemplares de las islas de Sao Tomé (golfo de Guinea) y Ascensión (Pawson 1978).
	Holothuria (Semperothuria) surinamensis Rowe 1969: 135-136, fig. 6; Caycedo 1978: 179, Lám. IX, cuadro 11, figs. 1-5; 1979: 41; Miller y Pawson 1984: 57, figs. 46-47; Hendler et al. 1995: 294-296, figs.166, 185D, E, F; Pérez-Ruzafa et al. 1999: 55; Entrambasaguas 2003: 237-241.
	Citas para el archipiélago de Cabo Verde: Pérez-Ruzafa et al. 1999; Entrambasaguas 2003.
	
	DIAGNOSIS: Especie de talla media que puede llegar a alcanzar los 20 cm de longitud. El cuerpo se va afilando hacia el extremo anterior, en cambio el extremo posterior es redondeado. La pared del cuerpo es delgada y flexible, con una textura bastante rugosa. Dorsalmente posee algunas papilas pequeñas y puntiagudas. En la parte ventral se encuentran los pies ambulacrales, cilíndricos y distribuidos a lo largo de los radios. Algunos autores como Hendler et al. (1995) afirman que los podios son numerosos, mientras que otros como Caycedo (1978) opinan que su densidad no es muy elevada.
	MATERIAL ESTUDIADO: Ho1024 (C.V.97 Tarrafal, Santiago); Ho1025 (C.V.97 Tarrafal, Santiago); Ho1010 y Ho1011 (C.V.85 Salamanza, Sao Vicente).
	
	BIOLOGÍA Y ECOLOGÍA: Durante el día, los individuos se esconden entre las ramas del coral, bajo rocas o cascajos, arena, entre las matas de fanerógamas o bajo una fina capa de sedimento blando. Generalmente habitan cerca de la orilla o en zonas tranquilas y poco profundas, como lagunas o bahías. En el Caribe se ha citado a profundidades mayores, hasta 42 m, donde se ha encontrado asociada al coral Oculina varicosa.
	
	DISTRIBUCIÓN GEOGRÁFICA: En el mar Caribe se distribuye en Bermudas, Jamaica, Cuba, Puerto Rico, este y oeste del golfo de México, Colombia, Venezuela y Surinam. El límite septentrional lo tiene en Florida y hacia el sur en Brasil.
	Subgénero Holothuria (Platyperona) Rowe, 1969

	
	DIAGNOSIS: Epecie con tegumento grueso y coriáceo de cuerpo alargado, más o menos cilíndrico, aplanado ventralmente y con una suela de pedicelos bien diferenciada. Puede llegar a alcanzar los 15-20 cm de longitud y unos 5 cm de ancho. De las tres especies incluidas dentro del subgénero Platyperona, H. (P) sanctori es la que mayor longitud alcanza.
	MATERIAL ESTUDIADO: Ho1023 (C.V.97 Brava, localidad desconocida); Ho1020 (C.V.96 Bahía de San Pedro, San Vicente) Sustrato: roca, profundidad: 10 m; Ho1040 (C.V.98 Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m; Ho1041 (C.V.98 Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m; Ho1042 (C.V.98 Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m; Ho1043, Ho1044 y Ho1045 (C.V.98 Tarrafal, Santiago).

	Subgénero Holothuria (Vaneyothuria) Deichmann, 1958
	
	DIAGNOSIS: El cuerpo puede alcanzar gran longitud, hasta 50 cm (Miller y Pawson 1978). Es más o menos cilíndrico y con la parte ventral aplanada, siendo el tegumento espeso y ligeramente rugoso. Los ejemplares conservados en alcohol tienden a contraerse mostrándose muy plegados. Poseen 20 tentáculos bucales ventrales de color amarillento con pintas de color rojo vino. Las papilas dorsales están distribuidas de forma bastante dispersa. El extremo de los apéndices es más oscuro, a menudo con un área clara alrededor de la base de las papilas. Los pedicelos son pequeños, cilíndricos, normalmente de color marrón con rojo oscuro y en muchos casos rodeados en la base por un ancho círculo rojizo. No existe una uniformidad de criterios en la descripción y disposición de los pedicelos en el subgénero Vaneyothuria. Según Rowe (1969) se distribuyen a modo de suela o bien formando tres bandas diferenciadas, mientras que Cherbonnier (1965) afirma que se distribuyen de forma irregular o en 10-14 hileras. La corona calcárea es masiva, con las placas interradiales triangulares y el borde posterior ondulado. Las ampollas tentaculares son cortas y anchas. El número de vesículas de Poli (1-5) varía según los individuos, al igual que el número y reparto de los canales hidróforos (10-16). Carece de túbulos de Cuvier y posee una cloaca de gran diámetro, con un ano terminal con 5 a 6 pies dispuestos en semicírculo en cada radio.
	

