
Universidad de Costa Rica

Facultad de Ciencias

Escuela de Biología

Tesis presentada para optar al grado de

Licenciatura en Biología con énfasis en Ecología y

Gestión de Ambientes Acuáticos

Abundancia, diversidad, biomasa y composición del
zooplancton, asociado a los parches de arrecife coralino
en el Parque Nacional Isla del Coco (PNIC), Pacífico de

Costa Rica

Octavio Esquivel Garrote

Ciudad Universitaria Rodrigo Facio

Febrero 2015

MIEMBROS DEL TRIBUNAL

1-r--~
Ph.D. Jorge Cortés Núñez
Miembro del Tribunal

L~:.:filobos
Miembro del Tribunal

Dr. 1.t?laja Cordero
Revisor Externo

'el Garrote

AGRADECIMIENTOS

Mi más sincero agradecimiento a mi madre por estos años de apoyo incondicional.

A Chris mi esposa por el apoyo y ánimo para la conclusión de este trabajo.

Al CIMAR y todo su equipo de trabajo.

A don Álvaro Morales, por la confianza brindada y así poder sumergirme en mundo del
zooplancton; también por sus valiosos comentarios y correcciones en la elaboración de este
manuscrito

A don Jorge Cortés y don Gerardo U maña por sus comentatios y correcciones.

A Marco Corrales por su ayuda en la identificación de organismos gelatinosos y larvas.

A Pablo Gutiérrez por la ayuda con la taxonomía del zooplancton.

A Jeffrey Sibaja por la gran ayuda con las pruebas estadísticas.

A don Eduardo Suárez por su enseñanza en la descripción de especies de copépodos.

A Raquel Romero por su ayuda en la elaboración del mapa.

A todo el personal del Parque Nacional Isla del Coco.

Al Sea Hunter Group, por el apoyo logístico en la toma de las muestras.

¡¡¡

ÍNDICE GENERAL

1 INTRODUCCIÓN 1
1.1 Marco Teórico ... 1

1.2 Antecedentes ... 2
2 Objetivos ... 5
2.2 Objetivos específicos .. 5
3 MATERIALES Y MÉTODOS ... 6
3.1 Sitio de estudio ... 6
3.2 Metodología .. 6
3.3 Análisis cualitativo y cuantitativo .. 9
3.4 Determinación de Biomasa .. 1 O
3.5 Análisis estadístico ... 11
4 Resultados ... 13
4.1 Variables fisico-químicas ... 13
4.2 Abundancia y estructura poblacional del macro zooplancton ... 14
4.3 Abundancia y estructura poblacional del meso zooplancton ... 1 7
4.4 Variación temporal del macro y mesozooplancton ... 21

4.5 Biomasa .. 27
4.6 Arrastres mediante buceo .. 30
4. 7 Trampas sobre arrecife .. 30
5 Discusión 3 7
5.1 Variables fisico-químicas ... 37
5.2 Abundancia y composición del zooplancton .. 37
5.3 Trampas sobre arrecife .. 4 7
6 CONCLUSIONES Y RECOMENDACIONES .. 50
7 BIBLIOGRAFÍA ... 52
8 Apéndices .. 63
Apéndice 1 ... 63
Apéndice 2 ... 63
Apéndice 3 ... 65
Apéndice 4 ... 67

iv

LISTA DE FIGURAS

Pág.
Fig. l. Mapa de la Isla del Coco. Las bahías muestreadas (círculos celestes) se encuentran al norte de la
Isla del Coco 8

Fig. 2. Trampas de zooplancton sobre los diferentes sustratos 8

Fig. 3. Muestreo de zooplancton mediante buceo sobre parches de coral 9

Fig. 4. Valores de temperatura, salinidad y oxígeno disuelto superficiales en Wafer, Weston y Chatham durante
el periodo de estudio 13

Fig. 5. Abundancia promedio del macrowoplancton, para cada una de las Bahías durante los aftos de muestreo
en el P. N. Isla del Coco 16

Fig. 6. Porcentajes de abundancia promedio de los grupos del macrozooplancton 16

Fig. 7. Abundancia promedio del mesozooplancton, para cada una de las Bahías durante los aftos de muestreo
en el P. N. Isla del Coco 19

Fig. 8. Porcentajes de abundancia promedio de los grupos del mesozooplancton 20

Fig. 9. Análisis de conglomerados según la similitud entre estaciones a través de los aftos para el macrowoplancton 22

Fig. 1 O. Análisis de escalas multidimensionales para la estructura poblacional del macrowoplancton durante los
cuatro aftos de muestreo 22

Fig. 11. Análisis de conglomerados según la similitud entre estaciones a través de los aftos para el mesozooplancton 23

Fig. 12. Análisis de escalas multidimensionales para la estructura poblacional del mesowoplancton durante los
cuatro aftos de muestreo 23

Fig. 13. Relación de las variables fisico-químicas con la similitud de la estructura poblacional del macrozooplancton 25

Fig. 14. Relación de la salinidad con la similitud de la estructura poblacional del macrowoplancton 25

Fig. 15. Relación de la temperatura con la similitud de la estructura poblacional del macrozooplancton 26

Fig. 16. Relación de las variables fisico-químicas con la similitud de la estructura poblacional del mesowoplancton 26

Fig. 17. Relación de la temperatura con la similitud de la estructura poblacional del mesozooplancton 27

Fig.18. Correlación entre la biomasa (mg PS m·3) y la concentración (org m-3) del macozooplancton 28

Fig. 19. Correlación entre la biomasa y la densidad del zooplancton con la red de 500 µm de las tres bahías en los
cuatro aftos de muestreo 29

Fig. 20. Correlación entre la biomasa (mg PS m-3) y la concentración (org m-3) del mesozooplancton 29

Fig. 21. Correlación entre la biomasa y la densidad del zooplancton capturado con la red de 200 µm 30

Fig. 22. Análisis de escalas multidimensionales de la estructura poblacional del zooplancton capturado con trampas
según el sustrato y el intervalo de hora 32

Fig. 23. Porcentajes de las categorías del zooplancton capturados por medio de las trampas colocadas en
diferentes sustratos sobre parches de arrecifes 34

V

LiSTA DE CUADRL~

Pág.

Cuadro 1. Abundancias promedio en org m·3 de las categorías del macrozooplancton por afio
por bahía 17

Cuadro 2. Abundancias promedio en org m-3 de las categorías del mesozooplancton por año
por bahía 20

Cuadro 3. Familias, géneros y especies de los copépodos bénticos capturados con las trampas
sobre los diferentes sustratos en los parches de arrecife 36

vi

RESUMEN

El zooplancton es un importante componente en los sistemas arrecifales, por ser una fuente

de energía para los corales y por su complejidad al integrar variedad de especies de diferentes

grupos. Se estudió la riqueza, biomasa y composición del zooplancton asociado a los arrecifes

coralinos del Parque Nacional Isla del Coco del 2009 al 2012, en las bahías de Wafer, Weston y

Chatham. Las muestras fueron tomadas con redes de 200 y 500 µm, a diferentes horas del día,

mediante arrastres horizontales sobre parches de arrecifes. Muestras adicionales fueron tomadas

mediante buceo y trampas colocadas sobre diferentes sustratos. Se analizaron 63 muestras, 48 de

arrastres horizontales, 12 de las trampas y tres colectadas mediante buceo.

Las muestras se fijaron en formalina 4%; luego se lavaron y se preservaron en etanol 70%.

Parte de la muestra se utilizó para la cuantificación, cálculo de la abundancia e identificación de

especies o grupos taxonómicos; el resto para el cálculo biomasa.

Se identificaron 107 taxones de macrozooplancton y 76 de mesozooplancton. El

mesozooplancton tuvo las mayores abundancias y biomasas; se encontró una relación positiva entre

la abundancia y la biomasa. El sitio con las mayores biomasas fue Bahía Chatham en 2009 y 2011,

41.3 mg PS m·3 y 50.0 mg PS m·3 respectivamente. Bahía Weston presentó las menores biomasas,

14.0 y 5.7 mg PS m·3 en 2010 y 2012 respectivamente. Los copépodos fueron el taxón más

abundante del mesozooplancton, con sus mayores abundancias en Bahía Chatham, en 2009,

222.9±106.7 org m·3
, y en Bahía Wafer en 2011 con 183.3±92.6 org m·3

• Las menores abundancias

se registraron en Weston y Wafer en 2012, con valores de 48.3±24.8 y 40.1±18.9 org m·3

respectivamente. Copépodos, apendicularias y quetognatos fueron los taxones más abundantes del

macrozooplancton. No se encontraron diferencias significativas (Mantel Test 95% I.C.) en la

estructura poblacional del zooplancton, de acuerdo con la hora en la que se tomaron las muestras; la

composición se relaciona más con las variables físico-químicas. Las aguas circundantes al Parque

Nacional Isla del Coco resultaron homogéneas en cuanto al zooplancton., Cambios en la temperatura

vii

y la salinidad influencian la composición. así como las condiciones oceanográficas que imperan en

la isla inciden en la abundancia y biomasa del zooplancton de acuerdo con la época del año.

En las trampas sobre arrecife, la estructura poblacional se relaciona con el intervalo de hora

en que se colocaron no así con el sustrato donde se colocaron. Los copépodos de los géneros

Cyclopuella sp. e Hyphalion sp., orden Cyclopoida, son nuevos registros para la Isla del Coco y

para Costa Rica. Diez especies y ocho géneros de copépodos del Orden Harpacticoida podrían ser

nuevas especies o nuevos registros para la isla y para el país.

El zooplancton de la Isla del Coco resulto ser típico de islas y aguas oceánicas tropicales,

con una copépodo fauna conformada principalmente por calánidos. Otros grupos con una

contribución importante fueron Jos quetognatos, apendicularias, ictioplancton, larvas de decápodos

y eufáusidos.

viii

l. INTRODUCCIÓN

1.1 Marco Teórico

Los arrecifes coralinos son ecosistemas que se desarrollan y prosperan dentro de océanos

oligotróficos tropicales y subtropicales (Nelson et al., 2011), son considerados dentro de los

ecosistemas marino-costeros más productivos (Sorokin, 1993). En ellos completa su desarrollo una

gran variedad de especies de interés comercial como moluscos, crustáceos y peces. Al mismo

tiempo, son una fuente de dinero para las comunidades aledañas a los arrecifes coralinos, pues por

su gran belleza, por lo que son lugares explotados para el ecoturismo (Birkeland, 1997). De igual

manera, representan un alto valor para la humanidad ya que mantienen a millones de personas cuya

vida depende de este recurso natural como fuente de alimento e ingresos. Se estima que los arrecifes

coralinos proveen alrededor de 30 mil millones de dólares cada año, en beneficios netos, en bienes y

servicios ecosistémicos, a la economía del mundo. Esto incluye, turismo, pesca y protección de

áreas marinas (Cesar et al., 2003).

