

INSTITUTO TECNOLÓGICO DE SALINA CRUZ

CARACTERIZACIÓN DE LA PESQUERÍA DE LOS

TIBURONES BIRONCHE (Rhizoprionodon longurio) Y

PUNTAS NEGRAS (Carcharhinus limbatus)

DESEMBARCADOS EN ENSENADA CHIPEHUA, OAX,

EN EL PERÍODO OCTUBRE 2004 - OCTUBRE 2005

TESIS

QUE PARA OBTENER EL TÍTULO DE

INGENÍERO EN PESQUERÍAS
OPCIÓN: ACUICULTURA

PRESENTA

JOSÉ ALFREDO AGUSTÍN JIMÉNEZ

DIRECTORA

M. EN C. MARIBEL CARRERA FERNÁNDEZ

ASESOR

ING. VICTOR HUGO VARGAS CONTRERAS

SALINA CRUZ, OAXACA. SEPTIEMBRE DE 2007

CARACTERIZACIÓN DE LA PESQUERÍA DE LOS

TIBURONES BIRONCHE (Rhizoprionodon longurio) Y

PUNTAS NEGRAS (Carcharhinus limbatus)

DESEMBARCADOS EN ENSENADA CHIPEHUA, OAX,

EN EL PERIODO OCTUBRE 2004 - OCTUBRE 2005

TESIS

QUE PARA OBTENER EL TÍTULO DE

INGENIERO EN PESQUERÍAS
OPCIÓN: ACUICULTURA

PRESENTA

JOSÉ ALFREDO AGUSTÍN JIMÉNEZ

DIRECTORA

M. EN C. MARIBEL CARRERA FERNÁNDEZ

ASESOR

ING. VICTOR HUGO VARGAS CONTRERAS

SALINA CRUZ, OAXACA. SEPTIEMBRE DE 2007

INSTITUTO TECNOLÓGICO DE SALINA CRUZ

DEDICATORIA

A mi madre; Hilda Ricardez Gallegos,

Que siempre estuvo conmigo en todo momento,

Porque nunca dudo de mi y ni lo hará y

se que siempre contare con ella. . .

 Mi padre, Félix, que logro conseguir ese

 gran anhelo culminado, después de tanto

 esfuerzo, yo mas que nadie lo se. . .

A Jesús, mi hermano (ni se imagina todo

lo que le espera). Seré yo, quien

estará ahí para apoyarlo y a ese retoño

que acabo de llegar a nuestras vidas, AMEHD.

 A mi abuelo. . .Luís + que me dio la oportunidad

 de desarrollar mi imaginación, yo se que

 me guías, y me entiendes. . .

.

GRACIAS POR ESTAR CONMIGO. . .

AGRADECIMIENTOS

Al Dr. Felipe Galván Magaña por permitirme trabajar en este largo proyecto y

por creer en mí y en los demás, sin conocernos, Doc. MUCHAS GRACIAS.

A la M. EN C. Maribel Carrera Fernández coordinadora del proyecto y directora

de tesis; por sus aportes, comentarios, experiencia y sobre todo paciencia para la

elaboración de este trabajo de investigación. Gracias por esta oportunidad de

trabajo y gracias por su amistad y comprensión.

Al Ing. Víctor Hugo Vargas C. y al Ing. Jorge Armando Hernández V . quienes

se tomaron el tiempo de realizarse como asesor y revisor respectivamente, gracias

por sus críticas constructivas y sus respectivos comentarios. Ing. Víctor ya no se

enoje. . .

Al Ing. Carlos F. Figueroa Gálvez , por inducirme al área de investigación desde

el inicio de mi carrera y por supuesto al director del ITSAL y gran amigo Ing.

Carlos A. Mateos. Por apoyarme en todo lo que fuera necesario; Gracias…no los

defraudare.

A un maravilloso ser, compañero de carrera y amigo Carlos Alavés , (me da

igual), Charli, gracias por tu grandisima paciencia y comprensión, tu ayuda me fue

de gran utilidad para terminar este arduo trabajo, gracias. . .

A mis compañeros de carrera, esos ingenieros: Fredy “ciego”, como olvidarte con

esas aventuras, Adriana, así es, a pesar de todo fuiste y eres mi gran amiga,

Dulce, gran amiga de Oaxaca a Salinas, Roberto (luchador incansable), Claudia,

te deseo lo mejor. Gracias por todos esos momentos de dicha, comprensión y

apoyo para terminar nuestro juego de apuestas. . .

A esa gran familia (Meraz Rodriguez) que me brindo su amistad y apoyo sin

dudarlo cuando realmente lo necesite, gracias.

A los pescadores de Ensenada Chipehua, como olvidarlos, gracias por su ayuda.

Y a todos a aquellos que por una u otra razón estuvieron conmigo y me apoyaron,

discúlpenme si no recuerdo; pero gracias. . .muchas gracias.

ÍNDICE

 PÁGINA

Resumen. I

Introducción. 1

Antecedentes. 4

Justificación. 6

Objetivo general. 8

Objetivos particulares. 8

CAPITULO I. CONSIDERACIONES GENERALES

1.1. Caracterización del área de trabajo. 9

1.2. Metodología. 11

1.3. Análisis de la información obtenida. 12

CAPÍTULO II. DIAGNOSIS DE LA ESPECIE

2.1. Características biológicas de Rhizoprionodon longurio. 14

 2.1.1. Clasificación Taxonómica de Rhizoprionodon longurio. 15

 2.1.2. Características Morfológicas de Rhizoprionodon longurio. 16

 2.1.3. Hábitat de Rhizoprionodon longurio. 16

 2.1.4. Reproducción y Alimentación de Rhizoprionodon longurio 17

 2.1.5. Distribución Geográfica de Rhizoprionodon longurio 17

2.2. Características biológicas de Carcharhinus limbatus. 18

 2.2.1. Clasificación Taxonómica de Carcharhinus limbatus. 19

 2.2.2. Características Morfológicas de Carcharhinus limbatus. 20

 2.2.3. Hábitat de Carcharhinus limbatus. 21

 2.2.4. Reproducción y Alimentación de Carcharhinus limbatus. 21

 2.2.5. Distribución Geográfica de Carcharhinus limbatus. 22

CAPÍTULO III. RESULTADOS

3.1 Descripción de la pesquería en la región. 23

 3.1.1 Esfuerzo pesquero. 25

 3.1.2 Artes y métodos de pesca. 26

 3.1.3 Comercialización. 28

3.2 Análisis de la Captura. 30

 3.2.1 Composición de la captura. 30

 3.2.2 Distribución y abundancia. 31

 3.2.3 Composición de tallas. 33

 3.2.4 Proporción de sexos. 35

 3.2.5 Talla de primera madurez. .. . 36

DISCUSIÓN .

41

CONCLUSIONES. 51

RECOMEDACIONES. 53

BIBLIOGRAFÍA . 54

GLOSARIO DE TÉRMINOS .

ANEXOS .

.

.

ÍNDICE DE FIGURAS

Nº TITULO PÁGINA

1.1 Área de estudio mostrando el campamento pesquero. 9

2.1 Vista lateral del tiburón Bironche Rhizoprionodon longurio. 15

2.2 Vista lateral del tiburón puntas negras Carcharinus limbatus. 19

3.1 Area de pesca. 23

3.2 Cimbra de fondo. 27

3.3 Tipos de anzuelos a) garra de águila b) noruego. 27

3.4 Composición de la captura. 31

3.5 Distribución y abundancia de C. limbatus y R. longurio. 32

3.6 Composición de tallas para machos y hembras de C. limbatus. 33

3.7 Composición de tallas para machos y hembras de R. longurio. 34

3.8 Proporción de sexos para C. limbatus. 35

3.9 Proporción de sexos para R. longurio. 36

3.10 Talla de primera madurez para machos de C. limbatus. 37

3.11 Relación entre LT con la LT del clasper en C. limbatus 37

3.12 Talla de primera madurez en hembras de C. limbatus. 38

3.13 Talla de primera madurez en machos de R. longurio. 39

3.14 Relación entre LT del tiburón con la LT del clasper en R. longurio. . . 39

INDICE DE TABLAS

Nº TITULO PÁGINA

3.1 Clasificación de la carne y precio de venta. 29

3.2 Clasificación de precios según el tamaño de aletas. 29

3.3 Cantidad de especies capturadas durante el año. 32

RESUMEN

La pesquería de tiburones en el Golfo de Tehuantepec es muy importante, sin

embargo, los trabajos de investigación son muy pocos y están enfocados

principalmente al estado de Chiapas. El presente trabajo fue realizado en el

campo pesquero de Ensenada Chipehua que se ubica a los 16° 02’ 3.422” LN, y

95° 22’ 649’’ LO, en Salina Cruz, Oaxaca durante el periodo de Octubre 2004-

Octubre 2005. Se realizó la descripción de embarcaciones y artes de pesca

utilizados, la distribución temporal de la captura, la composición de tallas y

proporción de sexos de embriones, juveniles y adultos de Carcharhinus limbatus y

Rhizoprionodon longurio. En Ensenada Chipehua la pesca se realiza en

embarcaciones menores con motor fuera de borda de 75 HP. Las artes de pesca

empleadas son los palangres o cimbras (arte de pesca especifico para la captura

de tiburón) y redes de enmalle (como captura incidental). Del total de captura para

C. limbatus, el 90 % se extrajo con cimbra y el 10 % restante con red de enmalle.

Para R. longurio, el 16 % se extrajo con cimbra y el 84 % con red de enmalle. De

los tiburones capturados, 38 fueron C. limbatus (3%) y 238 R. longurio (19%) de la

población total; el 64% fue de Sphyrna lewini y el 14% restante para otras

especies. C. limbatus fue más abundante en los meses de febrero a septiembre;

mientras que para R. longurio su distribución temporal fue constante en la mayoría

de los meses siendo julio y agosto los mas importantes. Para C. limbatus, la

distribución de tallas tuvo 2 grupos representativos para ambos sexos, con una

presencia más importante de tallas adultas para machos y en el caso de las

hembras el grupo más importante fue en tallas juveniles. Para R. longurio se

encontró una mayor distribución en las tallas adultas tanto para machos como

para hembras. La proporción de sexos para C. limbatus fue de 1.33H:1M (n=38),

(χ2 = 0.94, p>0.05). Para R. longurio se obtuvo una proporción de 0.85H:1M

(n=238), (χ2 = 1.52, p>0.05) La talla de primera madurez para C. limbatus fue a los

160 cm LT en machos y 190 cm LT en hembras; para R. longurio fue a los 75cm

LT en los machos.

 1

INTRODUCCIÓN

A nivel mundial existen alrededor de 30 familias, 103 géneros y más de 380 especies

de tiburones. (Compagno et. al., 1995). No obstante las pesquerías de

elasmobranquios a nivel mundial muestran una disminución generalizada en las

capturas (Compagno 1990; Bonfil, 1994). Esta situación ha provocado alarma entre

los pescadores y preocupación en los investigadores, resultando una disminución de

los esfuerzos pesqueros y una mayor dedicación en recursos de investigación.

Entre las especies más importantes en estas pesquerías por sus volúmenes

de captura se encuentra el grupo de los tiburones, sus características son muy

peculiares ya que presentan lenta tasa de crecimiento, bajo potencial reproductivo,

madurez sexual tardía y una relación directa entre el reclutamiento y las poblaciones

adultas, lo que los hace altamente vulnerables a intensos y prolongados regímenes

de pesca.

La sobreexplotación de las poblaciones de elasmobranquios tanto de

tiburones como de rayas, en países como Estados Unidos y Australia, ha propiciado

un abrupto decremento de la abundancia de dichas poblaciones desde hace varias

décadas, y actualmente aún no presentan síntomas de recuperación (Rodríguez de

la Cruz et al., 1996). En nuestro país los tiburones se han explotado de manera

tradicional desde hace más de un siglo, explotación que se ha incrementado con el

crecimiento demográfico y por ende la demanda creciente de alimentos y de

productos industriales tanto nacional como internacional (SEMARNAP, 1998).

Algunas especies de tiburones, como el "Cazón Bironche" o "coyote", realizan

movimientos migratorios en masa, a los cuales los pescadores llaman "corridas".

Estas corridas pueden estar compuestas sólo de hembras grávidas, de machos

adultos o de tiburones de ambos sexos y de todas las edades y tallas. Se desconoce

el número de tiburones que componen estas corridas, pero considerando el número

que es capturado a lo largo de la costa de Sonora, Sinaloa y Nayarit, (Márquez-

 2

Farias, 2005) seguramente suman miles. ¿Que pasa con estas corridas? En las

costas oaxaqueñas, se sabe que las corridas vienen del norte, pero no saben hacia

donde se dirigen y que especies se quedan frente a las costas Oaxaqueñas o

simplemente se alejan; por lo tanto, no nada más encuentran corridas de Bironche,

sino de otras especies, los pescadores capturan todas las especies que se le

presente, sin tomar en cuenta que ellos mismo gastan galones y galones de gasolina

y sin saber exactamente su distribución y temporada.

En 1981 se alcanzó la primera cifra record en la historia de la pesquería de

este recurso y la más alta de los años 80’s la cual fue de 35,329 toneladas

(SEPESCA, 1982). Asimismo, durante esta década, el promedio anual nacional fue

de 30,802.60 toneladas. En 1990 se registró la segunda cifra record de este recurso

y de igual manera fue la más alta en la década, obteniéndose 36,737 toneladas

(SEPESCA, 1992), superando la primera por 1,408 toneladas.

