
1

Octubre - Diciembre 2016
Callao, Perú

Volumen 43, Número 4

349

Sanjinez, Taipe, Berrú, Alfaro Protocolo para muestreo biológico y biométrico de moluscos bivalvos

INTRODUCCIÓN

El Instituto del Mar del Perú, ente del sector pesquería del Ministerio de la Producción, tiene
como objetivo la evaluación de los recursos marinos, destacando entre los invertebrados los
bivalvos de importancia comercial, por tal motivo es necesario un documento que contenga
los procedimientos para los análisis de muestras de los principales bivalvos marinos del lito-
ral peruano.

En este documento se describen metodologías y procedimientos que se realizan en los mues-
treos biológicos y biométricos de las principales especies de interés comercial. En ese con-
texto este protocolo servirá de guía para el desarrollo de investigaciones de los principales
bivalvos, al estandarizar los muestreos biométricos y biológicos a nivel nacional por las sedes
descentralizadas de nuestra institución.

María Sanjinez1 Anatolio Taipe1

Pedro Berrú2 Santos Alfaro3

RESUMEN
Sanjinez M, Taipe A, Berrú P, Alfaro S. 2016. Protocolo para muestreo biológico y biométrico de bivalvos marinos.
Inf Inst Mar Perú. 43(4): 349-364.- Los bivalvos son uno de los grupos de importancia económica y ecológica
en el mar peruano, siendo la concha de abanico la especie de mayor relevancia debido a sus explosiones
poblacionales durante eventos El Niño. Esta especie tradicionalmente ha sido objeto de pesquería artesanal
en el litoral sur y centro, mientras que en el litoral norte ha adquirido importancia a partir de los años 2000
y en los últimos 20 años, viene siendo objeto de actividad acuícola principalmente en la bahía de Sechura.
Otras especies como Aulacomya atra, Gari solida, Donax obesulus, Tagelus dombeii y Ensis macha han cobrado
importancia en la pesquería artesanal. En este documento se describen los pasos para la recopilación de datos
biológicos (longitud, peso, sexo, madurez gonadal, peso de las gónadas), frecuencias de muestreo y número
de muestras que deben obtenerse para lograr los fines propuestos.
Palabras clave: Bivalvos marinos, muestreo biológico – biométrico

ABSTRACT
Sanjinez M, Taipe A, Berrú P, Alfaro S. 2016. Protocol for the biological and biometric sampling of sea bivalves. Inf
Inst Mar Perú. 43(4): 349-364.- Bivalves are one of the groups of economic and ecological importance in the
Peruvian sea, scallops being the most important species because its population explosions during El Niño
events. This species has traditionally been the subject of artisanal fishery on the south and center coast.
While the north coast has gained importance since the 2000 and over the past 20 years, has been the subject
of aquaculture mainly in the bay of Sechura. Other species such as Aulacomya atra, Gari solida, Donax obesulus,
Tagelus dombeii and Ensis macha have become important in the artisanal fishery. This document describes the
steps for the collection of biological data (length, weight, sex, gonad maturity and gonad weight) sampling
frequencies and number of samples to be collected to achieve the goals proposed.
Keywords: Bivalves marine, biological and biometrics samplings

PROTOCOLO PARA MUESTREO BIOLÓGICO Y BIOMÉTRICO
DE BIVALVOS MARINOS

PROTOCOL FOR THE BIOLOGICAL AND BIOMETRIC SAMPLING
OF SEA BIVALVES

1 IMARPE, Área funcional de Investigaciones de Invertebrados marinos y Macroalgas. msanjinez@imarpe.gob.pe
2 IMARPE Chimbote, Prolongación Los Pinos S/N. La Caleta (ex planta Alimentos del mar – frente al muelle Gildemeister.

Chimbote
3 IMARPE Huanchaco Av. La Rivera Nº 805 Huanchaco. Trujillo

350

Inf Inst Mar Perú, Vol. 43 / No. 4 / Octubre-Diciembre 2016 ISSN 0378-7702

MATERIAL Y MÉTODOS

Los materiales que se utilizan en este proceso se listan a continuación.