Tanto en los arrecifes coralinos como en los otros sistemas marinos, el mayor flujo de

energía se da por el acoplamiento pelágico-bentónico (Raffaelli et al., 2003). El papel principal en

este acople lo juega el zooplancton, el cual contribuye en varias vías, en el flujo de energía. Muchos

de estos organismos realizan migraciones nictimerales (fenómeno o actividad que se repite en un

periodo de 24 horas) y ontogenéticas (durante su ciclo de vida) cubriendo toda la columna de agua y

estableciendo una conexión entre la superficie y el fondo marino (Schnack-Schiel & Isla, 2005).

Las variaciones en la composición, estructura poblacional y diversidad del zooplancton,

podrían anticipar las alteraciones en el ecosistema más efectivamente que los cambios observados

en las variables ambientales (Richardson, 2008), Esto debido a la sensibilidad de los organismos a

pequeños cambios en el ambiente (Sabatini, 2008). Por este motivo, el plancton oceánico, en

general, se ve afectado por la historia geológica de los océanos, el efecto de las barreras

continentales, los patrones actuales e históricos de corrientes y por la regulación e interacción de las

condiciones bióticas y abióticas (Morales-Ramírez, 2008). La composición y distribución espacial

1

del zooplancton en una zona determinada está regulada principalmente por el patrón de circulación

(tanto local como regional), por procesos oceanográficos multiescalares que determinan las

características fisico-químicas y biológicas de la columna de agua (Morales-Ramírez, 2008). En

este contexto, el zooplancton marino sirve como enlace en las cadenas alimentarias pelágicas, ya

que al estar ubicados en un nivel secundario, transfiere Ja energía de los productores primarios a los

niveles superiores. Por lo tanto, los trabajos de investigación en este grupo adquieren relevancia

debido a su papel en la productividad local, delimitando las rutas de transferencia energética, por

ende, Ja producción secundaria potencial de un área (Giraldo & Gutiérrez, 2007).

1.2 Antecedentes

Lasker (1976) menciona que Ja alimentación de zooplancton, por parte de muchos corales,

es una característica fácil de observar. Sin embargo, la importancia de esta alimentación no se ha

determinado y se atribuye a un ingreso de nutrientes. En otro estudio, Muscatine y Porter (1977)

mecionan que Ja alimentación no contribuye de manera significativa a los requerimientos de

carbono, ni calóricos diarios de Jos corales. Nuevos estudios indican que el zooplancton, como

unidad ecológica en los arrecifes coralinos, tiene un papel muy importante como fuente de energía

para los organismos planctívoros como lo son los corales (Nakajima et al., 2008; Nakajima et al.,

2009; Heidelberg et al., 201 O). El zooplancton le brinda a los corales los requerimientos de

nutrientes inorgánicos y vitaminas, los cuales no pueden obtener por medio de la fotosíntesis que

realizan sus microalgas simbiontes (zooxantelas) (Sebens et al., 1987).

El zooplancton de los arrecifes de coral forma conjuntos complejos de diferentes fuentes:

especies residentes del arrecife, especies demersales migratorias, especies del holozooplancton de

mar abierto trasportado hacia el arrecife, y especies del merozooplancton tanto del arrecife,

ecosistemas adyacentes al arrecife o bien del océano abierto (Heidelberg et al., 2004). Esta

diversidad de conjuntos le proveen al ecosistema arrecifa! un ingreso sustancial de nutrientes, para

los peces de arrecife, corales y otros depredadores (Heidelberg et al., 201 O). Se cree que este

2

heterotrofismo es necesario para el máximo crecimiento del coral. Existe evidencia que indica que

cerca del 66% del carbono fijado en Jos esqueletos de carbono de Jos corales viene de estas fuentes

(Palardy et al., 2006). Con algunas excepciones, Ja mayoría de Jos corales son omnívoros, capaces

de tomar distintas fuentes de alimento, tales como sedimento, materia orgánica particulada y

disuelta, bacterias y zooplancton (Houlbreque et al., 2003). La dependencia relativa de Jos corales

hacia una dieta heterotrófica aún no está bien comprendida; sólo algunos estudios han medido Ja

tasa natural de ingestión de zooplancton por Jos corales (Houlbreque et al., 2003). También, este

tipo de alimentación puede verse como una dependencia facultativa de los corales, sobre todo en

aguas poco profundas donde el fototrofismo pareciera ser más importante que el heterotrofismo en

términos de crecimiento (Wellington, 1982). En otros, casos se ha visto que el efecto de la

alimentación provoca un aumento en la tasa fotosintética de las zooxantelas; así como también un

aumento en Ja cantidad de proteínas, lípidos y carbohidratos en el coral (Clayton et al., 1984). Otros

estudios demuestran que Ja alimentación provoca un incremento en Ja densidad algal, como también

un aumento en la superficie fotosintética (Houlbreque et al., 2003). Desde estas consideraciones, es

oportuno reforzar el concepto de que el zooplancton es el enlace principal en las cadenas

alimenticias dentro de los arrecifes de coral; sirve de alimento tanto a vertebrados como a

invertebrados, ya sean móviles o sésiles, su distribución vertical en la columna de agua es un factor

crítico en la determinación de tasas de alimentación, comportamientos de forrajeo y disponibilidad

de presas (Alldredge & King, 2009).

Tanto en arrecifes de coral como en aguas oceánicas, el zooplancton presenta un

comportamiento migratorio, el cual consiste en mantenerse en aguas más profundas durante el día,

para luego migrar en las noches hacia aguas más someras (Longhurst & Harrison, 1988; Rodríguez,

2005). Este comportamiento es relevante dentro del sistema arrecifa!, dado el papel que tiene el

zooplancton en las interacciones tróficas, ya que vive solo en este ambiente, además, se ha visto

que algunas especies de coral tienen preferencia por espt'cies de zooplancton que están vinculadas

al biotopo del fondo marino (Rodríguez, 2005).

3

Existen algunas consideraciones fundamentales acerca de la biología y ecología de las

larvas de invertebrados y algunos vertebrados (larvas de peces - ictioplancton), asociados a los

arrecifes de coral. Por ejemplo, es aceptado que Jos arrecifes de coral poseen la mayor biodiversidad

de todos los ecosistemas marinos, conteniendo aproximadamente un 25% de toda la vida marina en

tan solo un 0.2% del total de la cobertura oceánica (Spalding et al., 2001), así mismo, las larvas

contribuyen de manera significante a esta condición. Se conoce también que numerosos taxones de

estos individuos son objeto de relaciones muy complejas, y han coevolucionado con distintos

organismos; se ha demostrado que algunos invertebrados pueden tener efectos fuertes y

generalizados sobre la abundancia de coral, la estructura de Ja comunidad y la integridad de las

formaciones arrecifales (Glynn & Enochs, 2011).

Debido a la importancia del zooplancton asociado a ecosistemas de arrecifes, así como a la

falta de información sobre el zooplancton (pelágico y demersal) de las zonas arrecifales del Parque

Nacional Isla del Coco, este trabajo pretende aportar información acerca de Ja abundancia,

composición, biomasa y diversidad de esta comunidad, dando un enfoque relevante en Ja copépodo

fauna bentónica, de la cual se ha estudiado poco y es vagamente conocida Pacífico Tropical

Oriental, pues sólo el trabajo de Sibaja-Cordero (2012) menciona algunas familias y géneros de

estos organismos asociados a fondos arenosos en Ja Isla del Coco.

4

2. HIPÓTESIS

La estructura de la comunidad del zooplancton en parches coralinos, en el Parque Nacional
Isla del Coco, no varía por hora de día, tipo de red, lugar y época de muestreo.

3. OBJETIVO GENERAL

l. Estudiar la estructura poblacional del zooplancton asociado a parches de arrecifes coralinos, en el

Parque Nacional Isla del Coco, entre el 2009 y 2012.

2. Estudiar la fauna béntica, principalmente de copépodos, asociada a diferentes sustratos de los

parches de arrecife coralino.

2.2 OBJETIVOS ESPECÍFICOS

1. Estimar la abundancia, diversidad, biomasa y composición, así como también las

variaciones temporales del meso- y macrozooplancton, en parches de arrecifes coralinos en

tres bahías (Chatham, Weston y Wafer) del Parque Nacional Isla del Coco.

2. Ampliar el conocimiento sobre la diversidad del zooplancton asociado a las aguas del

Parque Nacional Isla del Coco, en especial sobre la copépodo fauna béntica.

3. Estudiar las diferencias en el zooplancton, en función del tipo de bahía y de la composición

de los arrecifes.

4. Determinar cuáles factores abióticos (temperatura del agua, salinidad, oxígeno disuelto,

corrientes) influyen sobre la estructura poblacional y distribución del meso- y

macrozooplancton.

5. Estudiar y conocer si la composición de la comunidad bentónica asociada a los parches de

arrecife de Bahía Chatham varía según la hora y tipo de sustrato donde se tomaron las

muestras.

5

4. MATERIALES Y MÉTODOS

3.1 Sitio de estudio

La Isla del Coco es una isla oceánica localizada aproximadamente a 530 km al sur-oeste de

la costa Pacífica de Costa Rica. Su área terrestre es de 24 km2 y su área marina protegida es de 1997

km2
• En 1978 es declarada Parque Nacional y, en 1997, Patrimonio Natural de la Humanidad por la

UNESCO (Cortés, 2008). Se ubica en las aguas oceánicas del Pacífico Tropical Oriental (5º32'N-

87º04'W), pertenece territorialmente a Costa Rica y es parte del núcleo del Área de Conservación

Marina Isla del Coco (Morales, 2008). La Contracorriente Ecuatorial del Norte (CCEN) llega a la

isla de oeste a este, cambiando su intensidad dependiendo de la época del año; esta corriente

transporta masas de agua hacia varios puntos del Pacífico (Lizano, 2008). Este movimiento de

oeste-este transporta agua y fauna asociada, desde el centro del Océano Pacífico hacia el continente

americano. Por su posición, el primer sitio que alcanza la CCEN, es precisamente la Isla del Coco.

Esta situación la convierte en primer punto de establecimiento y distribución de especies, en el

Pacífico Tropical del Este (Cortés, 2008).

3.2 Metodología

En el marco de los proyectos "Conocimiento de ambientes marinos y coralinos del Área de

Conservación Isla del Coco'', "Interacción océano-atmósfera y la diversidad marina en el Parque

Nacional Isla del Coco" y "El plancton asociado a aguas circunvecinas y arrecifes coralinos de la

Isla del Coco: diversidad, composición, abundancia y biomasa y distribución", fueron tomadas

muestras de zooplancton durante marzo 2009, abril 2010, julio 2011 y marzo 2012, fechas en las

cuales se realizaron las campañas de investigación en aguas del Parque Nacional Isla del Coco. El

muestreo se realizó en las bahías de Wafer, Weston y Chatham, en la porción norte de la Isla (Fig.