En 1996, la pesca de tiburón se ubicó en el séptimo lugar de volúmenes de

capturas a nivel nacional con 33,469 toneladas (SEMARNAP, 1997), y al año

siguiente ocupó el décimo lugar con 24,220 toneladas (SEMARNAP, 1998). Durante

la década de los 90’s, el promedio anual nacional de tiburón fue de 31,477.30

toneladas (SEPESCA, 1992; SEMARNAP, 1997, 1998, 2000).

De acuerdo con la FAO (2001 b), México se encuentra dentro de los cinco

países donde se pesca el mayor número de tiburones. Los informes del gobierno

indican que hasta octubre del 2000, la producción pesquera total en México en ese

año fue de 1,145,461 toneladas, en donde el cazón, tiburón menor de 150 cm,

representó el 0.49% y el tiburón el 1.62%, con 5,533 toneladas y 18,522 toneladas

respectivamente (SAGARPA, 2001). Del total de la producción nacional de tiburones,

aproximadamente el 60% corresponde al tiburón y el 40% a Cazón (SAGARPA,

2001).

 3

En el Golfo de Tehuantepec se captura aproximadamente el 40% de la

producción nacional de tiburón (14,572 t. en 1990), la mayoría se realiza por medio

de una pesquería ribereña en la cual los lugareños utilizan lanchas de 8 m de eslora

(pangas) con palangres o redes de trasmallo (Castillo- Géniz, 1992).

El objetivo de esta investigación es hacer una descripción de la pesquería y

analizar aspectos reproductivos de los tiburones capturados de manera artesanal en

el campo pesquero de Ensenada Chipehua, del municipio de Tehuantepec. La

composición de las capturas, además de ser multiespecífica, abarca una gran

variedad de tallas y estadios de desarrollo. La sobre explotación de las poblaciones

de tiburones a aumentado en la actualidad y no muestra rasgos de presentar

síntomas de recuperación. Los estudios sobre tiburones se han dirigido

primordialmente a la caracterización de las pesquerías y en menor grado hacia

aspectos de su biología, es por eso que se deben realizar infinidad de estudios

relacionados a su vida y comportamiento en su medio natural.

 4

ANTECEDENTES

En México hay un desconocimiento generalizado de la situación pesquera y biológica

de las especies de tiburones aprovechadas comercialmente y con mayor razón de

las que tienen importancia en este aspecto. En nuestro país, la mayor parte de la

literatura publicada, son notas cortas que abordan aspectos de distribución,

taxonomia y algunas generalidades sobre reproducción y alimentación. Los trabajos

más completos sobre la biología de tiburones se han efectuado en el Atlántico (Bonfil

et al., 1990, 1993). Los estudios sobre la pesquería ribereña en Mazatlán (Saucedo,

1983) y en la zona pelágica (Mendizábal et al., 1992). En el Sur del Golfo de

California los de alimentación y abundancia estacional de 11 especies de tiburones

(Galván- Magaña et al., 1989). En consecuencia, el conocimiento biológico que

pueda conducir hacia un plan de manejo de la pesquería es muy escaso, por lo

menos en lo que respecta en la zona del pacífico sur (Oaxaca y Guerrero) la

información en esta parte de la Republica se atribuye en mayor consideración al

estado de Chiapas (Pto. Madero) (Tapia-García y Gutiérrez-Díaz, 1998).

En el Golfo de México encontramos los trabajos de Bonfil (1987, 1990, 1992),

en Yucatán; Bonfil y de Anda (1993) en Campeche; Bonfil (1997) en el Caribe;

Castillo-Géniz et al.,(1998) analizando la pesquería artesanal; Hernández-Carvallo

(1967) y Hernández-Silva (1987) analizando la captura y aspectos biológicos de los

tiburones en el suroeste de Campeche y Marín-Osorno (1992) en las costas de

Tamaulipas y Veracruz; Montiel (1988) hace una contribución al conocimiento de

elasmobranquios en la zona costera de Tuxpan, Veracruz; Uribe (1993) distribución y

abundancia en la zona de Campeche; Zarate-Borrego (1996) sobre la pesquería de

tiburones en Bahía de la Ascensión, Quintana Roo. En el pacífico mexicano destacan

los realizados en el Golfo de California y pacifico central por Saucedo (1982),

Rodríguez (1986), Corro-Espinosa (1997) en el norte de Nayarit y sur de Sinaloa;

Galván magaña et a.,l(1989) y Villavicencio et al.,(2000). En el Golfo de Tehuantepec

los estudios se han enfocado en aguas del estado de Chiapas y muy pocas en el

estado de Oaxaca, en los que se encuentran los realizados por Soriano et al., (2002)

 5

sobre estructura de la comunidad de tiburones en la pesquería artesanal. Están los

estudios de Castillo-Géniz et. al., (1997) sobre descripción, evaluación y manejo de

la pesquería artesanal en puerto Madero, Chiapas; Chong-Robles y Alejo-Plata

(2002) en Puerto Ángel, Oaxaca sobre aspectos de la biología y pesquería. Estudios

realizados para el Golfo de Tehuantepec, en Puerto Madero, Chiapas, nos muestran

que los tiburones que se capturan pertenecen a los órdenes Carcharhiniformes,

Lamniformes y Orectolobiformes que incluyen a las familias Carcharhinidae,

Alopiidae, Lamnidae, Sphyrnidae, Triakidae y Ginglymostomatidae. Los géneros son:

Carcharhinus, Nasolamia, Galeocerdo, Prionace, Alopias, Isurus, Sphyrna, Mustelus,

y Ginglymostoma; de las cuales se registran 18 especies.

 6

JUSTIFICACIÓN

En la actualidad la información que se tiene en cuanto a la captura y aspectos

biológicos del recurso tiburón a nivel nacional y en especial en las costas de Oaxaca,

es prácticamente nula, esto debido a la falta de estudios enfocados a la biología

básica así como a la distribución y comportamiento; tal es el caso del Golfo de

Tehuantepec, donde la información que se tiene es principalmente de Puerto

Madero, Chiapas, donde se registran las mayores capturas, siendo mínimos los

estudios reservados para las costas de Oaxaca.

 De acuerdo con las investigaciones realizadas por el Instituto Nacional de la

Pesca, aproximadamente el 50% de la producción de especies de importancia

comercial de la pesca artesanal está integrada por organismos inmaduros como

ocurre en el Océano Pacifico, donde se captura una gran diversidad de especies

inmaduras del Orden Carcharhiniformes (C. falciformis, S. lewini, S. zygaena). En las

pesquerías de altura, la captura dirigida y no dirigida a los tiburones está compuesta

por organismos de gran tamaño, sin embargo, en algunos casos, la incidencia de

especies de la familia Alopidae (tiburón zorro Alopias pelagicus, tiburón grillo A.

superciliosus) debe ser cuidadosamente evaluada debido a su baja fecundidad.

 Los tiburones son un importante recurso pesquero ya que son organismos que

pueden aprovecharse íntegramente. Sin embargo, debido a las características

biológicas que presentan (baja fecundidad, largos periodos de gestación y lento

crecimiento), son un recurso susceptible a la pesquería, si ésta no se efectúa de

manera ordenada. Además de que los pescadores, al no tener un conocimiento del

comportamiento de estos organismos, les es más difícil acceder a este recurso,

teniendo un mayor esfuerzo pesquero y no siempre con buenos resultados. De ahí la

importancia de realizar proyectos que generen información sobre la abundancia,

distribución y aspectos biológicos de los tiburones presentes en las costas de

Oaxaca, dicha información puede ser útil para reducir el esfuerzo pesquero y a su

 7

vez servirá como base para futuros planes de manejo, que lleven a la pesquería a un

punto donde el recurso sea sustentable sin caer en la sobreexplotación.

Este tipo de estudios tiene como objetivo caracterizar el estado en que se

encuentra la pesquería de tiburones en regiones pesqueras, registrando

identificación y tallas por cada una de las especies de tiburones capturados, así

como los estudios biológicos como la madurez, de tal manera que se pueda

proporcionar estadísticas de captura confiables por especie con el fin de recomendar

medidas apropiadas de manejo o conservación de los tiburones en esta región.

También aportará información pesquera y biológica de las especies de tiburones

capturados con mayor frecuencia en esta región del sur de México. Este tipo de

investigaciones generará información que permitirá caracterizar la pesquería y las

relaciones biológicas y ecológicas que existen entre las especies de tiburones y

consecuentemente proporcionará bases para poder establecer métodos adecuados

que contribuyan a una correcta administración de estos recursos pesqueros.

 8

OBJETIVO GENERAL

Describir la pesquería y analizar aspectos reproductivos de los tiburones

Carcharhinus limbatus y Rhizoprionodon longurio capturados por la flota artesanal de

Ensenada Chipehua, Oax. Durante el periodo octubre 2004-octubre 2005, para

contribuir al conocimiento de las especies de tiburón en la región.

OBJETIVOS PARTICULARES :

1.- Describir el tipo de embarcaciones y artes utilizados para la pesca del tiburón en

Ensenada Chipehua.

2.- Conocer la distribución temporal del tiburón Puntas negras y del tiburón Bironche

durante el periodo 2004-2005.

3.- Determinar la composición de tallas de ambas especies.

4.- Conocer la proporción de sexos de embriones, juveniles y adultos de los

organismos capturados.

5.- Determinar la talla de primera madurez sexual en machos y hembras para las dos

especies.

CAPITULO I
CONSIDERACIONES GENERALES

 9

CAPITULO I

CONSIDERACIONES GENERALES

1.1 CARACTERIZACIÓN DEL ÁREA DE ESTUDIO

El área de estudio, fue el campo pesquero de Ensenada Chipehua, perteneciente a

la agencia de Sta. Gertrudis Miramar, Tehuantepec. Se localiza a los 16° 02’ 3.422”

LN, y 95° 22’ 649’’ LO a 8 millas al poniente del puerto de Salina Cruz, Oaxaca. (Fig.

1.1)

Figura.1.1 Área de estudio mostrando el campamento pesquero.

CHIPEHUA

SALINA CRUZ

 10

El Istmo y el Golfo de Tehuantepec son regiones muy interesantes, desde el

punto de vista meteorológico, oceanográfico y pesquero. El Istmo tiene 200 Km.

entre el Golfo de México y el Golfo de Tehuantepec y es una discontinuidad de 40

Km. en la cadena montañosa de la Sierra Madre que va de Oeste a Este. En el Istmo

tiene una altitud máxima de 200 m. Esta discontinuidad permite el paso de los

vientos entre el Golfo de México y el Golfo de Tehuantepec. En general a lo largo del

año sobre el Golfo de Tehuantepec, los vientos predominantes vienen del norte, esto

es más notorio de octubre a abril, su rapidez promedio es de 27 km/hr. Sin embargo

también se presentan vientos del este, noreste, noroeste y oeste; esta ultima

dirección con mayor frecuencia en los meses de primavera. El periodo de junio a

agosto excepto cuando pasan las tormentas tropicales se caracteriza por vientos

suaves con direcciones del Norte, Noreste y Este. Los meses de mayo y septiembre

son los meses de mayor variabilidad en los vientos debido a que es el tiempo de

cambio entre las épocas de nortes y vientos suaves y viceversa (Blackburn, 1962).

Los vientos alcanzan velocidades sostenidas de 30 m/s, y se llegan a medir ráfagas

de 50 m/s. Estos vientos se conocen como “tehuanos” (Gallegos, 1994), tiene una

duración media de dos a cuatro días, con vientos sostenidos de por lo menos 8 m/s,

según la intensidad del “norte” que los produce (Stumpf y LegecKis, 1977).

Consecuentemente la frecuencia media mensual de los vientos “tehuanos” acometen

violentamente sobre el mar y es tanta la fuerza de arrastre de ellos que desplazan

enormes volúmenes de agua del estrato superficial del mar, particularmente del Golfo

de Tehuantepec. (Gallegos y Barberán, 1998). La temperatura promedio anual de la

superficie del mar en el Golfo de Tehuantepec es de 25-30 ºC durante todo el año,

en condiciones normales.

 11

1.2 METODOLOGÍA

Las salidas para muestreo se realizaron 3 días por semana en un horario de 8 a.m. a

4 p.m. El financiamiento para estas salidas fue dado por el proyecto institucional

“Caracterización de la Pesquería de los tiburones desembarcados en Salina Cruz

Oaxaca” perteneciente al Centro Interdisciplinario de Ciencias Marinas (CICIMAR-

IPN, La Paz, BCS). Una vez en el lugar de trabajo (campo pesquero), se esperaba la

llegada de las embarcaciones que se dedican a la pesca del tiburón. Se tomaron los

registros de las mismas, las personas involucrada tanto en la pesca del tiburón como

en las cooperativas conformadas en la ensenada, se tomaron los datos

correspondientes en la bitácora de campo, como son: fecha de muestreo, localidad,

arte de pesca, distancia desde la costa (anexo I); se identificaron las especies

capturadas apoyándose con las guías de identificación de la SAGARPA Conapesca-

INP y las claves de Compagno et al.,(1995). Se tomó la longitud total (LT) a cada uno

de los organismos con una cinta métrica al centímetro más cercano, tomándolo

desde la punta del morro hasta la parte distal del lóbulo superior de la aleta caudal

(Compagno, 1984).