−	 Balanza electrónica con precisión de 0,01 g

−	 Equipo de disección (tijeras, pinzas, etc.)

−	 Cuchillo

−	 Bandejas plásticas

−	 Material de escritorio (Lapiceros, lápiz, borrador, corrector, etc.)

−	 Tablero

−	 Papel secante

−	 Malacómetro de acrílico con precisión de 1mm

−	 Calibrador vernier

−	 Microscopio de contraste

−	 Láminas porta y cubre objetos

−	 Formularios de muestreo biométrico

−	 Formularios de muestreo biológico

−	 Indumentaria dispuesta en la Ley N° 29783, Ley de seguridad y salud en el trabajo (mandil,
botas, guantes, gorro, etc.)

TIPO DE MUESTREO

El tipo de muestreo que se considera en moluscos bivalvos se realiza de la siguiente forma:

−	 Para el muestreo biométrico será al azar simple

−	 Para el muestreo biológico será al azar estratificado

OBTENCIÓN DE LA MUESTRA EN MUELLE O DESEMBARCADERO

−	 El técnico o profesional destacado al muestreo debe portar identificación o vestir uniforme del
IMARPE o del ente institucional al que pertenece, para facilitar su acceso a las instalaciones
de los desembarcaderos artesanales o lugares de descarga.

−	 Adquirir la muestra directamente del pescador, evitando la intervención de intermediarios
(acopiadores). La muestra debe contener, en lo posible, todos los rangos de tamaños observados
en la captura. Las muestras serán adquiridas al azar en los puntos de desembarque y centros
de expendio, así como de salidas al mar.

−	 Registrar datos como: zona de captura (en lo posible georreferenciada), captura total (kg),
composición por especies (kg) y artes o métodos de pesca empleados.

−	 Registrar el nombre y matricula de la embarcación, así como el nombre del patrón.

−	 La frecuencia mínima de muestreos por especie será quincenal, indicando que cada laboratorio
tiene que ajustar el presupuesto asignado a su realidad, teniendo en cuenta el número de
especies analizadas y el costo.

351

−	 El número de ejemplares de las especies en estudio para los muestreos biométricos y biológicos
se detallan en la Tabla 1.

Tabla 1.- Tamaño de muestra para muestreos biométricos y biológicos por especie

Nombre común Especie
Número de ejemplares por

quincena
Biométrico Biológico

Almeja, concha blanca Gari solida

Mínimo 150
ejemplares

De acuerdo al
análisis
biométrico
que puede
variar de 60 a
120
ejemplares

Concha de abanico Argopecten purpuratus
Concha huequera Anadara similis
Concha negra Anadara tuberculosa
Concha perlera, perlífera Pteria sterna
Choro Aulacomya atra
Macha Mesodesma donacium
Marucha o palabritas Donax obesulus
Concha navaja Ensis macha
Navajuela o pico de pato Tagelus dombeii
Ostra Ostrea iridescens
Pata de mula Trachycardium procerum
Almeja Gari solida/Semele corrugata

TRANSPORTE Y TRATAMIENTO DE LA MUESTRA

−	 El tiempo de transporte de la muestra al laboratorio no debe durar más de dos horas

−	 El muestreo debe realizarse inmediatamente después de llegada la muestra al laboratorio. En
caso de no ser posible, preservar las muestras en refrigeración (entre 5 y 15 °C) o en agua de
mar hasta las primeras horas del día siguiente.

MUESTREO BIOMÉTRICO

−	 Limpiar la muestra de epibiontes y separar la fauna asociada.

−	 Registrar el peso total de la muestra limpia.

−	 Si la logística lo permite, la muestra se analizará inmediatamente, en caso contrario se
refrigerará en un rango de 5 a 15 °C, para algunos casos, o se preservará en un tanque con
agua de mar y aireadores; se tomará en consideración un almacenamiento máximo de 12
horas para su análisis respectivo. Evitar congelar la muestra en todo momento.

−	 Los ejemplares se miden con un malacómetro (Fig. 1) si son grandes o con un vernier (Fig.
2) si son pequeños, en ambos casos al mm inferior. Para ello se deberá considerar sus tallas
referenciales registradas en la normatividad (Tabla 2, Fig. 3).