1).

6

Previo a la toma de muestras, se utilizó una sonda YSI para registrar la temperatura (ºC) y

concentración del oxígeno disuelto (mg/L); con un refractómetro se midió la salinidad en ups.

También, se tomó la profundidad del disco Secchi para medir la transparencia del agua; así como se

realizaron anotaciones sobre las condiciones de oleaje, viento y nubosidad. Luego, se tomaron

muestras (una en cada bahía) mediante arrastres horizontales superficiales sobre los parches de

arrecife; se utilizaron redes de 0,49 m de diámetro de boca y provistas de un flujómetro. Los

tiempos de arrastre fueron de 3 minutos para el mesozooplancton (200 µm de poro) y 5 minutos

para el macrozooplancton (500 µm de poro). De igual manera se tomaron muestras con una red de

200 µm y 100 µm de poro mediante arrastres por buceo directamente sobre Jos parches arrecifa) es

de Bahía Chatham en 2010 y 2011 (Fig. 2). Estos arrastres se realizaron entre las 17:30 y 19:00.

Para estudiar el zooplancton asociado al substrato de Jos corales y fondos en los parches de

arrecifes, se colocaron trampas que consistían en bolsas pláticas adheridas a cadenas, cuyo envase

tenía una malla de 100 µm de tamaño de poro (Fig. 3), sobre diferentes tipos de substratos: coral

vivo (Porites Jabata), fondo arenoso, fondo rocoso, fondo mixto. Las trampas se colocaron a las

18:00, y se cambiaron Jos recipientes a las 21 :00, 24:00 y a las 6:00 del día siguiente, entre el tres y

cuatro de julio de 201 l. Este muestreo se realizó en Bahía Chatham. Todas las muestras colectadas

fueron fijadas en formalina al 4%, para su análisis en el laboratorio del CIMAR.

7

z
b
M

"' l'n

z
~
"' l'n

z
p ..
r'
"'

z
b
b
"' l'n

87'5'0"W 87 º4'0"W 87 ' 3'0"W

Isla del Coco

87"2'0"W

Isfa áe{ Coco

Simbología

(jl Sitos de Muestreo

N

a 2

km

Coordenadas Geográficas
Latitud/Longitud
Datum WGS84

Figura 1. Las bahías muestreadas (círculos celestes) en el norte de la Isla del Coco Disefio: Raquel
Romero, SIGMAR-CIMAR

Figura 2. Muestreo de zooplancton mediante buceo sobre parches de coral. Fotografía: Jaime Nivia.

8

A-) Sobre arena B-) Sobre Coral

Figura 3. Trampas de zooplancton sobre Jos diferentes sustratos. Fotografia: Jaime Nivia.

3.3 Análisis cualitativo y cuantitativo

Las muestras para el estudio sistemático y numérico fueron preservadas en alcohol al 70%.

El análisis cuantitativo se realizó con el uso de una cámara Bogorov modificada, con Ja ayuda de un

estereoscopio y microscopio se contaron y determinaron los organismos. Especial énfasis se hizo

sobre Jos copépodos.

Se utilizó una fracción de Ja muestra para Ja cuantificación e identificación de los

organismos. Esto se hizo tomando alícuotas con una jeringa calibrada hasta llegar alrededor de los

400 organismos. Las muestras se analizaron y se separaron los individuos de los diferentes grupos

taxonómicos; algunos se identificaron por especie y otros por grupos taxonómicos mayores. Las

abundancias se expresan en org m·3 (Redes) u org m-2 (Trampas). Para calcular las abundancias,

primero se calculó la cantidad de organismos contenidos en el frasco que se utilizó para depositar Ja

muestra (400 mi). Esto se hizo dividiendo Ja cantidad de individuos entre Ja alícuota, y

multiplicando por el volumen del frasco (cant. orglvol. alicuota*400ml), Jo que da Ja cantidad de

9

individuos contenidos en 400 mi. Luego se calculó el volumen filtrado multiplicando el área de la

boca de la red (área del círculo) por la distancia recorrida durante el arrastre de 5 minutos con la red

de 500 µm y de 3 minutos con la red de 200 µm. Para obtener las abundancias en m3
, se divide la

cantidad de organismo en 400 mi entre el volumen filtrado, y se multiplica por la fracción sustraída

para el cálculo de la biomasa.

Los organismos se colocaron en tres categorías: A) Copepoda; incluyó todos los copépodos,

excepto para la trampas sobre arrecife donde se separaron en bénticos, parásitos y pláncticos, B)

Otros, que incluyó ictioplancton, crustáceos, merozooplancton, apendicularias, quetognatos y C)

Zooplancton Gelatinoso, que comprendió medusas, ctenóforos, sifonóforos, salpas y doliólidos.

El análisis taxonómico se hizo usando los siguientes trabajos: de Campos & Suárez (1994),

Gazca & Suárez-Morales (1996), Palomares et al. (1998), Boxshall & Halsey (2004) y Wells

(2007).

3.4 Determinación de Biomasa

Una vez en los laboratorios del CIMAR, se siguió la metodología de Boltovsloy (1981)

para la determinación de biomasa seca. Las muestras fueron lavadas con agua destilada. Se obtuvo

una fracción de la muestra original, por medio de un separador de Folsom (McEwen et al., 1954);

la fracción nunca fue mayor a un 114 de la muestra original. Una vez obtenida la fracción, esta se

filtró usando filtros pre-pesados GF/C Wathmann y una bomba de vacío; se procedió a lavar los

filtros con agua destilada para remover las sales y evitar sobre-estimaciones en los valores (Omori,

1978). Luego, se colocaron los filtros en un horno a 60ºC de 8-1 O horas. Los filtros se aclimataron a

temperatura ambiente por un período de 3-4 horas. Luego, cada filtro fue pesado en una balanza

analítica. La diferencia entre el filtro pre-pesado y el filtro pesado con la fracción corresponderá al

peso seco expresado como mg PS m·3
•

10

3.5 Análisis estadístico

Los datos de las abundancias y biomasas, en todos los casos, se transformaron mediante

Log (X+1) (Rassoulzadegan & Gostan 1976) para, de esta manera satisfacer los supuestos de

normalidad. De igual forma los datos de temperatura, salinidad y oxígeno disuelto fueron

estandarizados calculando el promedio y la desviación estándar para así fueran comparables entre

ellos.

Se realizaron pruebas multivariadas de exploración (Análisis de conglomerados y

Escalamiento multidimensional), por medio del programa "PRIMER 6", para analizar cómo se

agrupaba la comunidad zooplánctica por año y sitio de muestreo; se tomó el índice de similitud

Bray Crutis (Bray & Curtís, 1957) como valor de distancia; se usó el promedio como método de

unión. Igualmente se aplicó una prueba multivariada confirmatoria, y un análisis de similitudes

(ANOSIM) para corroborar si existían diferencias significativas en la composición del zooplancton,

dependiendo de estas dos variables. Una prueba de Porcentajes de Similaridad (SIMPER), en el

programa PAST (Hammer et al., 2001), fue llevado a cabo con el fin de ver cuáles de los taxones

contribuían más a la similitud entre sitios o años.

Para determinar si existían diferencias significativas entre el zooplancton capturado en las

diferentes horas del día, se realizaron pruebas Mantel (Programa PAST) (Mantel, 1967; Mantel &

Valand, 1970). En el mismo programa PAST se realizó un "SERIA TION" (Brower & Kile, 1988),

el cual permitió hacer un acomodo o arreglo cronológico de los taxones, para determinar su

distribución a lo largo del día.

Tanto para el mesozooplancton como para el macrozooplancton, se realizaron graficos de

porcentaje total de abundancia por año. Esto con el fin de determinar cual de los grupos en cada una

de las categorías, aporta un mayor porcentaje de abundancia a la comunidad zooplánctonica.

11

La correlación entre abundancia y biomasa para Jos años se hizo mediante un gráfico de

regresión lineal XY, el cual permite ver si existe o no correlación entre estas variables. La

correlación entre Ja biomasa y la abundancia entre años y bahías se hizo mediante un Análisis de

Covarianza (ANCOVA) (Keppel, 1991), por medio del programa PAST. Se realizó un Análisis de

Variancia (ANDEV A) para muestras sin réplicas (Quinn & Keough, 2003), con el fin de determinar

si la biomasa y la abundacia variaban significativamente de acuerdo con los sitios y a los años de

muestreo; el análisis se realizó mediante la interfaz estadística "R" (Crawley, 2007; R Development

Core Team, 2009).

Con el fin de determinar si el cambio en las variables fisico-químicas afectaban la

composición del zooplancton de manera significativa, se realizó una prueba Mantel. Si el resultado

era significativo se graficó la abundancia de los taxones con respecto a las variables fisico-químicas

para esto se uso la prueba de suavizadores del tipo "LOESS smoothing" "Locally weighted

scatterplot smoothing". Los datos de las variables fisico-químicas se transformaron al logaritmo

natural, para ser comparables entre sí.

La relación sustrato y hora de muestreo con la comunidad zooplántica obtenida en las

trampas sobre los arrecifes, fue evaluada mediante un ANOSIM llevado a cabo en el programa

"PRIMER 6" con la finalidad de determinar si la comunidad cambiaba o no de acuerdo con el

sustrato o al intervalo de tiempo en que la trampa operó. Aquí, también se realizó un Escalamiento

Multidimensional (MDS) para determinar las similitudes de la comunidad zooplántica, de acuerdo

al intervalo de tiempo; se hizo mediante el índice de Bray Curtis (Bray & Curtis, 1957). Con la

prueba de seriación se vio cuáles de los taxones estaban presentes o no en un intervalo de tiempo

determinado.

12

4. Resultados

4.1 Variables fisico-químicas

En el 2009, la temperatura superficial del agua osciló entre los 28.8 y 29.5ºC, la salinidad

en el ámbito de 31 y 33 ups y el oxígeno disuelto entre 5.5 y 6.4 mg/L (Fig. 4). La Bahía Chatham

presentó 1a menor temperatura y Bahía Weston la menor salinidad y oxígeno disuelto. La salinidad,

en 201 O, varió de 31 a 33 ups; la temperatura estuvo constante entre 29 .3 y 29 .5ºC y el oxígeno

disuelto varió de 3.9 a 5.17 mg/L (Fig. 4). La Bahía Chatham registró la menor cantidad de oxígeno

disuelto y temperatura, junto con Bahía Wafer. Julio 2011 y marzo 2012 parecen ser los meses más

estables en cuanto a estas variables; en 2011 la salinidad se mantuvo alrededor de los 32.5 y 33 ups,

la temperatura se mantuvo en 27.8ºC y el oxígeno disuelto fluctuó entre 4.42 y 4.77 mg/L. En el

2012, la salinidad osciló entre 32 y 33 ups, la temperatura fue igual en los tres sitios, 31 ºC, y el

oxígeno disuelto estuvo entre 6.27 y 6.32 mg/L.