 En el caso de los machos se tomó la longitud del clasper o gonopterigio, así

como la rotación y grado de calcificación del mismo, ya que estas características se

consideraron como un índice de madurez sexual (Clark y Von Schmidt, 1965; Pratt,

1979; Carrera-Fernández, 2004). En el caso de las hembras se observaron si

presentaban marcas propias del apareamiento o la presencia de crías para

determinar sus fases de madurez (neonatos, juveniles o adultas) (Springer, 1960).

Para la identificación de sus respectivas fases de crecimiento se tomaron las

siguientes características:

• Se denominó neonato a los organismos que presentaron cicatriz umbilical.

• Juvenil cuando no presenta ya cicatriz umbilical y de acuerdo con la

clasificación que se hizo con respecto a los órganos copuladores (en machos)

 12

en el grado de calcificación y rotación; no calcificado (0) y semi-calcificado y

no tienen la facilidad de rotación (1).

• Maduro (adulto), los machos presentan los gonopterigios calcificados y rotan

fácilmente (2). Además en la parte distal de los gonopterigios hay apertura de

los cartílagos (rifiodon) fáciles de expandir. En las hembras por la presencia

de marcas en los flancos del cuerpo y aletas, causado por la actividad el

cortejo.

• Gravidez: Esta fase fue asignada a todas las hembras que mostraban

evidencias de cicatriz de cópula (mordidas) en diversas partes de su cuerpo,

especialmente en la región de las aletas pectorales. así como en estados más

avanzados la presencia de fetos y/o embriones en desarrollo (Castro, 1983).

1.3. ANALISÍS DE LA INFORMACIÓN OBTENIDA

 Se identificaron y se describieron las artes de pesca empleados en la captura:

profundidad del arte, longitud y anzuelos y luz de malla en caso de las redes.

Además de el tipo de carnada que utilizan. Con los datos obtenidos se realizaron

diferentes análisis, utilizando tablas, gráficos y algunas pruebas estadísticas; por

ejemplo para conocer la distribución temporal se realizo una grafica de barras donde

se observan la variabilidad en la cantidad de organismos capturados en los

muestreos durante el periodo de estudio. Los datos de talla individuales de la

muestra fueron agrupados en tablas de frecuencia con intervalos de clase de 10 cm.

y se representaron en histogramas de frecuencia para ambas especies, éstos no da

a conocer la talla más frecuente de captura (Carrera-Fernández, 2004).

 Para la composición de tallas se realizaron histogramas de frecuencia para

ambos sexos. Para obtener la proporción de sexos, se contaron el total de

organismos de cada sexo y se dividió el número total de hembras entre el número

total de machos. Para determinar si existía una diferencia de 1:1 en la proporción de

sexos en el año, se analizo bajo la hipótesis nula (Ho) de que existe una proporción

 13

de 1:1 utilizando el estadístico de prueba χ2. Esta primera hipótesis se tomo como

esperada y se comparo con la observada. La regla de decisión se realizó con un

nivel de confianza del 95%. No aceptando la hipótesis cuando el valor de χ2 fuera

mayor del valor critico (3.86) (Sokal y Rohlf, 2002). La proporción se determinó para

adultos, juveniles y embriones.

Se hicieron análisis de regresión lineal, con la finalidad de conocer el grado de

relación existente entre las características que se consideran como índice de

madurez sexual con respecto a la longitud total y por ultimo la talla de primera

madurez se establece cuando el 50% de los organismos son adultos en un intervalo

de talla (Sokal y Rohlf, 2002).

CAPITULO II
DIAGNOSIS DE LA ESPECIE

 14

CAPITULO II

DIAGNOSIS DE LAS ESPECIES

2.1 CARACTERÍSTICAS BIOLÓGICAS DE Rhizoprionodon
longurio

El orden Carcharhiniformes contiene mayor riqueza especifica, con respecto a los

demás ordenes de condrictios, ya que incluye alrededor de 208 especies y 47

géneros, agrupados en 8 familias (Compagno, 1988). Dentro de los 47 géneros que

se reconocen; se encuentra Rhizoprionodon con 7 especies alopátridas,

principalmente tropicales. Aunque las relaciones taxonómicas todavía se están

investigando, la mayoría de estas especies tienen distribuciones que no se traslapan

en las latitudes tropicales y subtropicales del mundo. Las diferencias en esta especie

al igual que el Rhizoprionodon taylori (tiburón hocicudo de Australia) y R. terraenovae

(tiburón hocicudo del Atlántico), que se puede encontrar en el golfo de México, se

pueden identificar por algunas características similares; tiene el cuerpo largo y

esbelto, un hocico parabólico cuando se le ve desde arriba, y unos ojos relativamente

grandes cerca del extremo de la boca, la primera aleta dorsal es mucho mayor que la

segunda aleta dorsal. Las aletas pectorales son cortas y robustas y las aletas

pélvicas son pequeñas. Cuentan con unos pliegues labiales en los vértices de la

boca, estos pliegues distinguen al tiburón Bironche (hocicudos) de otros carcarinidos.

 15

2.1.1 CLASIFICACIÓN TAXONÓMICA DE Rhizoprionodon longurio

Clasificación taxonómica (Nelson, 1994) Rhizoprionodon longurio:

Phylum: Chordata

Subphylum: Vertebrata

Superclase: Gnathostomata

Clase: Chondrichthyes

Subclase: Elasmobranchii

Orden: Carcharhiniformes

 Familia: Carcharhinidae

Género: Rhizoprionodon

Especie:R. longurio (Jordán y Gilbert 1882) (Fig.2.1)

Figura. 2.1 Vista lateral del tiburón Bironche Rhizoprionodon longurio

 16

2.1.2 CARACTERÍSTICAS MORFOLÓGICAS DE Rhizoprionodon
longurio

El Tiburón Bironche es una especie pequeña, al nacer llega a medir de 33 a 34 cm.

de longitud, hasta una talla máxima de 110 cm., posiblemente hasta 154 cm.

(hembras). Es relativamente delgado, hocico largo, puntiagudo con apariencia semi

translucida visto desde abajo, hendiduras nasales oblicuas; surcos labiales muy

largos, cuenta con 27 a 30 dientes totales aserrados en la fila externa de la

mandíbula superior, y en la inferior de 26 a 28; levantamiento interdosal ausente o

rudimentario; primera aleta dorsal sobre el borde posterior de las aletas pectorales;

primera dorsal de tamaño moderado y erecta con margen posterior cóncavo;

segunda dorsal ligeramente más pequeña que la anal, origen de la segunda dorsal

sobre el punto medio de la anal; pectorales moderadamente anchas y triangulares,

coloración gris o gris café en el dorso y costados, blanco en la parte ventral (Torres-

Orozco, 1991).

2.1.3 HÁBITAT DE Rhizoprionodon longurio

Tiburón costero relativamente común desde esteros someros a unos 30 metros de

profundidad, son abundantes en las zonas costeras. Hasta unos 27 m de

profundidad, poco conocida, que viven por lo regular sobre la plataforma continental

tropical, frecuenta fondos fangosos y es considerada por algunos autores como una

especie generalista oportunista cuya dieta está compuesta principalmente por peces

teleósteos, cefalópodos y crustáceos (Márquez Farías et al., 2004).

Es quizás el tiburón costero más abundante que se conoce, especialmente en

ciertas áreas como el Golfo de California; aunque son unos de los más abundantes,

se tiene poca información sobre ellos Fischer et al., (1995).

 17

2.1.4 REPRODUCCIÓN Y ALIMENTACIÓN DE Rhizoprionodon
longurio

La reproducción de esta especie es vivípara placentaria, al igual que C. limbatus, con

una talla máxima de madurez de 85 cm. Posiblemente hasta 154 cm. de LT Llega a

tener de 6 a 11 crías por camada al nacer las crías llegan a medir de 33 a 34 cm.

Son organismos longevos, que generalmente se reproducen a edad avanzada (la

edad de primera madurez para Rhizoprionodon longurio es de 2 ½ años) y periodos

de gestación largos que se encuentran calculados entre los 10 y 12 meses (Castillo,

1990 y Alatorre, 2003).

 Se alimenta cerca del fondo, su dieta consiste en peces pequeños (arenques,

sardinas y peces planos) y algunos invertebrados (calamares, pulpos, caracoles

camarones y cangrejos). Su biología es poco conocida. Como la mayoría de los

elasmobranquios el tiburón Bironche tiene características biológicas que hacen a sus

poblaciones particularmente frágiles y susceptibles a la sobreexplotación (Fischer et

al., 1995).

2.1.5 DISTRIBUCIÓN GEOGRÁFICA DE Rhizoprionodon longurio

 Es una especie endémica del Pacifico Oriental. Se conoce desde el Sur de

California, E.U.A., hasta Perú, incluido el Golfo de California. En México

Rhizoprionodon longurio es explotado comercialmente desde el Golfo de California

hasta Puerto Madero, Chiapas. En las localidades Mexicanas están registradas en

Bahía Banderas, Jal., Caleta de Campos, Mich., Bahías Petacalco y Zihuatanejo,

Gro. y Salina Cruz, Oax. (Torres-Orozco, 1991).

 18

2.2 CARACTERÍSTICAS BIOLÓGICAS DE Carcharhinus limbatus.

Los tiburones en general; tienen los ojos en posición dorsal o lateral y los espiráculos

(cuando se presentan) en la superficie dorsal o dorso lateral. La cola esta bien

desarrollada, al igual que la aleta caudal, épicamente heterocerca y las aletas

dorsales , por lo general dos, tienen a veces sendas espinas en su margen anterior,

la boca es ventral, con los dientes dispuestos sobre las mandíbulas en varias hileras

transversales que son reemplazadas desde adentro de la boca a medida que se

caen o se desgastan, dientes de las mandíbulas superior e inferior simétricos y de

forma similar con cúspides verticales y angostas y bordes aserrados, con surcos

labiales cortos. (Ferrari y Ferrari, 2001)

El genero Carcharhinus, con 31 especies son en su gran mayoría

cosmopolitas y algunas restringidas a ciertas regiones tropicales y subtropicales del

océano mundial. El Puntas negras, Jaquetón o Macuira, conocido de diferentes

maneras en todos los mares circuntropicales, se caracterizan por las marcas negras

que presentan en los extremos de las aletas dorsales y pectorales y en el lóbulo

inferior de la aleta caudal. El Jaquetón de aleta negra (Carcharhinus brevipinna),

tiene marcas similares, lo que facilita confusión entre ambas especies, el Puntas

negras es un tiburón mucho más robusto y su bien desarrollada primera aleta dorsal

empieza a la mitad de la aleta pectoral. La primera dorsal del Jaquetón (aleta negra)

empieza mucho más atrás.

 19

2.2.1 CLASIFICACIÓN TAXONÓMICA DE Carcharhinus limbatus

Clasificación taxonómica (Nelson, 1994) Carcharinus limbatus

Phylum: Chordata

Subphylum: Vertebrata

Superclase: Gnathostomata

Clase: Chondrichthyes

Subclase: Elasmobranchii

Orden: Carcharhiniformes

Familia: Carcharhinidae

Género: Carcharhinus

Especie: C. limbatus (Valenciennes, 1839) (Fig.2.2)

Figura.2.2 Vista lateral del tiburón Puntas negras Carcharinus limbatus

 20

2.2.2 CARACTERÍSTICAS MORFOLÓGICAS DE Carcharhinus

limbatus

El tiburón Puntas negras es una especie de cuerpo fusiforme y relativamente esbelto,

de unos 1.5 metros de longitud en promedio, tiene el hocico largo, de tamaño casi

igual a la anchura de la boca (puntiagudo con una distancia preoral de 6.3 a 9.0 % de

la longitud total), con el extremo agudo o redondeado, no presenta espiráculos. Los

dientes de ambas mandíbulas son muy semejantes y casi simétricos, con cúspides

estrechas, rectas, alargadas y márgenes aserrados, las aberturas branquiales son

más bien largas con cinco y ocasionalmente; con seis hendiduras, sin levantamiento

ínter dorsal, primera dorsal moderadamente larga y con el borde en forma de hoz , su

altura 8.2 a 13.8 % de la longitud total, ápice de la primera dorsal angulado; origen de

la segunda dorsal por encima o ligeramente enfrente del origen de la anal, gris café

dorsalmente desvaneciéndose a blanco hacia el vientre con una banda gris casi

horizontal al costado y que se extiende en la parte blanca del abdomen, las aletas

dorsales, lóbulo inferior de caudal, pélvicas y pectorales con Puntas negras (Fischer

et al.,1995).

 21

2.2.3 HÁBITAT DE Carcharhinus limbatus

El C. limbatus, indiscutiblemente se distribuye en el Pacifico oriental tropical

principalmente desde el sureste de California hasta Perú (Compagno, 1984).