−	 En el caso de especies no reglamentadas se adopta la talla que refleje su mayor crecimiento
(longitud o altura) con el fin de obtener la estructura de tallas. Los ejemplares con valvas rotas
o averiadas no se deberán medir.

−	 La técnica de medición consiste en registrar la talla de cada uno de los ejemplares en la
muestra. La información se anota mediante palotes en la ficha biométrica F 01 – BM/IMP
establecida por el IMARPE.

Sanjinez, Taipe, Berrú, Alfaro Protocolo para muestreo biológico y biométrico de moluscos bivalvos

352

Inf Inst Mar Perú, Vol. 43 / No. 4 / Octubre-Diciembre 2016 ISSN 0378-7702

MUESTREO BIOLÓGICO

−	 Del muestreo biométrico seleccionar las tallas de valores extremos (mínima y máxima), que
servirán como marco referencial para organizar el muestreo biológico.

−	 Seleccionar 10 ejemplares por cada intervalo de longitud de 3 mm para todos los bivalvos, a
excepción de Donax obesulus cuyo rango será de 2 mm. El muestreo biológico contempla todo
el rango de tallas de los ejemplares contenidos en el muestreo biométrico. Los ejemplares
seleccionados deben estar libres de arena u otras impurezas antes de ser pesados.

−	 Registrar el peso total húmedo (PTH) de cada uno de los ejemplares seleccionados.

−	 Quitar las valvas de los ejemplares con la ayuda de una espátula, y registrar el peso del cuerpo
húmedo (PCH) teniendo las mismas consideraciones que para el PTH.

−	 En pectínidos, extraer la gónada y pesar.

−	 Extraer el talo o músculo abductor y pesar.

−	 Catalogar la madurez gonadal microscópica de las especies según las escalas validadas por
Valdivieso y Alarcón (1985) para Argopecten purpuratus, Poma (1981) para Anadara tuberculosa
y Anadara similis, Terres (2011) para Ostrea iridescens, Buitrón y Perea (1996) para Gari solida,
IMARPE (2007) para Ensis macha, Ortiz (2008) para Trachycardium procerum y Talledo et al. (1987)
para Donax obesulus.

−	 Para el análisis microscópico tomar una fracción de la gónada, colocar la muestra sobre una lámina
portaobjeto y agregar una gota de agua, seguidamente, colocar una laminilla cubreobjeto sobre la
muestra y hacer una ligera presión sobre ella, llevar al microscopio para determinar el sexo y los
diferentes estadios de madurez gonadal.

−	 El formato físico en el que se registra el análisis biológico, es la ficha F-04-B/IMP, en la que se
indican los mismos datos de la ficha biométrica y consta de 14 columnas.

Tabla 2.- Medidas referenciales en bivalvos de importancia comercial,
reglamentadas y no reglamentadas

Es
pe

ci
es

 R
eg

la
m

en
ta

da
s

R.M. N° Especie
Longitud

(cm)
Medida

209 -2001 -
PE

Argopecten purpuratus 6,5 Altura valvar

Gari solida 7,5

Longitud
valvar

Anadara similis 4,5
Anadara tuberculosa 4,5
Pteria sterna 7,5
Aulacomya atra 6,5
Mesodesma donacium 7,0

298 -2006 -
PRODUCE

Donax obesulus 2,2

386 -2007 -
PRODUCE

Ensis macha 12,0

193 -2011 -
PRODUCE Tagelus dombeii 7,0

Es
pe

ci
es

 n
o

re
gl

am
en

ta
da

s Ostrea iridescens Altura valvar

Trachycardium procerum

Gari solida/Semele corrugata
Longitud

valvar

353

−	 En la columna de las medidas consignar la altura o longitud valvar según la especie.

−	 En la columna de sexo, registrar el sexo masculino con el número uno y el femenino con cero para
especies dioicas. Para especies hermafroditas no se registra sexo.

−	 En la columna de madurez sexual, registrar el estadio correspondiente según la escala validada
para cada especie.

−	 En la columna de pesos, registrar el peso total húmedo, peso del cuerpo, peso del pie, peso del talo
y peso de la gónada según la especie en estudio.