.,,
o

·.;=;
¡;¡

Variables físico-químicas

0,0 10,0 20,0 30,0 40,0

Wafer 2009

Wafer 2010 ~-
1111 11.....-'i!!'S!

Wafer 2011

Wafer 2012 *pe&~~ (!atFJI~ \tac'l.!l!l,)!l!I!

Weston 2009

Weston 2010 wzarna .. ~::m Q,,. ~~'1

Weston 2011 CiJ2&22&WM&&&
Weston 2012 EJi&&!&!&& W&

Chatham 2009

Chatham 2010

Chatham 2011

Chatham 2012 UZ4QE!

•Salinidad (ups)

l'I Temperatura ·e
•Oxígeno disuleto (mg/L)

Figura 4. Valores de temperatura, salinidad y oxígeno disuelto superficiales en Wafer, Weston y
Chatham durante el periodo de estudio.

13

4.2 Abundancia y estructura poblacional del macrozooplancton

En total se cuantificaron 21 139 individuos, 10 752 correspondientes al macrozooplancton.

El año con el mayor número de individuos capturados fue el 2012, con 341 O, el año con la menor

cantidad fue el 2011 con 2148 individuos. Se identificaron 107 taxones de macrozooplancton.

Durante el 2009, se encontraron 66 taxones; los copépodos aportaron la mayor cantidad con 35

taxones; una cantidad de 27 correspondieron al grupo Otros y el Zooplancton Gelatinoso tuvo

cuatro. En 2010, se cuantificaron 60 taxones, 32 de Copepoda, 25 de Otros y tres de Zooplancton

Gelatinoso; 70 fueron los taxones identificados en 2011, los copépodos poseen la mayor cantidad

con 33, 32 de Otros y cinco de Zooplancton Gelatinoso; y en 2012 se identificaron 62 taxones en

total, 38 taxones de Copepoda, 21 de Otros y tres de Zooplancton Gelatinoso (Apéndice 1).

Las abundancias del macrozooplancton fueron variables en los sitios de muestreo y durante

los años. La mayor concentración de organismos se obtuvo en Bahía Chatham, en el 2012, con

499.5 ±211.02 org m-3 en promedio. El año con la menores abundancias, en general, fue el 201 O

(Fig. 5). Las abundancias fueron similares entre los años (F=l.26, g.l.=7, p= 0.368) y entre los sitios

(F=0.14, g.1.=7, p= 0.874).

Copepoda y Otros mostraron los mayores porcentajes, 61.4% y 35. l % respectivamente, en

2009. En 2010 y 2011, el grupo Otros presentó un mayor porcentaje 53.1% de abundancia que los

copépodos. Por su parte el Zooplancton Gelatinoso siempre mantuvo porcentajes bajos; 3.5% en

2009, 6.1 % en 201 O, 4.2% en 2011 y 0.8% en 2012 (Fig. 6).

La mayor abundancia promedio de Copepoda se obtuvo en 2012, en Bahía Chatham, con

14.1±6.3 org m-3
• El copépodo más abundante en este año fue Canthocalanus pauper, seguido por

Labidocera detruncata y Temora discaudata con 118.3±20.8 org m-3
, 24.6±20.8 org m-3 y

21.6±20.8 org m-3 respectivamente. La categoría Otros presentó Ja mayor abundancia promedio en

2012, en Bahía Chatham, con 19.4±7.7 org m-3
• El Zooplancton Gelatinoso tuvo la mayor

abundancia promedio, en Bahía Chatham, en 2009, con 9.4±3.6 org m-3 (Cuadro 1). El género

Subeucalanus fue el más abundante en el 2009, alcanzando Jos 49.8±7.8 org m-3
• Oncaea fue el

14

género más abundante en el 2010, con 11.4±2.2 org m-3
• En 2011, la especie de Copepoda más

abundante fue Scolecithrix danae, con 16.5±4.3 org m-3
• Para el 2012, C. pauper fue más abundante

con 53.9±9.3 org m-3
• Dentro de la categoría Otros, Chaetognatha fue la más abundante en 2009,

con 21.0±5.5 org m-3
• Appendicularia en 201 O, con 15.8±3.5 org m-3

; nuevamente Chaetognatha en

201,1 con 126.2±22.0 org m-3 y Mysidacea en 2012, con 62.6±14.7 org m-3
• Siphonophora fue el

taxón más abundante dentro del Zooplancton Gelatinoso, alcanzando en 2009 los 5.8±2.6 org m-3
,

en 201 O 5.5±3.0 org m-3
, en 2011 9.95±3.7 org m-3 y en 2012, 2.3±0.8 org m-3

•

Copepoda fue el grupo con la mayor riqueza de especies en todos los años, con un total de

53 especies; en 2009 se identificaron 29, 27; en 201 O, 30; en 2011; y 32 especies en 2012. El género

con la mayor cantidad de especies fue Sapphirina, con seis; Canthocalanus pauper fue la especie

más abundante en Bahía Chatham, con 40.9±6.8 org m-3
; Subeucalanus sp. lo fue en Bahía Wafer,

con 26.7±4.3 org m-3
; y Euchaeta plana en Bahía Weston, con 20±4.8 org m-3

; Undinula vulgaris

fue la especie más común durante los cuatro años, con 10.3±4.8 org m-3
• Calanidae y Pontellidae

son las familias con la mayor cantidad de géneros, cuatro cada una; Sapphirinidae posee la mayor

cantidad de especies con ocho (Apéndice 2). Los copepoditos aporta bajas abundancias dentro del

macrozooplancton; en 2009 el aporte fue de 3.5±7.8 org m-3
; en 2010 de 1.9±2.2 org m-3

, en 2011

de 4.4±4.3 org m-3 y en 2012 de 7.5±9.3 org m-3
•

15

800

700

600
«)

1 e 500 o.o .. o •2009
~ 400 'ü
r:::

l
11112010

~
'"O 300 •2011 e

::::1
.o

T < 200 • 2012

1 100 1 1 0 L.

Chatham Water Weston

Sitio

Figura 5. Abundancia promedio del macrozooplancton, para cada una de las bahías durante los años
de muestreo en el P. N. Isla del Coco.

2009 2010

2011 2012 •Otro">

•Zooplancton Gelatinoso

Figura 6. Porcentajes de abundancia de los grupos del macrozooplancton capturado durante los
cuatro periodos de muestreo.

16

Cuadro 1. Abundancias promedio en org m-3 de las categorías del macrozooplancton por año, por
bahía.

Zooplancton
L ar Año a Otros Gelatinoso

2009 4.8±2.4 7.5±2.4 9.6±2.4

Chatham
2010 2.5±0.7 3.5±0.7 3.8±0.7

2011 6.3±7.4 17.4±7.4 3.4±7.4

2012 14.5±7.4 19.5±7.4 1.0±7.4

2009 5.9±1.6 2.8±1.6 4.5±1.6

Wafer
2010 1.9±0.7 3.3±0.7 2.8±0.7

2011 1.6± 1.1 2.8±1.1 0.6±1.1

2012 1.8±1.2 4.3±1.2 3.1±1.2

2009 3.0±2.7 6.3±2.7 1.0±2.7

Weston
2010 1.9±2.2 3.6±2.2 6.3±2.2

2011 7.4±1.7 9.6±1.7 6.2±1.7

2012 5.7±2.4 3.6±2.4 0.9±2.4

4.3 Abundancia y estructura poblacional del mesozooplancton

Se cuantificaron 1 O 389 individuos dentro del mesozooplancton. El año en que se contaron

la mayor cantidad fue el 201 O con 3469 individuos, el año con la menor cantidad fue el 2012 con

1195. Se identificaron 76 taxones (Apéndice 3). En el 2009 se contabilizaron un total de 46 taxones;

25 de Copepoda, 18 de Otros y tres de Zooplancton Gelatinoso. En el 201 O se contaron 43 taxones

de los cuales 21 fueron de Copepoda, 20 Otros y dos Zooplancton Gelatinoso. En el 2011 se obtuvo

53 taxones; 33 Copépodos, 18 Otros y dos Zooplancton Gelatinoso; 2012 fue el año con la menor

cantidad de taxones con 41; los copépodos aportaron la mayor cantidad con 25, 15 Otros y uno

Zooplancton Gelatinoso.

La concentración más alta de mesozooplancton se registró en el 2011, Bahía Chatham fue el

sitio con la mayor abundancia, con 5355.08±1641.26 org m-3
• Durante el 2012 se registraron las

menores abundancias, con 1097.18y916.74±1l1.70org m-3 en promedio, para bahía Wafer y Bahía

17

Weston respectivamente (Fig. 7).

Copepoda presentó los mayores porcentajes de abundancia en promedio, en 2009,

75±37.3%; Otros y el Zooplancton Gelatinoso tuvieron porcentajes entre el 20±37.3%-40±26.1 % y

5±26. l %-8±31.1 % respectivamente (Fig. 8).

La abundancia del mesozooplancton, a diferencia del macrozooplancton, sí mostró

diferencias significativas entre los años (F=33.79, g.l.=7, p= 0.001); y entre los sitios (F=5.78,

g.l.=7, p= 0.040). Copepoda fue la categoría con la mayor concentración de organismos en todos los

años y en los tres sitios de muestreo; la mayor abundancia se registró en 2009 en Bahía Chatham,

alcanzó los 222.9±106.7 org m·3
, la categoría Otros presentó la mayor abundancia en Bahía Weston

en el 2010 con 127.9±82.5 org m·3
; el Zooplancton Gelatinoso llegó a su mayor abundancia en

Bahía Weston, en 2011, se registraron 30.6±72.7 org m·3 (Cuadro 2). Oncaea fue el género de

Copepoda más abundante en todos los años; en el 2009 alcanzó los 1273.3±240.7 org m3
;

757.9±164.5 org m·3 en 2010; 852.1±220.6 org m·3 en 2011; en el 2012, 221.3±51.2 org m·3
• En

Otros, Appendicularia dominó en 2009, con 226.1±52.5 org m·3
; en 2010 con 405.1±97.2 org m·3

•

Chaetognatha, por su parte, contribuyó con 232.8±56.2 org m·3 en 2011, Thecostomata (Gastropoda:

Mollusca) en 2012 alcanzó los 87.7±24.6 org m·3
• Siphonophora fue el taxones del Zooplancton

Gelatinoso más abundante en el 2009 con 8.6±4.0org m·3 y 11.6± 1.0 org m·3 en el 201 O, Doliolida

en 2011 contribuyó con 25.7±8.4 org m·3
, Siphonophora en 2012 con 5.5 org m·3

, siendo el único de

este grupo durante este año.