Es una especie cosmopolita de mares tropicales y templados común en

ambas costas de América, nadador muy ágil, muestra preferencia por las aguas

superficiales, aunque en ocasiones penetra en las aguas salobres o estuarinas, en

lagunas y zonas coralinas, manglares y cerca de los acantilados de los arrecifes, no

tolera el agua dulce. Se le encuentra generalmente en grupos de seis individuos o

más. Es un tiburón rápido de hábitos gregarios y que normalmente nada cerca de la

superficie, puede saltar fuera del agua y rotar tres veces sobre su propio eje antes de

zambullirse (Castro, 1996).

2.2.4 REPRODUCCIÓN Y ALIMENTACIÓN DE Carcharhinus limbatus

El tiburón Puntas negras Presenta una reproducción de tipo vivíparo-placentario, con

un periodo de gestación de 11 meses, con una longitud de madurez de 150 cm.

alcanzando una LT máxima de 247 cm, pare de 1 a 10 crías de 60 cm. de longitud

total. Se alimenta de peces, calamares, aves, tortugas, crustáceos pelágicos

gasterópodos y ocasionalmente de mamíferos marinos. Desatan un frenesí

alimenticio cuando encuentran cardúmenes de sardinas y arenques (Fischer et

al.,1995).

 22

2.2.5 DISTRIBUCIÓN GEOGRÁFICA DE Carcharhinus limbatus

Es una especie cosmopolita de mares tropicales y subtropicales, en el Océano

Atlántico occidental, desde Massachussets hasta Brasil, incluyendo el Golfo de

México y Mar Caribe; en el Océano Pacifico Oriental desde el sur de California, hasta

Perú e islas Oceánicas adyacentes y golfo de California. Como antes mencionado

esta distribuidos en todos los mares tropicales incluyendo el Golfo de México y Mar

Caribe. (CONAPESCA-INP 2004)

 En las localidades Mexicanas, están comprobadas en las siguientes

localidades: Matadores, Tamps.; Veracruz, Ver.; Frontera, Tab.; Campeche, Camp.;

Islas Mujeres y Cozumel, Q.R.; Bahía Banderas, Jal.; Acapulco Gro. y Salina Cruz,

Oax., donde migran en grandes bancos (característico de esta especie). (Torres-

Orozco, 1991).

CAPITULO III
RESULTADOS

 23

CAPITULO III

RESULTADOS

3.1 DESCRIPCIÓN DE LA PESQUERÍA EN LA REGIÓN

La zona de pesca, que abarca la Bahía de Chipehua, es desde la Bahía La Ventosa,

en los limites de Barra San Francisco hasta Morro Ayuta. En esta zona se encuentra

el 23.1% del total de embarcaciones dedicados a la captura de tiburón con 37

permisos, perteneciente a 9 sociedades cooperativas y 7 permisionarios físicos,

distribuidos en 14 campos pesqueros o zonas de desembarque. Cabe aclarar que

estas son las cifras de embarcaciones registradas oficialmente (SAGARPA, 2005), ya

que en los campos pesqueros encontramos también embarcaciones que trabajan sin

permiso (Pescadores libres). (Fig.3.1)

Figura 3.1 Área de pesca

 24

En el lugar se llevan a cabo actividades de pesca artesanal multiespecífica de

escama y elasmobranquios principalmente. Comprende una población reducida de

pescadores y sus familias así como las personas involucradas con la

comercialización del producto

La pesca de escama es la pesquería que soporta la región en la cual podemos

encontrar como captura principal al huachinango, palmeritas, chapetas, pulpo y

tiburón, además de otras especies de menor importancia. La pesquería del tiburón se

considera dirigida en algunas épocas del año en donde los pescadores van

únicamente a su captura, por la abundancia que éstos presentan. Al iniciar la

temporada los pescadores optan por utilizar las cimbras para la captura de

organismos mayores, pero a medida que desciende la captura de los tiburones los

pescadores emplean las redes para la extracción de organismos pequeños llamados

comúnmente cazones, que empieza a principio del verano, para posteriormente dar

por terminado el empleo de las redes conforme la abundancia de cazones disminuya,

dedicándose exclusivamente a la pesca de escama.

 La pesca del tiburón en Chipehua se realiza cada dos días, los pescadores

salen a las primeras horas de la madrugada para ir a tender las cimbras dejándolos

caladas, regresando a la playa al medio día, para posteriormente al siguiente día

vuelven a salir para el cobrado de las mismas y dirigirse a la playa. Resultando con

esto un tiempo efectivo de pesca de 24 horas. Es decisión de la persona de mayor

jerarquía en la flota, de dejar o levantar las cimbras, para su colocación en otra zona

o para su reparación en tierra, por lo regular se dejan el tiempo necesario

dependiendo de la abundancia de organismos en épocas del año. El tipo de carnada

que utilizan varía entre barrilete, especies de culebras y otras de menor importancia

comercial.

 25

3.1.1 ESFUERZO PESQUERO

Las pesquerías, tanto de escama como de tiburón, se realizan por lo regular con las

mismas embarcaciones y en muchos casos con los mismos equipos y artes de

pesca, generalmente las únicas diferencias entre ellas son la temporada y la zona de

pesca. Esto se debe a la falta de recurso económico disponible en la región para

comprar equipos nuevos y dirigirlos a las diferentes pesquerías.

En Ensenada Chipehua se encuentran registradas un total de 11

embarcaciones con 10 permisos para extraer escama, pulpo y tiburón, 4 de éstas

tienen permisos para la captura de tiburón. Las embarcaciones pertenecen a 3

sociedades cooperativas y un permisionario físico (SAGARPA 2006-2007). Cabe

aclarar que una sola embarcación puede tener tres diferentes tipos de permisos. La

falta de un programa de registro y del interés por parte de las dependencias

correspondientes hace que no se tenga un registro total de las embarcaciones, ya

que en el lugar el número de lanchas son mayores a los registrados por

CONAPESCA, y carecen de una matricula y de su Registro Nacional de Pesca

(RNP) correspondiente (pescadores libres). El arte de pesca que utilizan para la

captura del tiburón es la cimbra o palangre y en ocasiones la red de enmalle (pesca

incidental del tiburón); la cantidad de embarcaciones suelen disminuir de acuerdo a

la temporada de captura en el año, reduciéndose hasta solo una embarcación, las

restantes se incorporan a la captura de especies de escama y pulpo.

 Las embarcaciones utilizadas son de fibra de vidrio de 23-25 pies de eslora

con una capacidad de 900 a 1200 Kg (modelo W-25). Emplean motores fuera de

borda de 60, 75 y 90 HP, según la distancia o zona de captura por lo regular se

emplean motores de 75 HP, en cada embarcación van 5 pescadores (incluyendo al

motorista), para realizar el trabajo de pesca.

 26

3.1.2 ARTES Y MÉTODOS DE PESCA

Uno de los equipos más utilizados en México es la cimbra, cuya aplicación resulta

productiva, de fácil manejo y en el que se requiere poco personal para sus maniobras

de calado y recobrado del equipo. A la cimbra también se le llama palangre, espinel o

línea japonesa (dependiendo de la región geográfica en que se utilicen).

Las redes empleadas por los pescadores son: agalleras o enmalle de material

nylon de 150mm x 6m x 200m; 75mm x 9m x 200m; 120mm x 10m x 200m;127mm x

4m x 300m de longitud. Estas artes de pesca son empleadas principalmente para la

captura de especies de escama, pero de acuerdo a la temporada del año en donde

los cazones abundan en la zona, los pescadores emplean las redes agalleras para

su extracción (como pesca incidental), entre 15 a 20 millas náuticas de la costa, (más

cerca de lo que se acostumbran a tender las cimbras para la captura de tiburón.

 Las cimbras son de tipo fondo (Fig.3.2) compuesta por una línea madre con una

longitud que va de los 800 a los 1000 metros, esta sujeta a un par de orinques en

cada extremo de donde se coloca los flotadores y los grampines para que quede fijo

en el lugar. Presentan entre 160 y 200 réinales, la distancia entre éstos es de

aproximadamente 240 m. a 2.60 m. La longitud de los reinales abarcan de los 120cm

a los 180 cm, algunos presentan en la parte final una pequeña línea de metal

llamado “alambrada”, el cual sostiene al anzuelo. Estas cimbras son caladas a una

profundidad entre los 50 y 70 m de profundidad y la distancia de captura es mayor de

las 35 a 40 millas náuticas. El número de anzuelos empleados va de los 160 a 200 y

400, del del tipo garra de águila del número 12 y 13 (Fig. 3.3 a) y tipo japonés del

número 7 (Fig. 3.3 b)

 27

Figura 3.2 Cimbra de Fondo. a) Flotador b) línea madre c) grampines d) anzuelos y

e) reinal

 a) b)

Figura 3.3 Tipos de anzuelos. a) Garra de Águila y b) japonés.

Las horas de faena dependen del arte de pesca empleado, para el caso de las

cimbras se tienden cada 48 horas con la misma carnada sin cambiarlo; esto para las

temporadas de lluvia (abril-agosto), esto porque salen más lejos, aproximadamente

35 a 40 millas y es más riesgoso, es común encontrar redes de enmalle para

tiburón pero cerca de la costa. En el caso de las temporadas de “norte” se emplean a

diario y cerca de la costa las cimbras y redes de enmalle, ocupándose en mayor

(e)

(b)

(c)

(d)

(a)

 28

porcentaje las redes de enmalle, en estas temporadas es más frecuente la captura

de tiburones pequeños (denominados “cazon”).

3.1.3 COMERCIALIZACIÓN

 La explotación del tiburón debe ser de forma integral y racional, en este caso lo que

se ocupa de estos organismos son: las aletas, piel, mandíbulas y por supuesto la

carne. En este proyecto se recabó información acerca del destino que tiene el

tiburón, es decir las partes que se comercializan, a donde, y sus precios en el

mercado. Por tal motivo la información recopilada se presenta de la siguiente forma:

Los tronchos de los tiburones y cazones desembarcados en la playa son recibidos

por las cooperativas antes mencionadas o sus respectivos permisionarios, una vez

que se han quitado las aletas, para su posterior comercialización, con sus

respectivos compradores (llamados aleteros), los tronchos se separan por tamaños,

considerando que los pescadores clasifican a los organismos de la siguiente manera:

• Organismos menores de 120 cm. de LT. Son considerados cazón y su precio

es más elevado, comprándose por kilo; debido al sabor y la coloración de la

carne que es más blanca y es considerada de primera clase.

• Mayores de 120 cm. de LT. Son considerados tiburones; tomando en cuenta

la coloración de la carne que es más obscura o rojiza, se comercializa por kilo

pero es más económico.

• Cornudas de tallas mayores a los 120 cm. Su carne es rojiza, se comercializa

por pieza o troncho (Tabla 3.1)

 29

Tabla 3.1 Clasificación de la carne y su precio de venta

Las aletas es una parte muy importante dentro de la comercialización de las

diferentes especies que se capturan, los aleteros (compradores de aleta) al igual que

los pescadores cuentan con una clasificación de venta en relación a su tamaño y

especie capturada (Tabla 3.2). En Chipehua las aletas son vendidas de manera

fresca y/o seca a compradores locales que las venden a otros que recorren las zonas

costeras en busca del producto. Estos compradores mayoristas las exportan a países

asiáticos, debido a que éstos son los principales consumidores de aletas.

Tabla 3.2 Clasificación de precios según el tamaño de las aletas

Categoría

Presentación

Forma de venta

Clasificación

Precio

Cazón Fresco Kilogramo pequeño $20, $25 y $30

mediano $200

Cornuda Fresco pieza grande $250

Tiburón Fresco kilogramo grande $12, $15

Categoría Tamaño Precio Presentación

1a

4 a 5 pulg. aletas dorsales y >8pulg en aletas

pectorales

$900 a

$1200 seca

2a

<4pulg en aletas dorsales y <8pulg en aletas

pectorales

$300 a

$400 seca

3a y 4a

más pequeñas (neonatos o juveniles

pequeños) $150 seca

 30

3.2 ANALISÍS DE LA CAPTURA

3.2.1 COMPOSICIÓN DE LA CAPTURA

De acuerdo con los datos tomados durante el año de muestreo, se registraron 1,233

tiburones con un total de 9 especies que representan 2 órdenes, 3 familias, y 6

géneros. Las especies en orden de importancia son: Sphyrna lewini, 777

(representando un 64% de la captura); Rhizoprionodon longurio, 219 (19%);

Nasolamia velox, 87 (7%); Carcharhinus falciformis, 101(6%); C. limbatus, 41 (3%);

C. leucas, 3; Alopias pelagicus, 3; C. obscurus, 1; y Galeocerdo cuvier, 1(éstos 4

últimos representan el 1 %). S. lewini fue la especie más abundante en el año y por

lo tanto la que soporta la pesquería para esta zona del Golfo de Tehuantepec. (Fig.

3.4).

La captura se llevó a cabo con palangres o cimbras (arte de pesca especifico

para la captura de tiburón) y redes de enmalle (como captura incidental). Del total de

captura para C. limbatus, el 90 % se extrajo con cimbra y el 10 % restante con red de

enmalle. Para R. longurio, el 16 % se extrajo con cimbra y el 84 % con red de

enmalle. El tipo de carnada empleada para la captura de tiburón fueron: el barrilete,

bagres, dorados y peces conocidos como anguilas, la carnada se utilizó de acuerdo

con la distancia a que se capturaron; (el barrilete y el dorado se empleaban cuando

la captura se realizaba lejos de la costa y el bagre y las anguilas se utiliza cuando se

realiza cerca a la costa.)