−	 En caso que se requiera colectar gónadas y/u otras estructuras será anotado según el número de la
serie correspondiente en la ficha biológica.

Sanjinez, Taipe, Berrú, Alfaro Protocolo para muestreo biológico y biométrico de moluscos bivalvos

Figura 1.- Malacómetro registrando la altura valvar en Argopecten purpuratus

Figura 2.- Vernier registrando la longitud valvar en Donax obesulus

354

Inf Inst Mar Perú, Vol. 43 / No. 4 / Octubre-Diciembre 2016 ISSN 0378-7702

Figura 3.- Medidas referenciales en las diferentes especies de bivalvos

Argopecten purpuratus
Concha de abanico

Gari solida
Almeja

Tagelus dombeii
Navajuela

Mesodesma donacium
Macha

Aulacomya atra
Choro

Altura
Valvar

Longitud
Valvar

Anadara tuberculosa
Concha negra

Longitud
ValvarLongitud

Valvar

Longitud
Valvar

Longitud
Valvar

355

Sanjinez, Taipe, Berrú, Alfaro Protocolo para muestreo biológico y biométrico de moluscos bivalvos

REFERENCIAS

Alarcón V, Valdivieso V. 1985. Comportamiento del ciclo sexual y cambios en la abundancia del choro
(Aulacomya ater M.) en el área del Callao durante el fenómeno El Niño 1982-1983. Ciencia, Tecnología y
Agresión Ambiental: El fenómeno “El Niño”: pp. 483-510: Lima: CONCYTEC

Buitrón D, Perea A. 1996. Informe sobre el estado reproductivo de almeja Gari solida, de la zona de Pisco durante
noviembre y diciembre de 1999. Inf. Interno Inst. Mar Perú.

IMARPE 2007. Informe final acerca de aspectos reproductivos de “concha navaja” Ensis macha (Molina, 1782)
(2007). Laboratorio de Biología Reproductiva. Inf. Interno Inst. Mar Perú.

Ortiz K. 2011. Biología reproductiva de la “concha corazón” Trachycardium procerum (Sowerby, 1833) (Cardidae,
Pelecipoda) de Chimbote, Perú. The Biologist (Lima). Vol. 9, N° 1, ene-jun 2011. 66-97.

Paredes J. 2009. Escala y talla de primera madurez gonadal en navaja Tagelus dombeii (Lamarck, 1818), entre las
zonas Parachique-Las Delicias. Tesis Universidad Nacional de Piura. 87 p.

Poma. 1981. Estudio de la concha negra: Bioecología, explotación y cultivo. Dirección Zonal de Pesquería -
Tumbes.

Talledo C, Ishiyama V, Tarazona J. 1987. Reproducción de Donax peruvianus, Deshayes 1885 en el área de Caleta
San José y Playa Naylamp, Lambayeque. Biota, 93:4-16.

Terres C. 2011. Informe Anual 2010. Estudio de la biología reproductiva en invertebrados en la Región Tumbes.
Inf. Interno Inst. Mar Perú.

Valdivieso V, Alarcón V. 1985. Comportamiento del ciclo sexual y cambios en la abundancia relativa de la
concha de abanico Argopecten purpuratus (L) en el área del Callao durante el fenómeno El Niño 1982-1983.
CONCYTEC 1985. Ciencia y tecnología y agresión ambiental: Fenómeno El Niño 455-482 pp.

356

Inf Inst Mar Perú, Vol. 43 / No. 4 / Octubre-Diciembre 2016 ISSN 0378-7702

ESCALAS DE MADUREZ GONADAL
Concha de abanico (Argopecten purpuratus)

(Valdivieso y Alarcón 1985)
Observación macroscópica

Estadios Descripción Fotos

Indefinido (I)

La gónada se encuentra translúcida,
opaca y pequeña. No se puede diferenciar
la porción de la gónada masculina de la
porción femenina.

Maduración (II)

Se puede observar la diferencia de la
porción masculina y femenina por la
coloración que van adquiriendo y por
el crecimiento de la gónada. La gónada
es turgente y dura, muy desarrollada,
que casi encierra el músculo aductor, la
coloración es muy brillante sobre todo en
la porción femenina que es el color rojo
naranja.