Los copépodos mostraron la mayor riquez.a, con 39 especies, 11 menos que para el

macrozooplancton. Para el 2009 se identificaron 21 especies, con Clausocalanus furcatus como la

especies más numerosa (334.1±79.l org m·3
). En el 2010 se identificaron un total de 18 especies,

Farranula gibula fue la más abundante (238.6±62.9 org m·3
). Se identificaron 29 especies de

copépodos en el 2011, cuando la especie más abundante fue Acrocalanus gracilis con una

abundancia de 518 ±122.1 org m·3
; mientras que nuevamente Farranula gibula fue la especie más

abundante en el 2012, con 159.6 ±37.l org m·3
. El género más abundante en las tres bahías fue

18

Oncaea (Chatham 1259.9±203.6 org m·3
, Wafer 499.2±112.3 org m·3

, Weston 615.2±149.3 org m·

3
). La familia Paracalanidae fue la más diversa, pues aportó tres géneros y tres especies. Los

copepoditos tienen un aporte en la abundancia variable; en el 2009 fue de 119.3±240.7 org m·3
, en

el 201 O de 84.9±164.5 org m·3
, en 2011 de 211.2 ±220.6 org m·3 y en el 2012, 38.8 ±51.2 org m·3

•

7000

6000

C"l E: sooo
blJ

Ci 4000
<.:!

"ü
~ 3000

"O
e:

.E 2000
-<

1000

o
Chatham Water

Sitio

Weston

•2009

•2010

•2011

•2012

Figura 7. Abundancia promedio del mesozooplancton, para cada una de las bahías durante los años
de muestreo en el P. N. Isla del Coco

19

2009 2010

2011 2012 •Otros

•Zooplancton Gelatinoso

Figura 8. Porcentajes de abundancia promedio de los grupos del mesozooplancton capturado
durante los cuatro periodos de muestreo.

Cuadro 2. Abundancias org m-3 de las categorías del mesozooplancton por año por bahía.

Sito Año e _ a Otros Zoo acton Gelatinoso

2009 222.9±106.7 75.0±106.7 15.7±106.7

Chatham
2010 149.1±68.6 67.4±68.6 12.7±68.6

2011 169.6±79.1 56.1±79.1 17.5±79.1

2012 53 .3±24.2 33 .6±24.2 5.2±24.2

2009 147.2±77.l 30.3±77.1 1.8±77.1

Wafer
2010 83.8±49.4 101.9±49.4 8.7±49.4

2011 183.3±92.6 34.9±92.6 13.1±92.6

2012 40.1±18.9 36.9±18.9 5.8± 18.9

2009 118.2±57.5 46.3±57.5 4.5±57.5

Weston
2010 154.2±82.5 127.9±82.5 0±82.5

2011 173.9±72.7 81.3±72.7 30.6±72.7

2012 48.3±24.8 14.3±24.8 0±24.8

20

4.4 Variación temporal del macro y mesozooplancton

La composición del macrozooplancton resultó ser similar (constante en el tiempo) entre los

diferentes años de estudio (ANOSIM, R=23.8 %, p=0.187). Además se encontró que dicha

composición fue similar en los tres sitios de muestreo (ANOSIM, R=0.00%, p=0.455). Se puede

decir lo mismo para el mesozooplancton, donde la composición resultó ser similar entre los años

(ANOSIM, R=8.60%, p=0.335). De la misma manera, hay una similitud entre los sitios de

muestreo, con repecto a la composición zooplánctonica (ANOSIM, R=8.30%%, p=0.663).

El análisis de conglomerados muestra la similitud entre los sitios de muestreo, a través de

los años, para el macro zooplancton. Así en los años 201 O y 2012 se mantuvo una estructura

poblacional más similar entre las bahías (Fig. 9). Los taxones que aportaron más a las diferencias

que se observaron entre los años son: Mysidacea aportó un 3.45%, Canthocalanus pauper un

2.67%, Subeucalanus sp. 2.45%, Undinula vulgaris 2.44% y los copepoditos un 2.38%. La figura

1 O muestra las similitudes en la estructura poblacional del zooplancton, entre las bahías, para cada

uno de los años de muestreo. En la estructura del mesozooplancton se observaron similitudes entre

las estaciones de muestreo y los años cuando se tomaron las muestras, Bahía Wafer, en el 2009,

presentó más similitud con el 2012 (Fig. 11). Según el análisis de Escalamiento Multidimensional,

sí existió una similitud en la estructura del mesozooplancton de los sitios muestreados en 2009 y

2010, excepto en Bahía Wafer en el 2009 (Fig. 12). Dentro de los taxones que aportaron los

mayores porcentajes de diferencias en la estructura del mesozooplancton, que se observó entre años,

son: Clausocalanus con 3.31 %, Limacina 2.85%, Bivalvia 2.57%, Pteropoda 2.18% y Oithona

similis con 2.18%.

21

40
1

1

1

1 1 . 1 ..

1

100 - ... N ... o o
.í:
" i .í:

"
.í:
" l •1i

Figura 9. Análisis de conglomerados según la similitud entre estaciones, a través de los años, para el
macrozooplancton (los números, 9, 10, 11, 12 corresponden a los años 2009, 2010, 2011, 2012; las
letras corresponden a los nombres de los sitios de muestreo, ch: Chatham, wf: Wafer, wt: Weston).

Wf1

2

•
CM2 wtl2 ,. .
"-__../

10

~ y 9

.&

aio
T

wr10 ..,

cno

año
6 9

10

Figura 1 O. Análisis de escalas multidimensionales para la estructura poblacional del
macrozooplancton, durante los cuatro años de muestreo (códigos igual que en Figura 8) (Estrés=
10%)

22

40

1

1

1 ----·
60

1

1
1

80 1

100
o o -l ...

~ -~
Figura 11. Análisis de conglomerados según la similitud entre estaciones, a través de los años, para
el mesozooplancton (códigos igual que en Figura 8).

wf9

•

eh12

• wt12

•

wf112

•

wt9

•
Wl:10 eh9

.,.. .a ch10 r

wf10 T

.... _/

ch11 ••

Figura 12. Análisis de escalas multidimensionales para la estructura poblacional del
mesozooplancton, durante los cuatro años de muestreo (códigos igual que en Figura 8) (Estrés=8%).

La estructura poblacional del macrozooplancton no varió de manera durante las horas del

día en estas bahías, ya sea en los años o entre los grupos (Apéndice 4). Sin embargo, sí se observó

23

que algunos taxones se encontraron a diferentes horas, algunos cambiaron sus abundancias de la

mañana en relación con los muestreos de la tarde. Por ejemplo, los que aumentaron sus abundancias

fueron: Canthocalanus pauper de 0.38±1.38 org m-3 a 6.5±2.44 org m-3
, copepoditos de 0.84±1.38

org m-3 a 5.38±2.44 org m-3
, mysidaceos de 0.43±1.38 org m-3 a 3.8±2.44 org m-3 y quetognatos de

11.02± 1.38 org m-3 a 22.44±2.44 org m-'.

De igual manera, para el mesozooplancton se encontraron similitudes en la estructura de su

comunidad, en relación con la hora de muestreo. Sin embargo, ciertos taxones sí incrementaron su

abundancia en los muestreos del atardecer, como Clausocalanus que pasó de 11.5±77.2 a 74.8±64.5

org m-3 y Farranala gibula aumentó de 47.9±77.2 a 127.8±64.5 org m-3, Acartia clausi 2.5±77.2 a

6.3±64.5 org m-3 y larvas de peces de 6.4±77.2 a 19.9±64.5 org m-3. Otros taxones disminuyeron

su abundancia en la tarde, como; Appendicularia que pasó de 108.6±77.2 a 30.6±64.5 org m-3,

copepoditos de 397.1±77.2 a 34.4±64.5 org m-3, y el copépodo Acrocalanus gracilis de 106.1±77.2

a 47.9±64.5 orgm-3
•

De acuerdo con los resultados de las pruebas Mantel, cambios en las variables fisico

químicas (temperatura, salinidad y oxígeno disuelto) resultaron en cambios en la composición del

macrozooplanton (r=0.34, p=0.008) (Fig. 13). Los cambios en la salinidad están asociados con

cambios en la composición del macrozooplancton (r=34, p=0.015) (Fig. 14), así como cambios en

la temperatura superficial del agua (r=0.24, p=0.041 (Fig. 15). De la misma manera, las variables

fisico-químicas (temperatura, salinidad y oxígeno disuelto) muestran una asociación con los

cambios en la composición de la comunidad del mesozooplancton (r=0.24, p=0.024) (Fig. 16),

tomando cada una de las variables por aparte solo los cambios en la temperatura superficial de agua

muestran muestran esa asociación (r=0.32, p=0.009) (Fig. 17). De esta manera se encontró grandes

cambios ambientales resultaron en una disminución de la similitud de la composición de la

comudidad del zooplancton.

24

11 1.0 · ..

0.9

º-ª
"O 0.7 • .a •·
~

• •
(/) 0.6 •

• 0.5 - •

0.4 • s
•

0.3 •

O.O 0.4 0.8 1.2 1.6 2.0 2.4 2.8 3.2 3.6 4.0

Variables físico-químicas

Figura 13. Relación de las variables fisico-químicas con la similitud de la estructura poblacional del
macrozooplancton. Valores de la distancia Euclideana para variables fisico-químicas e índice de
Bray-Curtis para la similitud de taxones.

1.0

0.9

0.8

"O 0.7 .a •
~ •
(/) 0.6

" • •
0.5 • •

• • • • 1 •
0.4 1 • • • • • • 0.3 •

o.o 0.4 0.8 1.2 1.6 2.0 2.4 2.8 3.2 3.6 4.0

Salinidad

Figura 14. Relación de la salinidad con la similitud de la estructura poblacional del
macrozooplancton. Valores claculados como en la que figura 13.

25

1.0

0.9

0.8

"O 0.7
~
:~

0.6 en • • • • •
0.5

0.4

• • • • • • • • • • • • • • •
' • • • • • • • • • • • • • • 0.3 •

O.O 0.3 0.6 0.9 1.2 1.5 1.8 2.1 2.4 2.7 3.0

Temperatura

Figura 15. Relación de la temperatura con la similitud de la estructura poblacional del
macrozooplancton. Valores calculados como en la figura 13 .

1 o

0.9

0.8

"O
0.7 g . .