 31

S.lewini
64%

C.falciformis
6%

C.limbatus
3%

N.velox
7%

R.longurio
19%

otros
1%

Figura. 3.4 Composición de la captura en Ensenada Chipehua

3.2.2 DISTRIBUCIÓN Y ABUNDANCIA

Se registraron 276 organismos, 38 tiburones Puntas negras y 238 tiburones

Bironche. En el caso del Puntas negras durante el año de muestreo se observó una

disminución en Octubre, Noviembre y Diciembre -2004 hasta Enero – 2005 (con solo

4 registros), teniendo así una abundancia constante en los meses de febrero 2005 a

septiembre 2005, con un total de 34 organismos, para el tiburón Puntas negras (Fig.

3.5).

 En el caso del tiburón Bironche fue constante en la mayoría de los meses con

un total de 238 organismos, empezando en octubre y diciembre 2004 y febrero,

marzo, abril, junio, julio, agosto, septiembre y octubre, siendo julio y agosto los

meses más fuertes de distribución. (Fig.3.5)

 32

0

10

20

30

40

50

60

O
ct

-0
4

N
o

v-
0

4

D
ic

-0
4

E
n

e
-0

5

F
e

b
-0

5

M
a

r-
0

5

A
b

r-
0

5

M
a

y-
0

5

Ju
n

-0
5

Ju
l-

0
5

A
g

o
-0

5

S
e

p
-0

5

O
ct

-0
5

MESES DE CAPTURA

N
° D

E
 O

R
G

A
N

IS
M

O
S C. limbatus

R. longurio

Figura 3.5. Distribución y abundancia de C. limbatus y R. longurio

Por medio de la cuantificación de la captura se realizó una composición de las

2 especies durante el año, especificando los meses de muestreo (Tabla 3.3).

Tabla 3.3 Cantidad de organismos capturados durante el año.

Especie Oct Nov Dic Ene Feb Mar Abr May Jun Jul Ago Sep Oct

R. longurio 25 0 27 0 20 9 5 0 8 41 55 27 21

C. limbatus 3 0 1 0 3 4 7 2 6 3 2 7 0

 33

3.2.3 COMPOSICIÓN DE TALLAS

En general la distribución de tallas tuvo 2 grupos representativos para ambos sexos

de C. limbatus, con una presencia más importante de tallas adultas, para machos y

en el caso de las hembras el grupo más importante fue en tallas juveniles. En los

machos la moda más importante fue en el intervalo de 200–209 cm. que cae dentro

de los intervalos de tiburones adultos y la segunda moda corresponde a los

intervalos de 130–139 cm. que corresponde a organismos juveniles. Para el caso de

las hembras la primera moda la presenta en el intervalo de 110–119 cm. y la

segunda en 210 – 219 cm. siendo juveniles y adultos respectivamente, las hembras

predominan tanto en los juveniles como en los adultos (Fig. 3.6).

0

1

2

3

4

5

6

8
0
-8

9

9
0
-9

9

1
0
0
-1

0
9

1
1
0
-1

1
9

1
2
0
-1

2
9

1
3
0
-1

3
9

1
4
0
-1

4
9

1
5
0
-1

5
9

1
6
0
-1

6
9

1
7
0
-1

7
9

1
8
0
-1

8
9

1
9
0
-1

9
9

2
0
0
-2

0
9

2
1
0
-2

1
9

2
2
0
-2

2
9

LONGITUD TOTAL (CM)

N
° D

E
 O

R
G

A
N

IS
M

O
S

machos

hembras

Figura 3.6. Composición de tallas para machos y hembras de C. limbatus

Para el tiburón Bironche (R. longurio) se encontró una mayor distribución en

el intervalo entre 80 – 89 cm. para machos que corresponde a la talla de tiburones

adultos. Por su parte las hembras obtuvieron su mayor distribución entre el intervalo

90 – 99 cm. que corresponde a maduras o adultas. Los machos predominaron sobre

 34

las hembras en la mayoría de las tallas, también se observa que los organismos más

grandes fueron las hembras, a excepción de un macho de 96 cm. la talla mínima se

registró en agosto 2005 correspondiente a un macho y la talla máxima en Diciembre

2004. El intervalo de talla fue de 41 – 109 cm. de longitud total, las tallas de los

machos van desde 41 hasta 99 cm. de LT y para hembras desde 51 hasta 109 cm.

LT. (Fig. 3.7)

0

10

20

30

40

50

60

70

80

4
0
-4

9

5
0
-5

9

6
0
-6

9

7
0
-7

9

8
0
-8

9

9
0
-9

9

1
0
0
-1

0
9

LONGITUD TOTAL (cm)

N
°

D
E

 O
R

G
A
N

IS
M

O
S

machos

hembras

Figura 3.7. Composición de tallas para machos y hembras de R. longurio

 35

3.2.4 PROPORCIÓN DE SEXOS

Con un total de 38 organismos registrados, 16 machos y 22 hembras de C. limbatus,

se obtuvo una relación total de 1.33H:1M (n=38), (χ2 = 0.94, p>0.05). La proporción

de embriones fue 0.87H:1M (n=15), (χ2 = 0.066, p>0.05), en el caso de los juveniles

fue de 1.6H:1M (n=26), (χ2 = 1.38, p>0.05). Y para los adultos fue 1H:1M (n=12),

(χ2=0, p>0.05). Para los diferentes estadios de madurez no existió diferencia

significativa, por lo tanto proporción fue de 1:1 (Fig. 3.8).

0

5

10

15

20

25

TOTAL EMBRIONES JUVENILES ADULTOS

ESTADIOS

N
° D

E
 O

R
G

A
N

IS
M

O
S

machos

hembras

Figura 3.8 Proporción de sexos para C. limbatus

Para R. longurio se registraron 238 organismos; 128 machos y 109 hembras,

donde su proporción total fue 0.85H:1M (n=238), (χ2 = 1.52, p>0.05). La proporción

de embriones fue de 0.71H:1M (n= 12), (χ2 = 0.33, p>0.05), En el caso de los

juveniles fue de 1.37H:1M (n= 88), (χ2 = 2.22, P>0.05) y para los adultos fue de

0.56H:1M (n=144), (χ2 = 11.11, p<0.05) a excepción de los resultados totales, de

embriones y juveniles en donde no existió diferencia significativa por lo que la

proporción fue de 1H:1M, y en el caso de los adultos, si existió diferencias

significativa (Fig. 3.9).

 36

0

20

40

60

80

100

120

140

TOTAL EMBRIONES JUVENIL ADULTO

ESTADIOS

N
° D

E
 O

R
G

A
N

IS
M

O
S

machos

hembras

Figura 3.9 Proporción de sexos para R. longurio

3.2.5 TALLAS DE PRIMERA MADUREZ

La calcificación de los claspers es la característica sexual más utilizada para

determinar la madurez en los machos. La talla de primera madurez se estimo

cuando el 50% de los individuos son sexualmente maduros en la frecuencia de clase

(Pratt y Otake, 1990). En los machos y hembras se tomaron como índice de madurez

la longitud del clasper, rotación, así como el grado de calcificación y la presencia de

embriones respectivamente.

 La talla de primera madurez para los machos de C. limbatus fue a los 160 cm.

(Fig. 3.10). Los tiburones que presentaron longitudes menores de 150 cm. de LT,

presentaron claspers de menos de 10 cm sin calcificar, los tiburones de 200 cm de

LT presentaron clasper con 21 cm de longitud, abertura del rifiodón y rotación del

clasper. El macho de mayor tamaño registrado fue de 204 cm. de LT con una

longitud de clasper de 21 cm., el más pequeño presento una LT de 82 cm. con 0.5

cm. de longitud del clasper. Por lo que podemos comprobar que realmente los

tiburones presentan indicios de madurez en los intervalos de 150 y 170 cm de LT,

 37

mientras que en intervalos de 190 y 200 cm. de LT, todos los organismos se

consideran maduros. La relación entre la LT y longitud del clasper o gonopterigio

mostró una tendencia lineal con un coeficiente de correlación alto (r=0.9569)

corroborando que estas medidas son adecuadas para la estimación de madurez.

(Fig. 3.11) (Anexo II)

Figura 3.10 Talla de primera madurez para los machos de C. limbatus

0

5

10

15

20

25

50 70 90 110 130 150 170 190 210 230

LONGITUD TOTAL (cm)

LO
N

G
IT

U
D

 D
E

 C
LA

S
P

E
R

SIN CALCIFICAR

SEMICALCIFICADO

CALCIFICADO

r=0.9569

Figura. 3.11 Relación entre la LT del tiburón con la LT del clasper C. limbatus

0

20

40

60

80

100

120

80
-8

9

90
-9

9

10
0-

10
9

11
0-

11
9

12
0-

12
9

13
0-

13
9

15
0-

15
9

16
0-

16
9

20
0-

20
9

21
0-

21
9

LONGITUD TOTAL (cm)

%

M

A
D

U
R

E
Z

% inmaduros

% maduros

 38

En las hembras la talla de primera madurez se presentó a los 190 cm. de LT.

Debido a que la hembra más pequeña presentó 5 embriones a esa talla, este fue el

parámetro que se utilizó para la determinación de madurez, en otras hembras se

presentaban marcas de apareamiento con tamaño de 212 cm. de LT. (fig. 3.12).

0

20

40

60

80

100

120

1
0
0
-1

0
9

1
1
0
-1

1
9

1
2
0
-1

2
9

1
3
0
-1

3
9

1
4
0
-1

4
9

1
7
0
-1

7
9

1
8
0
-1

8
9

1
9
0
-1

9
9

2
0
0
-2

0
9

2
1
0
-2

1
9

2
2
0
-2

2
9

LONGITUD TOTAL (cm)

%
 D

E
 M

A
D

U
R

E
Z

% inmaduras

% maduras

Figura 3.12 Talla de primera madurez para las hembras de C. limbatus

Para R. longurio la talla de primera madurez para los machos fue de 75 cm. LT,

calcificado, con rotación y abertura del rifiodon, y con claspers de 8 cm. de longitud

(Fig. 3.13). Los demás organismos machos menores a 75 cm. se consideraron

inmaduros, empezando a calcificar a los 71 cm. de LT y con 0.5 cm. de longitud de

clasper. El macho de mayor tamaño fue de 96 cm. LT con 10 cm. de clasper,

capturado en el mes de octubre del 2004. El menor fue de 46 cm. de LT con 0.2 cm.

de clasper capturado en el mes de agosto del 2005. La relación entre la LT y

longitud del clasper o gonopterigio mostró una tendencia lineal con un coeficiente de

correlación alto (r=0.8994) corroborando que estas medidas son adecuadas para la

estimación de madurez. (Fig. 3.14) (Anexo II)

 39

Figura 3.13. Talla de primera madurez para los machos de R. longurio.

0

2

4

6

8

10

12

14

40 50 60 70 80 90 100

LONGITUD TOTAL (cm)

LO
N

G
IT

U
D

 D
E

L
C

LA
S

P
E

R

sin calcificar

semicalcificado

calcificado

r=0.8994

Figura 3.14. Relación de la LT del tiburón con la LT del Clasper de R. longurio.

0

20

40

60

80

100

120

40-49 50-59 60-69 70-79 80-89 90-99

LONGITUD TOTAL (cm)

%
 D

E
 M

A
D

U
R

E
Z

%inmaduros

%maduros

 40

 La hembra de mayor tamaño fue una de 100 cm. de LT capturada en el mes de

diciembre del 2004, la hembra de menor tamaño fue de 50 cm. capturada en el mes

de agosto del 2005. Dos hembras capturadas el 03 de diciembre del 2004

presentaron 8 embriones y 4 respectivamente a una talla de 89 cm. de LT. Lo cual

son muestras insuficientes para un análisis de determinación de madurez, por tal

motivo no se realizo el análisis respectivo.

 41

DISCUSION

ESFUERZO PESQUERO

La actividad principal pesquera que se desarrolla en las costas de Oaxaca y Chiapas

esta dirigida hacia el aprovechamiento de recursos con un alto valor como el

camarón. Este crustáceo se destaca económicamente, se captura entre dos

ambientes: estuarino y oceánico. Este recurso al igual que el atún, la sardina y el

abulon por citar son los más importantes económicamente en el contexto nacional,

ha alcanzado un alto índice de explotación en nuestros litorales y necesita por lo

tanto de una evaluación continua con el objeto de optimizar su aprovechamiento.

Aunque el tiburón no alcanza los volúmenes ni la importancia de las especies

mencionadas es un recurso importante en el estado de Oaxaca, incluyendo la costa

de Salina Cruz.

Ensenada Chipehua es uno de los principales campos pesqueros con más de

20 embarcaciones menores dedicadas a la pesca de escama y tiburón, de las cuales

10 cuentan con permisos de tiburón ya que éste se captura durante todo el año.

Cabe aclarar que la mayoría cuenta con 2 ò 3 permisos para diferentes especies

como pulpo, escama y tiburón. Las embarcaciones pertenecen a 2 sociedades

cooperativas y más de 3 permisionarios físicos, que ellos mismos fungen como

compradores o intermediarios.