Desove (III)

La gónada se encuentra relativamente
flácida y se observa una disminución
del tamaño, sin embargo, se distingue la
separación de los sexos. La gónada aún
presenta la coloración brillante pero el
tamaño y la turgencia van disminuyendo.
El extremo distal de la porción hembra
muestra un vaciamiento.

Desovado o
post-desove (IV)

La gónada se encuentra totalmente
flácida, translúcida y su tamaño es
menor, la coloración es muy opaca.

Recuperación o
reposo La gónada es pequeña y no flácida.

357

Concha navaja (Ensis macha)
(IMARPE 2007)

Observación microscópica

Estadios Descripción Hembras Machos

Virginal o
inmaduro (0)

Los túbulos o alvéolos son pequeños,
las células sexuales no desarrolladas, en
hembras presentan oogonias y ovocitos en
formación adosadas a la pared de los túbulos.
Los machos presentan espermatogonios en
el interior y en las paredes de los túbulos.

Reposo (I)

Los túbulos mayormente grandes y de
paredes engrosadas, tejido de relleno y
espacios vacíos con re stos, producto de la
reabsorción

En maduración
(II)

Los túbulos aumentan ligeramente de
tamaño, en hembras se observan ovocitos
en desarrollo que se van desprendiendo de
las paredes de los túbulos y es posible ver
ovocitos más desarrollados en la luz del
túbulo. En machos se observa el desarrollo
de espermatocitos hacia el interior del túbulo
y espermatogonios visibles en la pared del
túbulo.

Maduro (III)

Los túbulos son grandes, no hay espacio
ínter tubular, en hembras los túbulos están
llenos de ovocitos desarrollados, se puede
observar ovocitos en desarrollo y ovocitos
desarrollados desprendiéndose en la pared
de los túbulos. En machos los espermatocitos
rellenan el interior de los túbulos de manera
homogénea.

Desovante/

Expulsante (IV)

Desovante (hembras): Los túbulos se ven
vacíos o semi-vacíos producto del desove,
escasas células en formación en las paredes
de los túbulos.

Expulsante (machos): Los túbulos presentan
espacios vacíos producto de la expulsión, la
corteza y la luz de los túbulos es más notoria.
Es posible observar zonas con evidencia de
expulsión y zonas solo maduras a la vez.

Recuperación
(V)

Los ovocitos se encuentran en diferentes
grados de reabsorción, se pueden observar
restos de ovocitos y algunos ovocitos; no hay
células en crecimiento en las paredes de los
túbulos. En machos se observan túbulos con
paredes limpias y restos de espermátides en
su interior, se puede ver zonas con diferentes
grados de reabsorción

Sanjinez, Taipe, Berrú, Alfaro Protocolo para muestreo biológico y biométrico de moluscos bivalvos

358

Inf Inst Mar Perú, Vol. 43 / No. 4 / Octubre-Diciembre 2016 ISSN 0378-7702

Concha corazón (Trachycardium procerum)
(Ortiz 2011)

Observación microscópica en hembras

Estadios Descripción Tejido gonadal

Virginal o
Inmaduro (0)

Corresponde a individuos juveniles, se observan
trabéculas pequeñas con ovogonias en el interior,
pudiendo observarse al mismo tiempo algunos
ovocitos en maduración, desprendiéndose de la
pared de la trabécula (A, B)

Reposo (I)

Se observan trabéculas pequeñas y desarrolladas
con ausencia o muy poca presencia de ovocitos.
En algunos casos, las trabéculas vacías pueden
visualizarse con escasos ovocitos inmaduros.
A diferencia del estadio virginal, se observan
espacios inter-trabeculares y tejido conjuntivo
en gran cantidad. (C, D)

En
Madurez(II)

Se observan trabéculas medianamente
desarrolladas, pudiéndose encontrar
ovogonias adosadas a las trabéculas y ovocitos
desprendiéndose de éstas, dirigidos hacia el
lumen (E, F).