:E ..
en 0.6 •

0.5 • •
"" '

. • • ..
0.4 • •

0.3

O.O 0.4 0.8 1.2 1.6 2.0 2.4 2.8 3.2 3.6 4.0

Variables físico-químicas

Figura 16. Relación de las variables fisico-químicas con la similitud de la estructura poblacional del
mesozooplancton. Valores calculados como en la figura 13.

26

1.0

0 .9 -

0.8

'O 0.7 .a •
! • •· •
(/) 0.6 • . • • •

1

• 0.5 1 • • • 1 . • • • •
º·"

.. •
•

0.3 •

o.o 0.3 0.6 0.9 1.2 1.5 1.8 2.1 2.4 2.7 3.0

Temperatura

Figura 17. Relación de la temperatura con la similitud de la estructura poblacional del
mesozooplancton. Valores calculados como en la figura 13.

4.5 Biomasa

La mayor biomasa, en promedio, del macrozooplancton se registró en marzo de 2012, con

9.6±3.81mg PS m-3
. La menor en abril de 2010, con 1.27±3.81mg PS m-3

• La biomasa más baja en

2010 se obtuvo en Bahía Chatham con 0.87±0.60 mg PS m-3; Bahía Weston el sitio con la mayor

biomasa con 1.99±0.60 mg PS m-3
• En los años 2011 y 2012, las biomasas aumentan en los tres

sitios; en Chatham aumentó hasta 16.8±7.42 mg PS m-3 en el 2012; en Weston aumentó en 2011

6.5±7.14 mg PS m-3 y disminuyó en 2012 a 4.3± 4.80 mg PS m-3
•

Dentro del mesozooplancton se obtuvieron las menores biomasas en el 2012, donde Weston

obtuvo la cantidad más baja, 5.70±4.38 mg PS m-3
• Para el año 2010 se observaron las biomasas

más similares entre los sitios, con 14.6±0.56, 15.1±0.56 y 14.03±0.56 mg PS m-3 en Chatham,

W afer y W eston respectivamente.

Existe una correlación al comparar entre las pendientes de la biomasa (mg PS m-3
) y la

27

concentración de organismos (org m-3
), en las tres bahías, para el macrozooplancton, donde la

biomasa encontrada fue producto de la cantidad de individuos en la columna de agua (F=0.33,

p=0.729), en la cual Bahía Chatham presentó una relación más significativa que Bahía Wafer y

Bahía Weston (Fig. 18). En promedio, la biomasa se relaciona de manera directa con la

concentración del macrozooplancton, en las tres bahías, en los cuatro años de muestreo; r2=0.9112

p=0.045 (Fig. 19).

Al comparar entre las pendientes de la biomasa y la concentración de organismos del

mesozooplancton en las tres bahías, durante los cuatro años de muestreo, se encontró una

correlación entre estas variables (F=0.15 p=0.88). Bahía Chatham, en 2011, presentó la mayor

relación entre biomasa y densidad; Bahía Weston, en 2012, tuvo la menor relación biomasa-

densidad, pero no resulto en diferencias en sus pendientes (F. p>0.05) (Fig. 20). Existe una

correlación entre la biomasa y la densidad del zooplancton en las tres, bahías en los años de

muestreo; r2=0.87 p=0.068 (Fig. 21).

et'(
E
en
a...
O>
E
~
ro
E
o
iii

18

16

14

12

10-

8

6

4

2

01...-~..--............... -r~ r----r-~..,...........,,,..... ~-
o 50 100 150 200 250 300 350 400 450

Abundancia org m-3

Figura 18. Correlación entre la biomasa (mg PS m-3
) y la concentración (org m-3

) del
macrozooplancton (línea negra: Chatham, línea roja: Wafer, línea azul: Weston).

28

12

10

m
1

E 8
Vl
c...

o.o
E 6

"' Vl

"' E 4 o
éi3

2

o
o 50 100 150

y - 0,0328x - 1,7257
R2 = 0,9112

200 250

Abundancia org m-3

300 350 400

Figura 19. Correlación entre la biomasa y la concentración del macrozooplancton en las tres bahías,
en los cuatro años de muestreo.

60

54

48

~ 42=
en a...
Cl
E
¡j¡
<ll
E o
ili

30

24-

18

12=

6

01--~.--....... ~--~.--....... ~ ~--...... ~--~
o 60012001800240030003600420048005400

Abundancia org m-3

Figura 20. Correlación entre la biomasa (mg PS m-3
) y la concentración (org m-3

) del
mesozooplancton (línea negra: Chatham, línea roja: Wafer, línea azul: Weston).

29

40

35

m 30

E
V'l 25
a..
CID
E 20
ro
Vl
ro 15 E
o
co 10

!.

o
o 1000

y - 0,0072x O, 7159
R2

- 0,8687

2000 3000

Abundancia org m-3

4000

Figura 21. Correlación entre la biomasa y la concentración del mesozooplancton.

4.6 Arrastres mediante buceo

5000

Se capturaron 27 taxones del mesozooplancton, en el 201 O, con Copepoda con la mayor

cantidad de taxones (13) y mayor cantidad de organismos (214). Oncaea fue el taxón con la mayor

cantidad de organismos dentro de este grupo, con 85 individuos. Del grupo Otros fueron capturados

12 taxoness y 166 organismos, donde Appendicularia fue el taxón con más individuos capturados

con 95, Thecostomata el segundo con 27, del Zooplancton Gelatinoso sólo se atraparon dos

individuos pertenecientes al Orden Siphonophorae.

4. 7 Trampas sobre arrecife

Se capturaron 27 taxones del microzooplancton (red de l 00 µm); Copepoda fue el grupo

con la cantidad más alta de taxones y organismos, 17 y 224, respectivamente. Los copepoditos

fueron la mayor cantidad de individuos 129, seguido por Oncaea con 35 individuos. De la categoría

Otros se capturaron 9 taxoness, donde los nauplio presentaron la más alta cantidad de individuos

con 62, seguido por Appendicularia con 58 y Thecostomata con 43.

30

Dentro del microzooplancton atrapado en el 2011, se contabilizaron 16 taxones y 167

organismos de Copepoda, Copepodito fue el taxón con la cantidad mayor con 76 individuos,

Oithona con 21 y Oncaea con 18 individuos. En Ja categoría Otros, se identificaron 1 O taxones y se

contabilizaron 244 organismos, Larva Veligera posee la mayor cantidad con 163 individuos,

seguido por Nauplio con 42 y Appendicularia con 24 individuos. En este muestreo se capturaron

tres copépodos del Orden Harpacticoida: Dactylopusíoídes cf macro/abrís y Eudactylopus sp. de la

familia Dactylopusidae y Parastenhelía sp. de Ja familia Parastenhelidae.

Se encontró una similitud en el zooplancton capturado con trampas en Jos diferentes

sustratos (ANOSIM, R=8.60% p=0.719). Sin embargo, sí se encontró un cambio en Ja similitud del

zooplancton capturado en Jos diferentes intervalos de hora (ANOSIM, R=33.60% p=0.003). A pesar

que no se encuentran diferencias significativas entre Ja estructura poblacional del zooplancton y el

sustrato. Sí se observa que algunos de los organismos fueron capturados solo en un tipo de sustrato;

por ejemplo, los harpacticoides de la familia Ameiridae y Miracidae, larvas de peces, cyclopoides

de Ja familia Clausidiidae, Lucicutia /Javícomís, Eudactylopus lucayosí y Oithona plumífera, solo

se capturaron en las trampas sobre arena. Parapeltídium sp., larvas de Decapoda de la familia

Porcellanidae, Porcellídíum cf. yoroíum, Thecostomata, larvas Phyllosoma, Ostracoda y

Cyclopinidae, en las colonias grandes de Porítes Jabata. Parathalestrís cf. íncerta, Dactylopodopsís

cf. dílatata, Tísbe sp., Harpacticus cf. obscurus, Hyphalíon sp., Idyellopsis cf. typíca,

Monstrillopsís chathamensis, solo se encontraron en las colonias pequeñas de P. Jobata. Aculeopsis

cf. Longísetosa; Alteuthella sp., Dactylopusia sp. 1, Dactylopusia sp. 2, Eudactylopus cf.

krusadensis, larvas de Decapoda de la familia Luciferidae y el copépodo Mucropedia sp., fueron

capturados únicamente sobre el coral vivo y muerto.

El sustrato donde se recolectó la mayor cantidad de individuos fue en las colonias grandes

de P. lobata, con 1700 individuos. El sustrato con Ja menor cantidad de individuos capturados fue

en las trampas sobre arena, con 1026 individuos.

31

El MDS muestra las similitudes en la estructura del zooplancton, en los diferentes

intervalos de tiempo (Fig. 22). Se observó que la estructura del zooplancton está más definida por

las horas que por el sustrato donde se colocó la trampa. Algunos individuos se encuentraron sólo en

determinadas horas; por ejemplo los copépodos de la familia Clausidiidae, Cyclopoidae, Miracidae,

las especies Lucicutia flavicarnis y Oithana plumífera, larvas de peces, Megalopas, Mysis de

camarón, copepoditos, y algunos otros, estaban presentes sólo de las 24:00 a las 6:00. Larvas de la

familia Luciferidae, los miembros de los géneros, Aculeapsis, Alteuthella y la especie

Manstrillapsis chathamensis se encuentraron en las horas de las 18:00 a las 21 :OO. Undinula

vulgaris, Parathalestris incerta y Doliolida estaban presentes sólo de las 21 :00 a las 24:00. Algunos

otros están presentes en todos los diferentes intervalos, sin embargo sus cantidades varían de uno a

otro de los intervalos.

20 Stress: 0.11 Hora
y 18-21
• 21-24
• 24-6

cvm
• a

cgp •
• cqp

a cvm •
cqp

•
cqp a

cgp ... • • cvm cgp

Figura 22. Análisis de escalas multidimensionales de la estructura poblacional del zooplancton
capturado con trampas, según el sustrato y el intervalo de hora (cgp: colonias grandes de Parites
Jabata, cqp: colonias pequefias de Parites Jabata, a: arena, cvm: coral vivo y muerto).

Los taxones que contribuyen más a las diferencias en la estructura poblacional del

zooplancton capturado en los diferentes intervalos de tiempo con las trampas, son:

32

Siphonostomatoida con 5.04%. Estos organismos fueron más abundantes de las 24:00 a las 6:00,

cuando se contabilizaron 340 individuos. Su abundancia fue baja en los intervalos anteriores, con 20

y 76 individuos en los intervalos de 18:00 a 21 :00 y 21 :00a24:00, respectivamente. Thecostomata

con un 4.46% sólo estuvieron presentes entre las 24:00 y las 6:00; larvas de Decapoda, solo

estuvieron presentes en los intervalos de las 18:00 a 21 :00 y 21 :00 a 24:00; fueron más abundantes

en el primer intervalo con 95 individuos contribuyendo con un 3.90% a la disimilitud. Microsetella

rosea aportó un 3.70% a la disimilitud, estuvo presente en los tres intervalos. Sin embargo su

abundancia fue mucho más alta entre las 24:00 y las 6:00, cuando alcanzó los 456 individuos; en

intervalos anteriores se contabilizaron 76.5 individuos en promedio. Amphipoda se mantuvo

relativamente constante, y fue más abundante de las 21 :00 a las 24:00 y de las 24:00 a las 6:00 con

29 y 28 individuos respectivamente, aportando un 3.579% a la disimilitud.