	Esta subespecie posee una gran variabilidad en el patrón de coloración (Miller y Pawson 1978: 913). El dorso suele ser marrón claro a rojizo claro. A veces, se encuentran pequeñas manchas marrón oscuro e incluso se han descrito individuos verdoso-amarillentos (Pawson y Miller 1979). El vientre es blanquecino con la parte central marrón, también pueden tener color “poso de vino” uniforme o moteado. Los flancos son amarillo-verdoso o marrón. Las papilas son blanquecinas o con el cono rojizo y el extremo blanquecino rodeadas de rojo negruzco oscuro y los pedicelos presentan un anillo ancho de color rojo negruzco en su base.
	MATERIAL ESTUDIADO: Ho1026 (C.V.97 Punta Geneanes, Santiago); Ho1046 (C.V.98 Tarrafal, Santiago) Sustrato: arena, profundidad: 15 m; Ho1047 (C.V.98 Tarrafal, Santiago) Sustrato: arena, profundidad: 10 m; Ho1048 (C.V.98 Sao Antao) Sustrato: rocas y arena, profundidad: 20 m; Ho1049 (C.V.98 Tarrafal, Santiago) Sustrato: rocas y arena, profundidad: 8 m.
	
	
	BIOLOGÍA Y ECOLOGÍA: Habita entre 100- 250 m de profundidad. Según Cherbonnier (1965) es común encontrar en el interior de los ejemplares al pez Fieraster imberbis (Linneo) (= Carapus acus (Brünnich)).
	DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental se encuentra desde Azores, Marruecos, área Congo-Angoleña hasta Sierra Leona. La captura de un ejemplar en el mar de Alborán (Mediterráneo occidental) (Pérez-Ruzafa y López Ibor (1986) hace pensar que también se distribuye por dicha zona del Mediterráneo y quizás en otras áreas más orientales. En 1954, Deichmann la citó en la costa norte de Cuba, pero en realidad, se trataba de la variedad Holothuria (V.) lentiginosa enodis (Miller y Pawson 1979).
	Dorsalmente puede ser desde marrón claro hasta muy oscuro, con dos líneas longitudinales de 5-10 pares de motas marrón oscuro de, aproximadamente, 7-10 mm de diámetro. Dichas filas de motas dorsales, así como la coloración general, se pierden progresivamente cuando el ejemplar está conservado en alcohol, adquiriendo una tonalidad blanquecina con algunos trazos de marrón (Miller y Pawson 1979). Ventralmente puede ser desde blanco hasta color café claro.
	MATERIAL ESTUDIADO: Ho1021 (C.V.96 Bahía de San Pedro, Sao Vicente) Método de captura: draga, Sustrato: cascajo, profundidad: 25 m.
	 Medidas: El ejemplar estudiado es de gran tamaño, pero debido al alto grado de plegamiento (conservado en un bote pequeño para el tamaño del ejemplar) no se ha podido establecer su longitud exacta. La mínima medida es 141 mm (la real es, probablemente, más del doble) y la anchura aproximada de 80 mm. Presenta un por lo que no se puede estimar su longitud exacta, la longitud mínima es.
	El ejemplar Ho1021 presenta un tegumento sumamente grueso (aproximadamente 8 mm), coriáceo y replegado. Al igual que la subespecie anterior, los ejemplares conservados en alcohol tienden a contraerse mostrándose muy plegados (Millar y Pawson 1979). El color del ejemplar estudiado es blanquecino. Dicha coloración puede deberse a la conservación en alcohol (Deichman 1940; Miller y Pawson 1979). En la zona dorsolateral se pueden apreciar dos filas con 5 pares de motas negras circulares. A lo largo de la zona medioventral presenta una banda de color marrón claro. El patrón de coloración observado se ajusta al patrón dado para H (V.) lentiginosa enodis. La parte ventral es sumamente plana y con las papilas y pedicelos muy retraidos. Se observó el anillo calcáreo, robusto y bien definido, con ampollas tentaculares largas y evidentes. También se observó una vesícula de Poli.
	DISTRIBUCIÓN GEOGRÁFICA: Hasta la fecha, la subespecie Holothuria (V.) lentiginosa enodis se ha citado únicamente en el Atlántico occidental, en Cuba y Florida (Miller y Pawson 1978), aunque estos autores afirman su distribución anfiatlántica. Pérez-Ruzafa et al. 1999 y Entrambasaguas 2003 constituyen las primeras citas de esta especie para las costas orientales del océano Atlántico en el archipiélago de Cabo Verde.