Maduro (III)

Trabéculas muy desarrolladas, con ovocitos
muy apilados unos con otros dando la
apariencia de estar muy turgentes. Hay
predominancia de ovocitos desarrollados que
se encuentran cubriendo la parte central de
la trabécula, mostrando la casi ausencia de
espacio intertrabecular (G, H).

Desovante
(IV)

Se observan trabéculas muy desarrolladas, con
pocas ovogonias adosadas a ellas y restos de
células maduras. Al encontrar el 50% o más
de las trabéculas con estas características, se
definirá como desovante (I, J).

Recuperación

(V)

Diámetro de la trabécula desarrollada, con
restos o muy pocos ovocitos maduros. Este
estadio por lo general muestra a la gónada
prácticamente vacía, como si se tratara de un
individuo virginal (K, L).

Secciones histológicas del ciclo reproductivo de la especie hermafrodita Trachycardium procerum. (A y B): Estadio 0: imagen mostrando
previamente células inmaduras (OI y SG) y abundante masa visceral en el tejido conjuntivo (TC). (C y D): Estadio I: sexo indiferenciado,
trabéculas casi vacías y gran cantidad de masa necrótica no absorbida (re). (E y F): Estadio II: células en maduración y se observa
menos cantidad de espacio intertrabecular (c). (EO): Estadio 0. (EI): Estadio I. (EII): Estadio II. (OI): Ovocito inmaduro. (OEM): Ovocito
en madurez. (OM): Ovocito maduro. (SG): Espermatogonio. (SC): Espermatocito. (SP): Espermatozoide. (TC): Tejido conjuntivo. (a):
Trabéculas en hembras. (b): Trabéculas en machos. (c): Espacio intertrabecular. (re): residuo eosinófilos. (G y H): Estadio III: imagen
mostrando células desarrolladas; sin espacio intercelular y nada de tejido conjuntivo (TC) evidente. (I y J): Estadio IV: Se observa
que dentro de cada trabécula hay un espacio, es la luz del lumen por donde pasaran las células desarrolladas. (K y L): Estadio V:
Hay trabéculas que no han liberado totalmente las células desarrolladas y se encuentran como residuos de células que pronto serán
reabsorbidos en el tejido conjuntivo. (EIII): Estadio III. (EIV): Estadio IV. (EV): Estadio V. (OI): Ovocito inmaduro. (OEM): Ovocito
en madurez. (OM): Ovocito maduro. (SG): Espermatogonio. (SC): Espermatocitos. (SP): Espermatozoide. (TC): Tejido conjuntivo. (L):
Luz del lumen. (a): Trabéculas en hembras. (b): Trabéculas en machos. (c): Espacio intertrabecular. (re): residuo eosinófilos.

359

Almeja (Gari solida)
(Buitrón y Perea 1996)

Observación microscópica

Estadios Descripción Hembras

Inmaduro (I)

Se observan trabéculas (especie de saco) que
contienen en su parte interna numerosas
células germinales que darán lugar a los
ovocitos. En las paredes de estas trabéculas
se observan ovogonias y/u ovocitos
inmaduros pequeños

En maduración
(II)

Las trabéculas son más grandes. Se observa
la presencia de ovocitos más desarrollados

Maduro (III)
Las trabéculas son más grandes y de pared
delgada. Numerosos ovocitos de forma
redondeada o piriforme

En evacuación
(IV)

Las trabéculas de menor tamaño. Pocos
ovocitos maduros. Puede observarse
ovocitos en proceso de reabsorción (atresia).

Post-
desove o en

recuperación
(V)

Trabéculas de pared bastante gruesa,
completamente vacías.

Sanjinez, Taipe, Berrú, Alfaro Protocolo para muestreo biológico y biométrico de moluscos bivalvos

360

Inf Inst Mar Perú, Vol. 43 / No. 4 / Octubre-Diciembre 2016 ISSN 0378-7702

Navajuela (Tagelus dombeii)
(Paredes 2009)

Observación microscópica

Estadios Descripción Hembras

Virginal o
Inmaduro (0)

Estos corresponden a individuos con longitudes
pequeñas; es decir, individuos juveniles. Se
observan trabéculas pequeñas, con ovogonias en
el interior, pudiendo observarse al mismo tiempo,
algunos ovocitos en maduración desprendiéndose
de la pared de las trabéculas (A).