En la región costa, principalmente en Puerto Ángel que es una zona altamente

dedicada a la pesca ribereña podemos encontrar aproximadamente 236

embarcaciones menores y modificadas de fibra de vidrio con un total de 25 permisos

de pesca comercial de las cuales 9 permisos son de tiburón.

De acuerdo con los datos recopilados en la SAGARPA salina cruz, en el litoral

del estado de Oaxaca están registrados para la captura de tiburón alrededor de 160

embarcaciones menores construidas de fibra de vidrio y que van de los 6 a 12 m de

 42

eslora, distribuidos en los diferentes campos pesqueros o zonas de desembarque en

el estado. 26 sociedades cooperativas y 11 permisionarios físicos son los

encargados de manejar el total de embarcaciones antes mencionadas dedicadas a la

pesca del tiburón.

Desde 1994 existen restricciones para la expedición de permisos de pesca

comercial del tiburón para embarcaciones menores y a partir de 1998 para

embarcaciones mayores en aguas de jurisdicción mexicanas. Con esta medida se ha

intentado controlar el esfuerzo aplicado al recurso, manteniéndolo en un mismo nivel

de intensidad. Hasta 1992 el número de embarcaciones dedicadas a la pesca de

tiburón a nivel nacional, ascendían hasta 237 embarcaciones mayores y 8,503

embarcaciones menores, amparadas con 1,216 permisos de pesca comercial.

(Rodríguez de la Cruz et al., 1996).

ARTES Y METODOS DE PESCA

Para la extracción del tiburón se utilizan dos tipos de arte de pesca: la cimbra o

palangre (de fondo) y la red de enmalle (arte de pesca incidental para tiburones). La

cimbra suele utilizarse para especies de tallas mayores; mientras que en la segunda,

suelen quedar atrapadas las especies de menor tamaño. La luz de malla de las redes

de enmalle es de 4 pulg.

Los pescadores emplean las cimbras o palangres de fondo como principal arte

de pesca para la captura de tiburones como Carcharhinus limbatus, C. falciformis, C.

obscurus, C. leucas, Sphyrna lewini, Galeocerdo cuvier y Alopias pelagicus ya que

son especies de dimensiones mayores; mientras que Rhizoprionodon longurio,

Nasolamia velox y los neonatos de S. lewini presentan tallas menores y en su

mayoría estos organismos son capturados por redes de enmalle de manera

incidental.

 43

En Puerto Angel el método y arte de pesca es diferente, los pescadores

ocupan en su mayoría cimbra de superficie y a la deriva saliendo a pescar en la tarde

y quedándose fondeados en el área de pesca para regresar al día siguiente a medio

día.

De acuerdo a la FAO, los palangres consisten en una línea principal, a

menudo de gran longitud, sobre la cual se fijan los ramales provistos de anzuelo con

o sin cebo, a intervalo regulares, generalmente de poca distancia. La línea principal

es calada o bien horizontalmente sobre o cerca del fondo, o cerca de la superficie.

El palangre esta formado por una línea principal, de diferente longitud según el

tipo de embarcación que se utilice, de la que cuelgan las “cadenas conductoras”

donde llevan los anzuelos; en la línea principal se coloca las “boyas” y se amarra al

ancla. Las carnadas más usadas son el barrilete. El palangre se puede modificar

para pescar cerca del fondo a media agua, y en la superficie, dependiendo del

comportamiento particular de las diferentes especies de tiburón y las condiciones de

la zona de captura. Generalmente se deja un máximo de 6 horas, y después de ese

tiempo se debe levantar, para poner carnada fresca y colocarlo en otra zona. En

algunos países también se utiliza redes como la red de enmalle, el trasmallo, pero

generalmente la captura del tiburón con estas artes se puede considerar como

incidental.

COMERCIALIZACIÓN

Las partes del tiburón que se comercializan son la carne y aletas (dorsal, pectorales

y la aleta caudal inferior). La carne se comercializa de manera fresca, una parte es

para consumo local y una parte es enviada a la ciudad de México. De acuerdo a la

clasificación de la carne de los tiburones; C. limbatus es considerado como tiburón,

su precio alcanza los $12 el Kilo, mientras que R. longurio se considera como cazón

y por lo tanto alcanza un precio de hasta $20 el kilo en temporada regular, en

 44

temporada baja su precio se eleva hasta los 25 pesos. Para la comercialización de

las aletas, ésta se clasifica de acuerdo a su tamaño: primera, segunda, tercera y

cuarta categoría; y se vende de manera fresca y seca. Cabe mencionar que para la

comercialización de las aletas existen compradores denominados “aleteros”, que se

dedican a la compra de aletas a lo largo del Pacifico Mexicano, con sus respectivos

intermediarios, siendo así, una gran entrada de capital a los diferentes estados de la

costa mexicana; comparando este aspecto de comercialización de Ensenada

Chipehua, es similar a los puertos cercanos: Puerto Chiapas, Guerrero y sus

diferentes campos pesqueros dedicados a la captura del tiburón. La mayoría de las

compras son enfocadas para la exportación al continente Asiático.

Los registros estadísticos de elasmobranquios a nivel nacional, mantuvieron

en el periodo 1978-2002 un promedio anual de 27, 314,7 ton. El consumo aparente

relacionando la producción total (tiburón-cazon) con la población nacional es de 0.22

kg. Per cápita. La pesquería de tiburones constituye una actividad relevante desde el

punto de vista alimenticio, laboral y social en las regiones que se desarrollan. Más

del 90 % de la producción nacional de elasmobranquio es utilizada como alimento del

consumo humano directo en diferentes presentaciones como fresco, congelado y

seco salado. Los principales productos para exportación son 2: aletas y pieles, que

alcanzan un alto valor en el mercado internacional.

No se cuenta con series históricas de esfuerzo y captura lo cual a limitado la

evaluación de las poblaciones sometidas a explotación, ya que con el sistema de

registro actual en donde las especies son calificadas en solo 3 grupos: tiburones

cazones y rayas, no se pueden estimar los cambios en la abundancia.

(CONAPESCA-INP, 2004).

 45

COMPOSICIÓN DE LA CAPTURA

Durante el año de muestreo S. lewini, fue la especie más importante con el 64% de la

captura, seguida de R. longurio con 19%, N. velox con el 7% y C. limbatus con el 6%.

Ocupando así el segundo y cuarto lugar respectivamente. S. lewini fue la especie

más abundante en el año, y por lo tanto la que soporta la pesquería en la zona

noroeste del Golfo de Tehuantepec. Mientras que en la parte Noreste (Puerto

Madero, Chiapas) la pesquería de el tiburón C. falciformis aporta el 60% de las

capturas, seguidas por S. lewini, N. velox y C. limbatus entre otros. Esto se debe al

modo de uso del arte de pesca, ya que en Puerto Madero utilizan cimbra a la deriva o

fija en superficie y como el tiburón Puntas negras es una especie de superficie

(epipelagica) es más propensa a quedar atrapada con ese arte. Mientras que en

Ensenada Chipehua se utiliza la cimbra de fondo por lo que se captura más S. lewini,

ya que es una especie de hábitos bentónicos.

Para el tiburón Puntas negras, el 90 % de su captura se realizó con cimbra, el 10%

restante por medio de red de enmalle. Para el Bironche el 16 % se capturó con

cimbra y el restante (84%) fue con redes de enmalle, esto debido a la diferencia de

longitudes de los tiburones, donde el Puntas negras se considera tiburón y el

Bironche cazón.

La pesquería de tiburones se reserva como especie objetivo dirigida

solamente en una temporada del año iniciando en mayo la temporada fuerte de

captura y finalizando en agosto. Cabe hacer mención que durante todo el año están

presentes diferentes especies de tiburones, pero debido a que la especie más

abundante es S. lewini, las embarcaciones llegan a ser más en esta época del año.

 46

DISTRIBUCIÓN Y ABUNDANCIA

En su mayoría el Puntas negras esta considerado como tiburón y no como cazón

debido a su tamaño, por lo regular su captura se realiza por medio de la cimbra y se

comercializa por kilo, por tal motivo en temporada de vientos como Octubre,

Noviembre, Diciembre, Enero y en días de viento y lluvia de cualquier mes del año;

se suspende este arte de pesca y por lo tanto también las salidas que se realizan

lejos de la costa; por lo que la disminución en su abundancia puede deberse tanto

por la migración y distribución de la especie, así como la falta de esfuerzo pesquero

dirigido al tiburón. Debido a los vientos tehuanos que someten fuertemente al Golfo

de Tehuantepec y desplazan grandes volúmenes de agua del estrato superficial del

mar; (Gallegos y Barberán, 1998), podemos asegurar que la disminución del tiburón

Puntas negras se deba únicamente por seguridad personal de los pescadores y por

ende no exponen sus equipos de pesca, para no ser extraviado o movidos por los

fuertes vientos y corrientes que se generan en la zona de pesca, dando paso al

trabajo de redes agalleras.

 Para el Golfo de México, la principal temporada de captura de C. limbatus es

de Octubre-Noviembre y Enero-Abril, cuando la especie migra al sur y norte,

respectivamente, esta población se comparte con E.U.A. (Castillo-Geniz et al.,

1998). Contrario a la captura del Golfo de Tehuantepec que se presentan en los

meses de Febrero a Septiembre.

Para el caso del tiburón Bironche la pesca se realiza todo el año, es decir la

mayoría de la pesca es incidental, empleando redes de escaleras (el ruedo, término

común en la zona de pesca para encerrar cardúmenes de peces) de 2, 2 ½ y 3

pulgadas de luz de malla y las redes agalleras de de 3 a 5 pulgadas de luz de malla

para la pesca del cazon, en esta especie se observó que la mayoría de la captura se

realizó en los meses de Octubre y Diciembre, meses de temporada de vientos, caso

contrario a la captura del Puntas negras.

 47

 R. longurio o Bironche exhibe una marcada distribución y sobre todo

abundancia estacional en los meses de noviembre a mayo en las costas de Sinaloa,

(Corro-Espinosa, 1997). Algo similar al comportamiento de nuestra zona de

muestreo, comenzando en gran cantidad en diciembre y disminuyendo en Febrero,

Marzo y Abril, volviendo a empezar en junio. Dado a que es una especie poco

abundante en Ensenada Chipehua al igual que a lo largo del litoral del océano

pacifico, es poco capturado por las pesquerías de alta mar y más aprovechado por la

pesca ribereña como pesca incidental; ocupando el segundo con el 19% de la pesca

total de la zona de muestreo.

COMPOSICION DE TALLAS

El intervalo de tallas registradas para C. limbatus fue de 81 a 229 cm. reflejan que los

organismos adultos son los que se capturan comúnmente. Las tallas de los machos

van desde 81 hasta 219 cm. de LT y para hembras desde 102 hasta 229 cm. de LT.

siendo éstas las de mayor captura.

En el golfo de México se tienen registros de Puntas negras que comprenden el

rango de 58 a 200 cm. de LT. Comparando con nuestros registros varían desde 23 y

29 cm. de diferencia al inicio y final respectivamente de los rangos registrados

(Tovar-Ávila, 1995 y 2000). También se encuentran tallas mínimas registradas de

hembras que van desde los 66 cm. de LT y 249 cm. máxima de LT con 24 y 20 cm

respectivamente de diferencia y machos con tallas mínimas de 72 cm. de LT y

máximas de 255 cm. (Jaime-Rivera, 2001)

En las costas de Nayarit se registraron tallas de Puntas negras que van

desde los 106 hasta 239 cm. de LT. (Pérez- Jiménez, 2005)

Para R. longurio el intervalo fue de 41 a 109 cm de LT reflejando los

organismos adultos capturados comúnmente. Las tallas de los machos van desde 41

 48

hasta 99 cm de LT y para las hembras desde 51 hasta 109 cm de LT lo cual indica

que los machos adultos predominaron sobre las hembras, en esta zona de muestreo.

Para el Golfo de México, en un comparativo con Rhizoprionodon terraenovae

la LT varía de 71 cm. A 73 cm. de LT, aquí podemos notar que el Rhizoprionodon

longurio es una especie de mayor tamaño, ya que alcanza tallas máximas de 63

hasta 127 cm. de LT. (Pérez- Jiménez, 2005). Por lo regular son especies costeras y

frecuentan poco las aguas pelágicas. (Jaime-Rivera. 2001),

 PROPORCIÓN DE SEXOS

Durante el periodo de muestreo las hembras del tiburón Puntas negras predominaron

sobre los machos, sin embargo no significó diferencias tanto en juveniles como

adultos. Por lo que se infiere que tanto machos como hembras se encuentran

siempre juntos, probablemente en los juveniles se deba debido a su modo

alimenticio, que cacen y coman lo mismo y para los adultos sea por reproducción.

 En el Golfo de México se tienen registro de proporción sexual de Puntas negras

de 1 hembra por cada 2.62 machos (1:2.62). (Tovar-Ávila 1995 y 2000).

Para el tiburón Bironche los machos predominaron sobre las hembras durante todo el

estudio sin presentar diferencias. En juveniles se nota claramente que no hay

segregación, podemos inferir que tanto machos como hembras se encuentran

juntos por alimentación en esa etapa mientras que en adultos encontramos

diferencias, habiendo una segregación de sexos, que se puede deber, que en su

mayoría los machos adultos migran para su reproducción.