La Figura 23 muestra los porcentajes de las categorías del zooplancton capturado con las

trampas sobre los parches de coral. En general la categoría Otros obtuvo los mayores porcentajes en

los diferentes intervalos; esto, separando los copépodos entre categorías (bénticos, pláncticos y

parásitos), si no se hace distinción entre estos; los copépodos en general fueron más abundantes de

las 24:00 a las 6:00.

33

18-21h

24-6h

21-24h

•Sentómco

Pítru:ttinico

•otros

Figura 23. Porcentajes de las categorías del zooplancton capturados por medio de las trampas
colocadas en diferentes sustratos sobre parches de arrecifes.

El intervalo de tiempo con la mayor cantidad de individuos cuantificados fue el de las 24:00

a las 6:00, con un total de 2468. En estas horas los copépodos fueron los más abundantes y se

contaron 1366 individuos. Sin embargo, sus números eran bajos entre las 18:00 y las 21 :OO. Entre

las 24:00 y las 6:00 se registró la mayor cantidad de taxones, 69. Los organismos más abundantes

en los tres intervalos fueron los nauplios, la mayor cantidad se obtuvo en el intervalo de las 24:00 a

las 6:00, con 867 individuos. El intervalo con la menor cantidad de individuos, en general fue el de

las 21 :00 a las 24:00; se contabilizaron un total de 1250 individuos de igual manera, fue el intervalo

con la menor cantidad de taxones registrados, 43.

34

Los copépodos bénticos tanto harpacticoides como cyclopoides, fueron más diversos

durante las 24:00 a las 6:00, cuando se contabilizaron 18 taxones; sus cantidades fueron menores,

15 taxones, de las 18:00 a las 21 :00 y a 1 O taxones de 21 :00 a 24:00. Sin embargo, la mayor

cantidad de individuos de estos órdenes se contabilizó de las 18:00 a las 21 :00, con 30.

Clytemnestra scutellata aportó la mayor cantidad de individuos, con nueve. Los harpacticoides

bentónicos fueron más abundantes que los cyclopoides bentónicos, en los diferentes intervalos de

tiempo.

Dentro de la categoría de los copépodos, se identificaron seis órdenes: Calanoida,

Cyclopoida, Harpacticoida, Poecilostomatoida, Monstrilloida y Siphonostomatoida. Calanoida y

Harpacticoida son los órdenes con la mayor representación, 14 y 11 familias respectivamente; los

copépodos planctónicos fueron más abundantes que los harpacticoides y cyclopoides bentónicos.

Es importante destacar la identificación de nuevos registros de familias, géneros y especies

de copépodos bénticos de los órdenes harpacticoida y cyclopoida. Dentro del orden Cyclopoida se

encuentran las familias Clausidiidae y Cyclopinidae, de estas se identificó un género para cada una,

los cuales serían nuevos registros. De las 12 familias identificadas para el orden Harpacticoida 7 son

nuevos registros; así como 1 O especies y ocho géneros son nuevos registros para Costa Rica

(Cuadro 3).

35

Cuadro 3. Familias, géneros y especies de los copépodos bénticos capturados con las trampas sobre
los diferentes sustratos, en los parches de arrecife.

Orden Familia Género Especie
Cyclopoida Clausidiidae Hyphalion sp.

Cyclopinidae Cyclopuella sp.
Harpacticoida Ameiridae Indet. Indet.

Clytemnistridae Clytemnestra scutellata
Dactylopusidae Dactylopodopsis cf. dilata ta

Dactylopusia sp.

Dactylopusia sp.
Harpacticidae Harpaticus cf. obscuros

Mucropedia sp.

ldyanthidae Idyellopsis cf. typica
Laophontopsidae Aculeopsis cf. Jongisetosa
Miracidae Teissierella cf. salamboi
Parastenheliidae Parastenhelia sp.
Peltidiidae Alteuthella sp.

Parapeltidium sp.
Porcellidiidae Porcellidium cf. yoroium
Thalestridae Eudactylopus cf. krusadensis

Jucayosi
Eudactylopus sp.

Parathalestris cf. incerta
Tisbidae Tisbe sp.

36

5. Discusión

5.1 Variables fisico-químicas

En general, en el Parque Nacional Isla del Coco, la temperatura se mantuvo constante entre

los muestreos y osciló de los 28 a los 31 ºC. De igual manera, la salinidad se mantuvo entre los

ámbitos relativamente estables de 31 y 33 ups. Los datos de temperatura y salinidad registrados en

este estudio coinciden con los reportados por Lizano (2008). Este autor menciona que estas

características se deben a la posición de la isla, la cual está inmersa sobre una región de bajas

salinidades (32.4 ups) y agua más cálida. También, Fiedler y Talley (2006) clasificaron la masa de

aguas superficiales del norte del Ecuador, como una masa que tiene una temperatura mayor que

25ºC y una salinidad menor que 34 ups. El oxígeno disuelto varió entre 3.9 y 6.3 mg/L en los

diferentes periodos de muestreo, valores cercanos a los registrados por Lizano (2008) quien reporta

valores de 4.54 y 5.09 mgll. Sin embargo, los máximos y mínimos de oxígeno disuelto encontrados

en este estudio difieren con los datos reportados por Acuña et al. (2008) de 6.00 y 7.80 mg/l. Tal

diferencia se da por la magnitud espacial de donde se toman los datos. Los de Lizano (2008)

corresponden a datos satelitales y los de Acuña et al. (2008) son datos tomados in situ.

5.2 Abundancia y composición del zooplancton

La mayor cantidad de taxones (107) fueron identificados en el macrozooplancton. Dentro

de estas se identificaron 47 especies de copépodos, contra 39 especies de copépodos encontradas en

el mesozooplancton. Tseng et al. (2011) al comparar las redes de 100, 200 y 330µm al este del Mar

de China no encontraron diferencias significativas de acuerdo con el número de especies de

copépodos recolectados. Sin embargo, sí hayaron una mayor cantidad de especies de los diferentes

grupos del zooplancton con las redes de mayor tamaño (200 y 330 µm). Aunque redes de tamaños

mayores a 200 µm subestiman la captura de copépodos y copepoditos de varios géneros

importantes, como: Acartia, Calocalanus, Clausocalanus, Corycaeus, Microcalanus, Paracalanus,

Pseudocalanus, Oithona, Oncaea, Temora y la mayoría de Harpacticoides (Gallienne & Robins,

37

2001), el uso de redes de tamaño fino o pequeño posiblemente causa la subestimación de taxones

mayores (e.g. copépodos de 2 mm o más), debido a la corriente generada hacia afuera, la reducción

en la eficiencia del filtrado y la evasión de organismos más grandes (Fleminger & Clutter, 1965;

Teseng et al., 2011; Makabe et al., 2012). Wu et al. (2011) compararon el zooplancton capturado

con redes de 100 y 330 µm, en el Mar de China Oriental. En el estudio, encontraron una mayor

riqueza de especies con la red de 100 µm. Sin embargo, también encontraron un menor número de

géneros y familias capturados con esta red que con la red de 330 µm, resultado de especies de

copépodos de mayor tamaño, que sólo se capturaron con la red de 330 µm, lo que apoya lo

encontrado en el presente estudio. Otra de las razones para este comportamiento entre redes, pudo

ser el tipo de identificación de que se realizó con los copépodos del género Oncaea y Corycaeus,

los cuales fueron abundantes en el mesozooplancton y no se identificaron a especie en el caso de

Oncaea, y de Corycaeus no todos los especímenes se identificaron a especie. En la Isla del Coco se

han reportado ocho especies de Corycaeidos, cuatro de Oncaeidos y ocho de Sapphirinidos

(Morales-Remírez et al., 2014), lo cual pudo afectar considerablemente la cantidad de taxones

identificados en el mesozooplancton. Esta riqueza de taxones se podría considerar una característica

del zooplancton de zonas arrecifales (Renon, 1993). Posiblemente, esto se debe al refugio que

encuentran estos organismos en estas formaciones, donde los corales también se ven beneficiados al

obtener una parte importante de su alimentación. Por esto, se dice que existe una estrecha relación

entre el zooplancton y los pólipos constructores de los arrecifes coralinos (Renon, 1993; Suárez­

Morales & Rivera-Arriaga, 1998).

Los copépodos presentaron la mayor cantidad de taxones tanto en el mesozooplancton

como en el macrozooplancton. Esta podría decirse que es una característica propia del zooplancton,

ya que los copépodos son el grupo más abundante y diverso del zooplancton marino (Longuhrst,

1985). Existen varios estudios que respaldan esta afirmación, como los de Hamner y Carleton

(1979), Carleton (1993), Morales-Ramírez y Murillo (1996), Castellanos-Osorio y Suárez-Morales

(1997), Casanova et al. (2007), Alldredge y King (2009), Nakajima et al. (2009). Los copépodos, de

38

igual manera, dominaron los porcentajes de abundancia del mesozooplancton en todos los años

(2009-2012). Sin embargo, dentro del macrozooplancton, la categoría de Otros fue dominante

durante 201 O y 2011: en el 201 O Appendicularia y Chaetognatha presentaron abundancias altas.

Este último grupo aumentó aún más su abundancia en el 2011, lo cual provocó en estos años

porcentajes más altos de la categoría Otros que de la categoría Copepoda. Para el 2009 y 2012, los

porcentajes de abundancia de los copépodos sí fueron mayores. Morales-Ramírez (2001), en la

misma zona, encontró porcentajes de abundancia de copépodos de 25% y 93. I % superando las

abundancias de los otros grupos del zooplancton. Esto concuerda con los resultados obtenidos, al

menos para la red de 200 µm y en dos años de muestreo con la red de 500 µm.

Las altas abundancias de Chaetognatha podrían estar ligadas a las temperaturas registradas

en 201 l. Según los estudios de Grant (1977) y Cota-Meza (2011), muestran que a temperaturas

altas aumenta la abundancia de algunos quetognatos, como los de la especie Flaccisagitta en/Jata.

Esta especie, según Morales-Ramírez (2008), es una de las especies de quetognatos más comunes

en la Isla del Coco y podría haberse favorecido por las altas temperaturas, aumentando su

abundancia durante el 201 O cuando las temperaturas superficiales del agua estuvieron por encima

de los 29°C con valores más elevados que aquellos en el 2009.