Reposo (I)

Se observan trabéculas pequeñas y desarrolladas,
con ausencia o muy poca presencia de ovocitos.
En algunos casos, las trabéculas vacías pueden
visualizarse con escasos ovocitos inmaduros.
A diferencia del estadio virginal, se observan
espacios inter trabeculares y tejido conjuntivo en
gran cantidad (B).

En madurez
(II)

Se observan trabéculas medianamente
desarrolladas. Es posible encontrar ovogonias
adosadas a las trabéculas y ovocitos
desprendiéndose de éstas, dirigidos hacia el
lumen (C).

Maduro (III)

Las trabéculas están bastante desarrolladas, con
los ovocitos maduros muy apilados unos con
otros dando la apariencia de estar muy turgentes.
En este estadio, es posible observar en algunas
trabéculas, ovocitos desprendiéndose, así como
ovogonias adosadas a las trabéculas, pero hay
predominancia de ovocitos desarrollados que
se encuentran rellenando la parte central. Una
característica de este estadio es la casi ausencia
del espacio inter trabecular (D).

Desovante (IV)

Se observan trabéculas muy desarrolladas, con
pocas ovogonias adosadas a ellas y restos de
células maduras. Al encontrar el 50% o más
de las trabéculas con estas características, se
definirá como desovante (E).

Recuperación
(V)

Diámetro de las trabéculas desarrollado, con
restos o muy pocos ovocitos maduros. Este
estadio por lo general muestra a la gónada
prácticamente vacía, como si se tratara de
un individuo virginal, lo cual demuestra la
recuperación marcada que suele tener este
recurso (F).

361

Choro (Aulacomya atra)

(Alarcón y Valdivieso 1985)

Observación microscópica

Estadios Descripción Hembras

Indefinido (I)

Corresponde al período de reposo gonadal,
se caracteriza por la presencia de abundante
tejido conjuntivo en cuyo interior se produce
la diferenciación de los elementos sexuales;
histológicamente se observa un bajo número de
folículos vacíos.

Maduración
(II)

El manto de las hembras es de color pardo
claro y de los machos blanco amarillento.
Histológicamente en las hembras son visibles las
oogonias y algunos oocitos en previtelogénesis
que se manifiesta por la acumulación de
gránulos de vitelo proteínico en el citoplasma;
los ovocitos tienen forma elíptica y aumentan
de tamaño y empiezan a invadir la luz de los
alveolos, manteniendo contacto con las paredes
mediante el pedúnculo de inserción. En una
fase más avanzada, los ovocitos se agrupan
formando una compacta masa y ocupan toda la
cavidad alveolar, no se observan pedúnculos de
inserción.

Desove (III)

Los sexos se diferencian perfectamente, el manto
de las hembras es color marrón violáceo mientras
que los machos mantienen el color crema o
blanco amarillento. Se observa el aumento del
grosor del manto. Es una fase de predominio
de elementos maduros y se observa el inicio
de la expulsión parcial de los gametos. En una
etapa avanzada, el manto se vuelve flácido y la
coloración para ambos sexos es mayormente
amarillenta. Histológicamente se observa una
gran desorganización del tejido conjuntivo,
producto del vaciamiento de los folículos.

Desovado o
post-desove

(IV)

El manto es muy delgado y los sexos no se pueden
diferenciar. Es el estadio que marca el final de la
etapa reproductiva; los folículos se hallan muy
reducidos en número y aparecen vacíos con
elementos maduros residuales o con células
madres u oogonias generalmente deprimidos
por el desarrollo del tejido conjuntivo.

Sanjinez, Taipe, Berrú, Alfaro Protocolo para muestreo biológico y biométrico de moluscos bivalvos

362

Inf Inst Mar Perú, Vol. 43 / No. 4 / Octubre-Diciembre 2016 ISSN 0378-7702

Palabritas (Donax obesulus)

(Talledo et al. 1987)

Observación microscópica

Estadios Descripción Hembras Machos

Inmaduro
(I)

Trabéculas muy poco desarrolladas (en
forma de sacos pequeños), cercanas o
juntas al aparato digestivo. En machos se
observan manchas pequeñas cercanas o
juntas al aparato digestivo.