	DIAGNOSIS: Especie de tegumento delgado con densidades muy altas de pedicelos ventrales dispuestos en cuatro hileras (Miller y Pawson 1984).
	
	La corona calcárea está bien calcificada, con poca altura y compuesta por 10 piezas. Las interradiales son triangulares, las radiales muy anchas, rectangulares y con escotaduras anteriores muy visibles. Las vesículas tentaculares son cortas, filiformes y violáceas. Poseen un canal pétreo en la parte derecha del cuerpo y una vesícula de Poli. Los músculos longitudinales de Holothuria (H.) dakarensis son anchos y con los bordes libres. La boca es terminal rodeada de 19-20 tentáculos de color amarillo verdoso, de diferentes longitudes y dispuestos sin orden aparente. El ano, también terminal, está rodeado de una corona de papilas muy pequeñas (Cherbonnier 1950). Especie con alta variabilidad en el patrón de coloración. Puede tener las zonas dorsal y ventral de color marrón-violáceo oscuro o claro con motas, también de distinta intensidad, marrón o marrón-violeta oscuro en el dorso. Dichas motas pueden presentarse alienadas en dos filas (Miller y Pawson 1984). En general, ambas superficies se distinguen perfectamente en base a su coloración.
	
	
	MATERIAL ESTUDIADO: Ho1050, Ho1051, Ho1052 y Ho1053 (C.V.98 Villa de Maio, Maio) Sustrato: bajo piedras, profundidad: 10 m; Ho1054 y Ho1055 (C.V.98 Punta del Sol, Boa Vista) Sustrato: rocas y arena fangosa, profundidad: 9-12 m; Ho1012, Ho1013 y 1014 (C.V.85 Murdeira, Sal); Ho1015 (C.V.85 Palmeira, Sal); Ho1016 (C.V.85 Sal Rei, Boa Vista); Ho1017 (C.V.85 Fiura, Sal).
	
	BIOLOGÍA Y ECOLOGÍA: Habita la zona intermareal e infralitoral, hasta unos 17 metros de profundidad. Se ha encontrado en superficies rocosas escalonadas y abruptas cerca de fondos de arena y en cascajos de coral. También se han observado individuos parcialmente enterrados en el sedimento, en grietas, en arena o bajo rocas.
	
	
	DISTRIBUCIÓN GEOGRÁFICA: En el Atlántico oriental se ha citado en los archipiélagos de Azores, Canarias y Cabo Verde, así como en las costas de Senegal y Angola. En el Atlántico occidental se ha encontrado en dos localidades del golfo de México.
	DIAGNOSIS: Mortensen 1927: 368.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.
	
	BIOLOGÍA Y ECOLOGÍA: Su rango de distribución batimétrico oscila entre los 1165 y los 2478 m.
	
	DISTRIBUCIÓN GEOGRÁFICA: Se distribuye por el noreste Atlántico, también ha sido citada en los archipiélagos de Azores y Cabo Verde.
	
	Familia PSYCHROPOTIDAE Théel, 1882
	DIAGNOSIS: Mortensen 1927: 373, 374.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente estudio.
	
	BIOLOGÍA Y ECOLOGÍA: El rango batimétrico asignado a esta especie oscila entre los 2252 y los 4700 m.
	
	DISTRIBUCIÓN GEOGRÁFICA: Esta especie sólo se ha registrado en el Atlántico oriental, concretamente en el golfo de Vizcaya y costa atlántica de Marruecos y archipiélagos de Azores y Cabo Verde.
	Familia LAETMOGONIDAE Ekman, 1926
	DIAGNOSIS: Mortensen 1927: 363-364.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en el presente trabajo.
	
	BIOLOGÍA Y ECOLOGÍA: Su distribución batimétrica oscila entre los 1000-2320 m.
	