 49

TALLAS DE PRIMERA MADUREZ

En el presente estudio se encontró que la talla mínima de captura registrada para el

Puntas negras fue de 82 cm. de LT con 0.5 cm. de longitud de clasper y se

estableció que la talla de primera madurez fue a los 160 cm. de LT, con 21 cm. de

longitud de clasper.

En el caso de las hembras la talla mínima de captura registrada fue a los 102

cm. de LT, y la talla de primera madurez se estableció a los 190 cm. de LT.

Algo similar encontrado por Castro (1996), que reportó una talla de madurez para

Puntas negras de 142.5 cm. de LT. para los machos y para las hembras 156 cm. de

LT.

Killam (1987), reportó hembras de 157.3 cm. de LT con huevos en los úteros.

Para el tiburón Bironche se registró la talla mínima de captura a los 46 cm. de

LT, con 0.2 cm. de clasper, estableciéndose la talla de primera madurez a los 75 cm.

de LT, con 8 cm. de clasper. Y en el caso de las hembras la talla mínima se registró

a los 50 cm. la talla de primera madurez no fue determinada para las hembras debido

a que las hembras registradas no presentaron marcas de apareamiento. Esto puede

deberse a que ésta sea una zona de paso de algunas corridas del norte del pacifico y

que la zona de apareamiento o expulsión sea frente a las costas de nayarit y sonora

Márquez-farias (2001).

Comparando con Márquez -Farías et al., (2005) registró tallas de madurez de

Bironche a los 93 cm. para los machos, 18 cm. más que los datos registrados en la

Ensenada Chipehua.

En playa Sur, Mazatlán Sinaloa, se reportan tallas de primera madurez

machos de Bironche, estimadas a una edad de 5–6 años (92 cm. de LT) para

hembras y 4–5 años (88 cm. de LT) para machos. La edad de la hembra más grande

 50

fue de 10 años (127 cm. de LT) y la edad del macho más grande fue de 10 años (103

cm. de LT). (Mejía-Salazar, 2007)

Mejia-Salazar, (2007). Registró tallas de primera madurez para machos del

Bironche a los 82 cm. de LT y para las hembras se registró a los 80 cm. de LT.

Esta diferencia de tallas de madurez, puede deberse a un sesgo debido ala

diferencia de números de muestras empleadas en cada estudio, sin descartar las

condiciones oceanográficas propias de cada área de estudio, empero la diferencia

entre los estudios de comparación y los resultados obtenidos en el presente estudio,

nos indican que los intervalos de talla de primera madurez es no mayor a los 20 cm.

de diferencia.

 51

CONCLUSIONES

� Se registraron 9 especies en la zona de estudio, de las cuales el tiburón

Bironche ocupa el segundo lugar y el Puntas negras el quinto lugar.

� Las artes de pesca empleadas son los palangres o cimbras (arte de pesca

especifico para la captura de tiburón) y redes de enmalle (como captura

incidental). Del total de captura para C. limbatus, el 90 % se extrajo con

cimbra y el 10 % restante con red de enmalle. Para R. longurio, el 16 % se

extrajo con cimbra y el 84 % con red de enmalle.

� Las partes del tiburón que se aprovecha son: la carne, aletas pectorales, aleta

dorsal y la aleta caudal inferior. Las aletas se comercializan regularmente de

manera seca, debido a que alcanza un mayor precio en el mercado, la carne

se vende en troncho (sin aletas, cabeza y eviscerado).

� El tiburón Puntas negras registró una abundancia constante de febrero a

septiembre del 2005. El tiburón Bironche fue constante en la mayoría de los

meses con un pico de abundancia en Julio y Agosto.

� Para C. limbatus, la distribución de tallas tuvo 2 grupos representativos para

ambos sexos, con una presencia más importante de tallas adultas para

machos y en el caso de las hembras el grupo más importante fue en tallas

juveniles. Para R. longurio se encontró una mayor distribución en las tallas

adultas tanto para machos como para hembras

� Para el tiburón Puntas negras, la proporción de sexos fue de 1H:1M en todos

los estadios de madurez. Por lo tanto no existe segregación sexual.

 52

� Para el tiburón Bironche, la proporción de sexos en embriones y juveniles fue

cercana a 1H:1M, a excepción de los adulto en donde se observa una clara

segregación al alcanzar la madurez.

� La talla de primera para las machos de C. limbatus fue a los 160 cm. de LT.

En las hembras la talla de primera madurez se presentó a los 190 cm. de LT.

� Para R. longurio la talla de primera madurez para los machos fue de 75 cm.

LT y con claspers de 8 cm.

RECOMENDACIONES

La información obtenida durante el año de muestreo, fue básica para el análisis de la

base de datos, sin embargo es necesario complementar las investigaciones con más

tiempo, para que se hagan comparaciones de tres o posiblemente de 5 años de

estudio, debido a que las investigaciones realizadas para tiburón en esta zona (Golfo

de Tehuantepec) son nulas, además de que en especies como Puntas negras y

Bironche, no se encuentran registros de investigación hasta el momento.

Sería de gran utilidad que los siguientes trabajos de investigación que se realicen,

se enfoque, no solamente al área de distribución o temporalidad, también a su

reproducción y alimentación, para que sean datos o registros completos.

Los registros obtenidos, se podrían comparar con los datos de otras instituciones

que trabajan en la zona (UMAR, Puerto Ángel y CETMAR, Puerto madero; Chiapas)

para tener un registro integral en cuanto a distribución se refiere.

De acuerdo con las investigaciones realizadas con el Instituto Nacional de la Pesca

aproximadamente el 50 % de la producción de especies de importancia comercial de

la pesca artesanal de Tiburones del Golfo de México está integrada por organismos

inmaduros y se presentan indicios de sobreexplotación de especies del orden

Carcharhiniformes; algo similar ocurre en el Océano Pacifico. Por tal motivo la

SAGARPA, CONAPESCA, INP, entre otras instituciones de ámbito federal, escuelas,

departamento de investigación del ramo, deben de proponer trabajos o proyectos de

investigación, para que se demuestre rápidamente que la sobreexplotación irracional

de tiburones esta en aumento y la pesquería en decadencia. Dicha información

servirá para proponer medidas regulatorias como es el caso más reciente de la

NOM-029.

 54

BIBLIOGRAFÍA

Applegate, S.P., L. Espinosa, L. Menchaca & F. Sotelo. 1979. Tiburones Mexicanos.

SEP. 146 p.

Bonfil- Sanders, S. R. 1997. Status of shark resources in the Southern Gulf of México

and Caribbean: implications for management. Fish. Res. 29:101-117.

Bonfil, R. 1994. Overview of World Elasmobranch Fisheries. FAO fish. Tech. PaP.

341:119 pp.

Bonfil, R., R. Mena y D. De Anda. 1993. Biological Parameters of Commercially

Exploited Silky Sharks, Carcharhinus limbatus, from the Campeche Bank, Mexico.

NOAA Tech. Rep. NMFS. 115:73-86.

Bonfil-Sanders, R. 1987. Composición por especies de la pesquería de tiburón y

cazón en Yucatán: y relaciones morfométricas de las principales especies. Contrib.

Inv. Pesq. Doc. Tec. 1. CRIP-Yucalpetén, México. 10 p.

Bonfil-Sanders, R., D. De Anda and A. R. Mena. 1992. Shark fisheries in México: the

case en Yucatán as an example. In: H. L. Pratt, Jr., S. H. Gruber and T. Taniuchi

(Eds.) Elasmobranch as a living resources: advances in the biology, ecology,

systematic, and the status of fisheries. U. S. Dept. Commerce, NOAA Technical

report NMFS 90. p. 427-443.

Carrera-Fernández, M. 2004. Biología Reproductiva del tiburón Azul Prionace glauca

(Linnaeus, 1758) en la Costa Occidental de Baja California Sur, México. Tesis de

Maestría. CICIMAR-IPN, LA Paz Baja California Sur. 67 p.

Castillo, Geniz. J. L. C., S. Soriano, V., A. Solís N., C. Ramírez, S., A. Cid del Prado

V. F. Sancho. V. 2001. Descripción, evaluación y manejo de la pesquería artesanal

 55

de tiburón de Puerto Madero Chiapas. Instituto Nacional de la Pesca. México.

(Documento Interno)

Castillo-Géniz, J. L., J. F. Márquez Farias, M. C. Rodríguez de la Cruz, E. Cortes and

A. Cid del Prado. 1998. The Mexican artisanal shark fishery in the Gulf of Mexico:

towards a regulated fishery. Aust. J. Mar. Freshwater Res. 49:611-620

Castillo-Géniz J. L., Cid A., Soriano, S. Sancho, F., Márquez, J., & Ramírez, C. 1997.

Descripción, evaluación y Manejo de la Pesquería artesanal del tiburón de Puerto

Madero, Chiapas. Inst. Nac. Pesca. 63 p.

Castillo-Géniz, J. L. 1992. Diagnostico de la Pesquería de Tiburón en México.

Secretaria de Pesca. Instituto Nacional de la Pesca. 1ra. Edición. México, D. F. 72 p.

Castro, J. L. 1983. The Shark of North American Waters. Texas A & M University

Press. 180 p.

Castro, J. L. 1996. Biology the Blacktip Shark, Carcharhinus Limbatus, off the

Southeastern United States. Bulletin of Marine Science, 59(3): 508-522.

Chong-Robles, J. y Alejo-Plata, M. del C. 2002. Aspectos biológicos-pesqueros del

tiburón sedoso Carcharhinus falciformis en Puerto Ángel, Oaxaca. Resúmenes del

VIII congreso nacional de ictiología. 18-22 de nov. Puerto Ángel, Oaxaca, México.

Clark, E. y Von Schmidt, K. 1965. Sharks of Central Gulf coast of Florida. Bull. Mar.

Sci. 15:13-83.

Compagno, L. D. V. 1998. Sharks of Order Carcharhiniformes. Princeton University

Press, New Jersey. XXII+ 486 p.

 56

Compagno, L. J. V. 1984. FAO Species Catalogue. Sharks of the World: an

annotated and illustrated catalogue of sharks species know to date. Vol. 4. parts. I

and II. FAO fish. Synop. 125. 655 p.

Compagno, L. J. V., F. Krupp y W. Schneider. 1995. Tiburones. En: Fischer, W., F.

Krup W. Schneider, C. Sommer, K. E. Carpenter y V. H. Niem. (Eds.). Guia FAO para

la identificación de especies para los fines de la pesca. Pacifico Centro-Oriental.

Volumen II. Vertebrados-parte I. Roma. FAO. p. 647-1200.

CONAPESCA-INP, 2004. Plan de Acción Nacional para el Manejo y Conservación de

Tiburones, Rayas y Especies Afines en México. Comisión Nacional de Acuacultura y

Pesca e Instituto Nacional de la Pesca, Secretaria de Agricultura, Ganadería,

Desarrollo Rural, Pesca y Alimentación. Mazatlán, México. 85 p.

Corro-Espinosa, D. 1997. Análisis preliminar de la pesquería artesanal de tiburones

en el norte de Nayarit y sur de Sinaloa. CRIP-Mazatlán. Informe Técnico del Instituto

Nacional de la Pesca (inédito).

Daniel, W. 2002. Bioestadística, bases para el análisis de las ciencias de la salud.

Limusa Wiley. 4a. Edición. México.

Espinosa Pérez, H., J. L. Castro-Aguirre y L. Huid obró-campos. 2004. Listado

faunístico de México, IX catálogo sistemático de tiburones (Elasmobranchii:

Selachimorpha). Víctor Sánchez Cordero, Editor. 1a. Edición. México. 2004.

Ferrari, A y A. Ferrari. 2001. Todo Escualos. Editorial Grijalbo. Primera Edición. pp.

170.

Fischer, W., F. Krupp, W. Schneider, C. Sommer, K. E. Carpenter y V. H. Niem.

1995. Guía FAO para la identificación de especies para los fines de pesca. Pacifico

Centro-Oriental. Roma FAO. Vol. II. 1- 1813 pp.

 57

Gallegos-García, A. y Barberán-Falcón, J. 1998. Surgencia eólica, Cap. 3: 27-34. En:

El Golfo de Tehuantepec: el ecosistema y sus recursos M. Tapia-García (Ed.), UAM,

Iztapalapa, México. 240 p.

Galván-Magaña, F., H. J. Nienhuis y A. P. Klimley. 1989. Seasonal abundance and

feeding habits of sharks of the lower Gulf of California, Mexico. California Fish and

Game. 75(2):74-84.

Hernández-Carvallo, A. 1967. Análisis de la captura y aspectos biológicos de los

tiburones en el sureste de Campeche, México. Tesis Profesional. Facultad de

Biología Universidad Veracruzana. Jalapa, Veracruz. 59 p.

Hernández-Silva, H. 1987. Análisis de las capturas y aspectos biológicos de los

tiburones en el sureste de Campeche, México. Tesis profesional. Universidad

Veracruzana. Jalapa, Veracruz, México.

Jaime-Rivera, M. 2001. Aspectos biológicos y pesqueros de los tiburones pelágicos

que habitan el Golfo de México. Tesis de licenciatura. UNAM. México. 172 p.

Killam, K. A. 1987. The reproductive biology, age, and grow of the black tip shark,

Carcharhinus limbatus (Valenciennes) near Tampa Bay, Florida. Másters Thesis.