Madurante
(II)

Trabéculas medianamente desarrolladas,
puede observarse la presencia de ovoci-
tos en maduración y ovocitos maduros
ocupando el espacio intra-trabecular. En
los machos las trabéculas medianamente
desarrolladas, se observa coloración os-
cura en algunos sectores de la trabécula,
que presenta mayor proporción con res-
pecto al sistema digestivo.

Maduro
(III)

Trabéculas muy desarrolladas, en forma
de bolsas, observándose en su interior
gran cantidad de ovocitos maduros
en la mayoría de ellas. En machos
las trabéculas muy desarrolladas, de
coloración uniforme en la mayoría de
ellas, producto del llenado en el proceso
de maduración. Puede observarse las
trabéculas con surcos concéntricos en
una etapa más avanzada.

Desovante
(IV)

Desovante (Hembras): Trabéculas que
muestran espacios vacíos, observándose
una distribución desordenada, con
ciertas huellas o marcas dentro de éstas.
Puede observarse la presencia de algunos
ovocitos internamente.

Expulsante (Machos): Trabéculas que
muestran espacios vacíos, normalmente
en la zona central de ellas producto del
vaciado de las mismas.

Desovado
(V)

Alveolos casi vacíos con muy pocos
ovocitos, la reabsorción de ovocitos
es más intensa. La pared alveolar se
recupera conteniendo oogonios y
pequeños ovocitos. En machos pocos
espermatozoides en los alveolos, con
proliferación de células germinales en la
pared alveolar.

363

Ostra (Ostrea iridescens)

(Terres 2011)
Observación macroscópica

Estadios Descripción Gónada

Virginal o
Inmaduro (0)

Presenta cuerpo algo flácido, es muy notoria la masa visceral,
se puede observar que algunos han desarrollado algo de tejido
gonadal que va iniciando a cubrir el manto y la masa visceral

Reposo (I)
Cuerpo muy flácido y totalmente translucido, en algunos se
puede ver que la gónada cubre el cuerpo; pero aún es notoria
la masa visceral

En
maduración

(II)

Cuerpo translucido en el extremo ventral y el manto, puede
estar un poco flácido, en algunos se nota la masa visceral, puede
presentar irrigaciones que sólo cubren la mitad del cuerpo

Maduro (III)
La gónada cubre todo el cuerpo generalmente está turgente, se
puede observar irrigaciones en la superficie del cuerpo. Al corte
no hay evacuación.

Desovante o
Expulsante

(IV)

Generalmente presenta a manera de túbulos unas irrigaciones
como en alto relieve que le cubre todo el cuerpo. Al corte sale un
líquido lechoso cremoso.

Recuperación
(V)

Cuerpo turgente, irrigaciones algunas veces notorias, la gónada
puede cubrir manto y cuerpo, al corte puede o no brotar líquido.
Este estadio puede tener las características de otros estadios.

Sanjinez, Taipe, Berrú, Alfaro Protocolo para muestreo biológico y biométrico de moluscos bivalvos

364

Inf Inst Mar Perú, Vol. 43 / No. 4 / Octubre-Diciembre 2016 ISSN 0378-7702

ESCALA DE MADUREZ GONADAL

Concha negra (Anadara tuberculosa)
Concha huequera (Anadara similis)

(Modificado de Poma 1981)
Observación macroscópica

DESCRIPCIÓN DE LA GONADA

Según el análisis macroscópico de las gónadas, la escala de madurez se basa en el espacio que
ocupa en la masa visceral. Los machos tienen coloración blanco lechosa y las hembras color
naranja intenso. La coloración, consistencia y tamaño de las gónadas varía según el grado de
madurez.

Estadios Descripción

Inmaduro (I) Las gónadas rodean parcialmente al intestino.
En Desarrollo (II) Las gónadas rodean completamente al intestino.

Desarrollado (III) Las gónadas rodean completamente al intestino y parcialmente
al estómago.

Maduro (IV) Las gónadas rodean completamente al intestino y al estómago.
Desovado (V) Se observan pequeñas trazas o residuos gonadales.