	DISTRIBUCIÓN GEOGRÁFICA: Se ha registrado en la costa occidental africana incluyendo también las islas Británicas y Azores, teniendo su límite geográfico meridional en Cabo Verde.
	SUBCLASE APODACEA Brandt, 1835
	DIAGNOSIS: Mortensen 1927: 422, 423; Nobre 1931: 154-155. Existe más información sobre esta especie en el volumen de la expedición Talisman página 535, Pl. XXII. 23-28.
	
	MATERIAL ESTUDIADO: Esta especie no ha sido encontrada en este trabajo.
	
	BIOLOGÍA Y ECOLOGÍA: Mortensen (1927) sólo menciona el rango de profundidad en los que ha sido recogida esta especie, 1090- 2324 m.
	
	DISTRIBUCIÓN GEOGRÁFICA: Desde Portugal hasta el archipiélago de Cabo Verde.
	Orden APODIDA Brandt, 1835

	
	DIAGNOSIS: Cuerpo vermiforme, con el extremo anterior ensanchado y el posterior deprimido y estrecho. La talla general del cuerpo en ejemplares conservados oscila entre los 20 y 68 cm, y hasta 3 cm de anchura máxima, mientras que los ejemplares vivos pueden alcanzar el metro de longitud o más. La pared del cuerpo es áspera al tacto y muy fina. Normalmente presentan numerosas verrugas de diversos tamaños, que pueden ser debidas a contracciones musculares causadas por condiciones externas anormales (H.L. Clark 1916).
	
	MATERIAL ESTUDIADO: Ho1022 (C.V.96 Mordeira, Sal) Sustrato: arena y roca, profundidad: 7,4 m; Ho1056 (C.V.98) Sustrato: bajo piedras, profundidad: 8-12 m; Ho1057 (C.V.98 Tarrafal, Santiago) Sustrato: bajo roca, profundidad: charco intermareal; Ho1058, Ho1059, Ho1060 y Ho1061 (C.V.98 Porto Velho, Sao Nicolao) Profundidad: 7-13 m; Ho1062 y Ho1063 (C.V.98 Faja de agua, Brava) Sustrato: piedras, profundidad: 15 m; Ho1064 (C.V.98 Punta Temerosa, Santiago) Sustrato: rocas, profundidad: 15 m; Ho1018 (C.V.85 Salamanza, Sao Vicente); Ho1019 (C.V.85 Fontona, Sal).
	
	El contenido intestinal de nuestros ejemplares contiene abundante materia orgánica (caparazones de moluscos, restos de espículas y fragmentos de algas) con bajas proporciones de sedimento.
	
	DISTRIBUCIÓN GEOGRÁFICA: Se trata de una especie típica de la región del golfo de México y Caribe. Ha sido citada en Bahamas, Barbados, Florida, Cuba, Jamaica, sur de Puerto Rico, Tobago, Antigua y Tortugas. En el Atlántico oriental ha sido citada en las Islas Salvajes, Canarias (ocupa las islas más occidentales: Tenerife, Gomera y Hierro), Cabo Verde y Ascensión.

	5Carátula C3.pdf
	6Capítulo 3.pdf
	
	
	3.4.3. Variabilidad espacial de las variables descriptoras del hábitat
	Cobertura
	Modelo
	O. ophidianus

	7caratula c4.pdf
	8Capítulo 4.pdf
	Isla
	Localidad
	Código
	Tmínima

	9Caratula c5.pdf
	10Capítulo 5.pdf
	11Caratula C6.pdf
	12Discusión general3.pdf
	carátula Bibliografía.pdf
	16BIBLIOGRAFIA.pdf
	
	Cornelis, J., Hazevoet, F. y Wenzel, W. 2000. Whales and dolphins (Mammalia, Cetacea) of the Cape Verde Islands, with special reference to the Humpback Whale Megaptera novaeangliae (Borowski, 1781). Contributions to Zoology, 69 (3)
	
	Cosel, R. Von 1982. Marine Mollusken der Kapverdischen Inseln. Übersicht mit zoogeografischen Anmerkungen. Courier Forschungsinstitut Senckenberg 52: 35-76.
	
	Vanderklift, M.A., Kendrick, G.A. y Smit, A.J. 2006. Differences in trophic position among sympatric sea urchin species. Est. Coast Shelf Sci. 66: 291-297.
	
	Young, C.M. y Chia, F.S. 1982. Factors controlling spatial distribution of the sea cucumber Psolus chitonoides: settling and post-settling behaviour. Mar. Biol. 69: 195-205.