University of south Florida. Tampa. 109 p.

Marín-Osorno, R. 1992. Aspectos biológicos de los tiburones capturados en las

costas de Tamaulipas y Veracruz, México. Tesis profesional, Facultad de Biología,

Universidad Veracruzana. Jalapa, Veracruz, México. 146 p.

Márquez-Farias J. F; D. Corro- Espinoza y J. L. Castillo Geniz. 2005. Observations

on the Biology of the Pacific Sharpnose Shark (Rhizoprionodon longurio, Jordan and

Gilbert, 1882), Captured in Southern Sinaloa, México. e-Journal of Northwest Atlantic

Fishery Science, V35, art. 37.

 58

Márquez-farias, J. F. 2001. Tiburones del Golfo de California. En: Cisneros mata, M.

A. y A. J. Díaz de León (eds.), Sustentabilidad y Pesca responsable en México, 1999-

2000. Instituto Nacional de la Pesca-SAGARPA.

Mejía-Salazar, L. A. 2007. Biología Reproductiva del Cazón Bironche,

Rhizoprionodon longurio (Jordán y Gilbert, 1882) en el Pacifico Mexicano. Memorias

de la 7° Semana de postgrados, CICIMAR, (CIBNOR, UA BCS Y CONACYT), La Paz

B. C. S. 26-30 de marzo del 2007.

Mendizábal O. D, R. Vélez M., y J. Valadez F. 1992. Distribución estacional e

índices alimenticios de las especies de las especies forrajeras del tiburón zorro

Alopias vulpinus y tiburón volador Carcharhinus limbatus en el Pacifico Central

Mexicano. Período 1986-1987y 1989-1990en Siqueiros –Beltrones. D.H(ed). P123-

131. IX Simposium Internacional de Biología Marina. UABCS. 274 P.

Montiel, B. H. 1988. Contribución al conocimiento de los elasmobranquios de la zona

costera de Tuxpan, Veracruz, México. Tesis profesional. Facultad de Biología,

Universidad Veracruzana, México. 111 p.

Pérez-Jiménez J.C., O. Sosa-Nishizaki & E. Furlong-Estrada. 2005. Artisanal Shark

Fishery at “Tres Marias” Islands and Isabel Island in the Central Mexican Pacific. J.

Nortw. Atl. Fish. Sci., Vol.35,333-343.

Pratt, H. L. Jr. 1979. Reproduction of the blue shark, Prionace glauca. Fish. Bull. 77:

445- 470.

Pratt, H.L. & T. Otake. 1990. Recommendations for work need to increase our

Knowledge of reproduction relative to fishery management. NOAA Tech. Rep. NMFS

90:509-510.

Rodríguez de la Cruz, Ma. C., J. L. Castillo Geniz y J. F. Márquez-Farias. 1996.

Evaluación de la Pesquería de Tiburón del Golfo de México. Informe final de proyecto

 59

de investigación, Evaluación y Manejo de Recursos Pesqueros del INP. CONACyT

(CLAVE DE PROYECTO 116002-5-1314N-9206. 200 p.

Rodríguez, G. H. 1986. Contribución al estudio de la pesquería del tiburón en la zona

sur del estado de Sinaloa (Mazatlán). Memoria Profesional. Esc. Cienc. Mar. UAS.

México 91 p.

SAGARPA. 2002. Anuario Estadístico de Pesca.

Saucedo-Barron, C. J. 1982. El Tiburón: Contribución al Estudio de la pesquería en la

zona sur de Sinaloa, Méx. Ciencias del Mar. UAS 2:14-29.

SEMARNAP. 1997. Anuario Estadístico de Pesca. 1996. Secretaria de Medio

Ambiente, Recursos Naturales y Pesca. D. F. México.

SEMARNAP. 1998. Anuario Estadístico de Pesca. 1997. Secretaria de Medio

Ambiente, Recursos Naturales y Pesca. D. F. México.

SEPESCA. 1982. Anuario Estadístico de pesca. 1981. Dirección General de

Plantación, Informática y Estadística. D. F. México.

SEPESCA. 1992. Anuario Estadístico de pesca. 1990. Dirección General de

Plantación, Informática y Estadística. D. F. México.

Sokal R. Robert y F. James Rohlf. Introducción a la bioestadística. Reverté, S. A.

España. 2002.

Springer, S. 1960. Natural history of the sandbar shark Eulamia milberti. U. S. Fish

Wild. Serv., Fish. Bull. 61:1-38.

Solís-Gil, C., F. P. Miñon-Ordaz, y L. G. F. Ramírez-García. Análisis de la Pesquería

de Tiburón Realizada por la Principal Flota artesanal de la Cruz de Huanacaxtle,

 60

Nay., Durante la temporada Otoño-Invierno de 1999. (2003). Congreso Nacional de

Ciencia y Tecnología del Mar, del 23 al 25 de Octubre. Boca del Rió, Veracruz.

Dirección General en Ciencia y Tecnología del Mar.

Soriano-Velásquez, S. R., D. E. Acal, C. Galván-Tirado, G. L. Castillo-Géniz, C.

Ramírez-Santiago y F. Sancho-Vásquez, 2002. Aspectos reproductivos de tres

especies de la familia Carcharhinidae y una especie de la familia Sphyrnidae del

Golfo de Tehuantepec, México. Resúmenes del VIII Congreso Nacional de Ictiología.

18-22 de nov. Puerto Ángel, Oaxaca, México.

Torres-Orozco R. Los peces de México. 1991.AGT Editor. Primera Edición. Pág. 32

Tovar-Ávila J. 1995. Biología y Pesquería del tiburón Puntas negras Carcharinus

limbatus (Valenciennes, 1839) de las aguas de Veracruz y Tamaulipas, México. Tesis

profesional. Facultad de Ciencias UNAM. México. 95 p.

Tovar-Ávila J. 2000. Edad y Crecimiento del Tiburón Puntas negras Carcharinus

limbatus (Valenciennes, 1839) en el Golfo de México. Tesis de Maestría en Ciencias

del Mar UNAM, México. 67 p.

Villavicencio-Garayzar. C. J., M. E. Mariano, C. L. Cadena, J. E. Elizalde y L. A.

Guerrero. 2000. Pelagic Shark from the Gulf of California. Int. Work. Pel. Shark. 40 p.

Zarate-Borrego, M. E. 1996. La pesquería de tiburones en la Bahía de la Ascensión,

Quintana Roo, México (1993-1994), y su importancia como posible área de expulsión

de crianza. Tesis de Maestría, Facultad de Ciencias. UNAM. 69 p.

GLOSARIO DE TÉRMINOS

ABUNDANCIA: Grado de fecundidad. Es el número total de peces en una

población o sobre un lugar de pesca. Puede ser medido en términos absolutos o

relativos.

ALAMBRADA: Parte de un reinal, construida con alambre galvanizado o cadena

de acero inoxidable, colocada entre el anzuelo y el extremo superior del reinal

para prevenir que el anzuelo sea arrancado por los peces, principalmente los

tiburones.

APLACENTADO: Que carecen de placenta.

ARTE DE PESCA: Equipo empleado para la captura de organismos acuáticos;

incluye el utilizado para la localización de los animales y el aparejo para

capturarlos

CAPTURA INCIDENTAL: Se refiere a toda captura de especies diferentes a las

especies objetivos de captura.

CARNADA: Restos de animales terrestres o marinas que se utilizan como cebo

para atraer a los organismos marinos.

CAZÓN: Cualquier especie de tiburón que sea menor a 1.5 m de longitud

aproximadamente, incluyendo adultos de especies pequeñas o juveniles de

especies grandes.

ELASMOBRANQUIO: Grupo de peces que presentan un esqueleto cartilaginoso;

que poseen generalmente cinco pares de aberturas branquiales en posición

lateral, (algunos representantes tienen seis o siete) están ubicados

taxonómicamente en la subclase Elasmobranchii de la clase Chondrichthyes.

Comprende a las categorías comerciales denominadas tiburones y rayas.

EMBARCACIÓN MENOR: Unidad de pesca de menos de 10.5 m de eslora, sin

cubierta, con capacidad máxima de carga de 3.00 toneladas, utiliza como

propulsión cualquier medio motorizado fuera de borda o manual.

ENSENADA: Escotaduras de la costa con una superficie igual o superior a la de

un semicírculo que tenga por diámetro la boca de dicha escotadura, de

conformidad con lo dispuesto en el Art. 10 de la convención de las Naciones

Unidas sobre el Derecho del Mar

ESCAMA: Término utilizado para definir todo el pescado que no sea

elasmobranquios (tiburones, mantas, etc.). Sin embargo, en ocasiones también se

incluye a las guitarras, rayas mantas y tiburón angelito como parte de la pesca de

escama, diferenciando solo a los tiburones con forma típica de tiburón.

GONOPTERIGIO: En los tiburones representa la aleta pélvica modificada como

órgano utilizado para la cópula, el cual transfiere esperma directamente al anterior

de las hembras, de manera semejante al pene de los mamíferos.

JUVENIL: Estadio en el cual un organismo ha adquirido la morfología de un

adulto, pero aun no es capaz de reproducirse.

NEONATO: Nombre que se le da a organismos pequeños recién nacidos. Se

caracterizan por presentar la conexión umbilical, cuya abertura se presenta en

diferentes modalidades dependiendo del tiempo transcurrido desde el nacimiento:

abierta, iniciando la cicatrización y la cicatrizada.

ORINQUE: Cabo que va desde el arte de pesca cuando este se encuentra a

media agua o al fondo, hasta la boya de señalamiento ubicada en la superficie.

Es una de las partes importantes del palangre.

PALANGRE O CIMBRA: Arte de pesca fijo o de deriva esta compuesto por varios

elementos como son: línea madre, reinales, alambradas, anzuelos, orinque,

grampín y boyarín. La línea madre es la línea más larga del arte de pesca de la

cual penden los reinales; cada reinal lleva un anzuelo donde se coloca la carnada

o cebo.

PESQUERÍA: Es la actividad económica sustentada en el aprovechamiento de un

recurso natural, constituido por una o varias especies, en el cual intervienen

medios, técnicos y procedimientos de producción particulares y diferenciados y

mano de obra con calificación especifica; presentan regularidades tecnológicas y

se describen de manera integral (extracción, procesamiento y comercialización).

PESQUERÍA DIRIGIDA: Las unidades de pesquerías cuyo objetivo principal de

captura es el tiburón o alguna especie afín de los tiburones, tales como la raya.

RED DE ENMALLE: Equipo de pesca de tipo pasivo de forma rectangular,

utilizada fijo al fondo o a la deriva ya sea unidas a las embarcaciones o libres.

Esta conformada por varias secciones de paño de red de hilo multifilamento o

monofilamento unido a dos cabos o líneas de soporte denominadas “relingas” (la

flotación en su parte superior y la de hundimiento en su parte inferior; lleva

flotadores en la relinga superior y plomos en la relinja inferior, confiriendo a la red

la cualidad de mantener el paño extendido y de poderse desplazar en el agua en

función del viento y de la corriente cuando se utiliza ala deriva.

REINAL: Parte del palangre suspendido de la línea madre que sostiene el

anzuelo de la carnada.

TIBURÓN: Especie de elasmobranquio que incluye a los organismos conocidos

en el lenguaje común como tiburones”, “cazones” y “angelitos” y que pertenecen

taxonómicamente a la subclase elasmobranqui, cohorte Euselachii, superórdenes

Scualomorphii, Scuatinimorphii o Galeomorphii.

ANEXOS

Fecha _________________ Localidad________________ Distancia/costa___________________ Profundidad_____________

Tipo de
Fondo__________________ Método/pesca_______________ Carnada________________ Colectores______________________

Número Especie Longitud Sexo Peso Long. Rotación Cabeza G.C. % llenado
Toma de
muestra Observaciones

org. Total Clasper estómago (G,V,M,E,H,A)

Observaciones G. C. (Grado de Calcificación)
(1) Marcas de apareamiento (2) Embriones (3) Presencia cicatriz umbilical 0= sin calcificar 1= semicalcificado 2= calcificado

ANEXO I. Bitácora de campo

ANEXO II. Análisis de regresión de la LT vs. Longitud del clasper de C.limbatus

ANALISIS DE VARIANZA

Grados
de

libertad
Suma de

cuadrados
Promedio de los

cuadrados F

Valor
crítico de

F

Regresión 1 692.297049 692.297049 152.026824
6.5984E-

09
Residuos 14 63.7529513 4.55378224
Total 15 756.05

ANEXO II. Análisis de regresión de la LT vs. Longitud del clasper de R. longurio

ANALISIS DE LAVARIANZA

Grados
de
libertad

Suma de
cuadrados

Promedio
de los
cuadrados F

Valor
crítico de
F

Regresión 1 575.535442 575.535442 520.940545
4.8581E-
46

Residuos 123 135.890478 1.10480063
Total 124 711.42592

Estadísticas de la regresión
Coeficiente de correlación múltiple 0.95690975
Coeficiente de determinación R^2 0.91567628
R^2 ajustado 0.90965315
Error típico 2.13395929
Observaciones 16

Estadísticas de la regresión
Coeficiente de
correlación múltiple 0.89943792
Coeficiente de
determinación R^2 0.80898858
R^2 ajustado 0.80743564
Error típico 1.05109497
Observaciones 125