Por su parte, las apendicularias presentaron valores altos de abundancia aún más que los

quetognatos. Este es uno de los grupos más comunes en las muestras de zooplancton (Esnal, 1981).

Son consumidores de pico- y nanoplancton, de los cuales tanto nauplios como adultos de copépodos

no se alimentan (Aravena & Palma, 2002). Un aumento en las abundancias de estos organismos

(pico y nanoplancton) pudo influenciar en las altas abundancias de las apendicularias. Sin embargo

no se tienen los datos para apoyar o no esta afirmación. Otra razón para su aumento en ese año es

que, según Aravena y Palma (2002), las apendicularias poseen mayores abundancias y diversidad

en aguas cálidas. Dadas las temperaturas registradas en ese muestreo, este podría ser un factor

influyente, aun cuando se dice que estos organismos son eurytérmicos.

39

Los copépodos del género Oncaea fueron los más abundantes en el mesozooplancton. Estos

resultados coinciden con los de Mckinnon et al. (2012), quienes en su trabajo en un arrecife de coral

en el oceáno Índico, utilizando redes de menos de 200 µm, encontraron un mayor porcentaje de

estos copépodos. Las altas abundancias pueden deberse a Ja asociación de estos individuos con las

casas de Jos Jarvaceos (Alldredge, 1972; Ohtsuka & Kubo 1991; Ohtsuka et al., 1993, 1996;

Steinberg et al., 1994), los cuales también fueron organismos que se encontraron en altas

abundancias. Los larvaceos en aguas oligotróficas suelen alimentarse de picoplancton, responsables

de mucha de la productividad primaria en este tipo de ambiente; en tanto los copépodos están

limitados a la cantidad de alimento (Paffenhofer et al., 2006). Por lo que esta característica de los

larvaceos de tener la capacidad de proliferar en aguas oligotróficas, y de los onceidos de asociarse a

las casas de estos últimos pudieron, favorecer las altas abundancias de los copépodos del género

Oncaea.

La copépodo fauna estuvo representada principalmente por el orden Calanioda, con 34

especies en el macrozooplancton y 27 dentro del mesozoplancton, seguida por el orden

Poecilostomatoida, con 13 y 8 especies para el macrozooplancton y mesozooplancton

respectivamente. La especie más abundante fue Undínula vulgarís en el macrozooplancton, el

género Oncaea en el mesozooplancton. Estos resultados son similares a los obtenidos por Melo et

al. (2014) en el archipiélago oceánico de Saint Peter y San Paul, ubicado en el Océano Atlántico,

con el uso de una red de 300 µm. En su estudio encontraron el orden Calanoida como el orden con

la mayor cantidad de especies, seguido por el orden Cyclopoida con 12 especies y Harpacticoida,

con cuatro espcies. La diferencia entre el orden Cyclopoida, comparando ambos estudios se da

porque en el trabajo de Me lo et al. (2014), tratan a los copépodos del género Oncaea, Corycaeus,

Farranula y Sapphirína dentro del orden Cyclopoida, mientras que en este trabajo se colocaron en

el Orden Poecilostomatoida, de acuerdo a la clasificación de http://www.WoRMS.org. Sin embargo,

40

al colocar estos géneros dentro de un mismo orden las similitudes en la cantidad de especies, es

notable.

Otros de los datos que coinciden con el estudio de Melo et al. (2014), es la presencia de

Undinula vulgaris como la especie más común. Estos autores en su estudio encuentran a esta

especie como la más común y junto con otros calánidos como, Calocalanus pavo, Paracalanus

aculeatus, Acrocalanus longicornis, y poecilostomatoideos como, Farranula gracilis, Oncaea

venusta, Corycaeus speciosus, Corycaeus latus, Oncaea media y Sapphirina nigromaculata son los

más comunes. Estos resultados concuerdan con los obtenidos en el presente estudio, donde estos

géneros y/o especies tuvieron una alta presencia en la mayoría o en la totalidad de las muestras

colectadas (Apéndice 3).

La Isla del Coco se caracteriza por una copépodo fauna epipelágica típica, dominada

principalmente por especies de calánidos. Se ha reportado que, en aguas tropicales y subtropicales,

los calánidos contribuyen con más del 50% de la comunidad en redes de más de 200 µm

(Champalbert et al., 2005), como se observó en este estudio. Bjomberg (1981) clasifica a todas las

especies encontradas en este estudio como indicadoras de aguas tropicales, masas de aguas

superficiales con salinidades cercanas a los 36 ups y más de 20ºC. Las salinidades reportadas en

este trabajo son inferiores a los 36 ups. Sin embargo, aguas de la Isla del Coco están dentro de la

clasificación de aguas superficiales tropicales (AST) del norte del Ecuador, con temperaturas

mayores que 25 º C y salinidad inferior a 34 ups (Fiedler y Talley 2006).

Las mayores abundancias del zooplancton, en general, se obtuvieron en el mesozooplancton

tanto en las bahías como en los años durante los que realizo el estudio. Esto concuerda con los

resultados de Tseng et al. (2011) quien compara las redes de 100, 200 y 333 µm, de Makabe et al.

(2012), quien comparando redes de 60, 100 y 330 µm, encuentran mayores abundancias con las

redes de tamaño menor. Con la red de 60 o 100 µm se capturan las mayores abundancias; las redes

de tamaño mayor a 200 µm subestiman las abundancias del mesozooplancton más pequeño, y

41

provocan resultados no confiables sobre la estructura poblacional, en especial de los copépodos

(Makabe et al., 2012). Esto también lo demuestran Gallienne y Robins (2001) en la subestimación

copépodos del género Oithona, Microcalanus, Pseudocalanus cuando se utilizan redes de malla

>200 µm.

Mayores abundancias se encontraron en Bahía Chatham. Estos resultados pueden estar

relacionados con la posición de esta bahía, la cual se encuentra en el sector noreste de la isla. Este

sitio se puede estar influenciado por el "efecto de isla", el cual es provocado por las corrientes que

impactan la isla de oeste a este causando la formación de giros que traen consigo nutrientes o

propician pequeñas zonas de afloramiento y plancton (Hernández-León et al., 2001): La formación

de giros se ha observado tanto en el laboratorio (Boyer et al., 1987) como en la naturaleza (Emery,

1972; Heywood et al., 1990). Cuando el flujo de corriente impacta la isla, se forman giros. Estos

giros o remolinos bordean los flancos de la isla. Este efecto provoca un aumento en la cantidad de

nutrientes y fitoplancton (Simpson & Tett, 1986). Adicionalmente, Heywood et al. (1990)

encontraron que este aumento es más significativo en el extremo opuesto al impacto, en donde

sucede el encuentro de los giros y donde a la vez se da un aumento en la abundancia del

zooplancton (Gomez-Cruz et al., 2008). Por lo tanto, este efecto atañería tanto a Bahía Wafer como

a Bahía Weston por su posición en la isla. Sin embargo Bahía Chatham por su ubicación tendría un

impacto más significativo en el aumento de nutrientes, fitoplancton, por ende de zooplancton.

También, se podría suponer que la posición del islote Manuelita, situado en el lado noroeste de la

Isla a la par de Bahía Chatham, protege de las corrientes a esta bahía y evita el acarreo del

zooplancton por medio de las corrientes oceánicas.

La estructura poblacional del zooplancton (macrozooplancton y mesozooplancton) no varía

significativamente durante los años de muestreo. Esta equidad zooplánctonica puede deberse a los

procesos oceanográficos que suceden en la isla, ya que los patrones de distribución espacial y

abundancia relativa de los grupos zooplantónicos entorno a ecosistemas insulares, dependen de las

características propias de la región oceánica donde se ubican estos ecosistemas (Boehlert, 1988).

42

Además, la composición y la distribución espacio-temporal del zooplancton, en las zonas oceánicas

y neríticas, están determinadas en gran parte por los movimientos y las características de las masas

de agua (Suárez-Morales & Rivera-Arriaga, 1998). En la Isla del Coco podría deberse

principalmente a las corrientes oceánicas, como la Contracorriente Ecuatorial del Norte (CCEN), la

cual viaja en dirección oeste - este, la cual impacta la isla de mayo hasta noviembre (Lizano, 2008).

En los demás meses (diciembre - abril), los vientos alisios ocasionan una circulación de las aguas

alrededor de la Isla (Lizano, 2008). Así, las islas ubicadas en los centro de giros oceánicos

presentan gran homogeneidad oceanográfica (Mujica, 2001). En este caso, la Isla del Coco se

encuentra en el centro de un giro oceánico durante los meses de diciembre hasta abril (Lizano,

2008), lo cual respalda la equidad de la comunidad del zooplancton en la isla. Sin embargo, esta

homogeneidad puede estar más relacionada con la composición per se de la comunidad

zooplánctonica de arrecife, ya que se dice que alberga una diversa y abundante población de

zooplancton residente (Carleton, 1993)

La estructura poblacional del zooplancton no varió durante las horas del día, tanto en el

macrozooplancton como en el mesozooplancton, a pesar de incrementos en la abundancia de

algunos copépodos, mysidaceos, quetognatos y larvas de peces. Otros organismos sólo se

encontraron durante el día o durante la tarde. Sin embargo, tales aumentos o presencias no fueron

significativas. Estos cambios en la abundancia del día a la noche se dan porque el zooplancton de

arrecife muestra una intensa emergencia, así como incrementos en la abundancia justo después de

atardecer (Glynn, 1973; McFarland et al., 1999; Yahel et al., 2005b). Esta migración es

principalmente para evitar la depredación por parte de los peces en el día y de los corales por la

noche (Heidelberg et al., 2010). En el caso de los mysidáceos (mísidos), son organismos que

forman enjambres que se mantienen cerca del fondo, próximos a las formaciones coralinas durante

el día y se dispersan durante la noche (Hamner & Carleton, 1979). En los copépodos hubo aumentos

y disminuciones en las abundancias entre la mañana y la tarde; los copepoditos variaron de acuerdo

con el tipo de red con la cual se capturaron: aumentaron en macrozooplancton y disminuyeron en el

43

mesozooplancton su abundancia. Estas diferencias se pueden dar porque los copépodos tienen

fuertes comportamientos de escape, los cuales disminuyen la probabilidad de ser atrapados (Trager

et al., 1994; Heidelberg et al., 1997). Sin embargo, estas características son diferentes dependiendo

del tipo de copépodo. Diferentes estrategias de escape podrían contribuir con las diferencias en la

captura y en las tasas de consumo (Heidelberg et al., 2010) Jo que se refleja en las variaciones de

abundancia, ya sea del día hacia el anochecer, o de las primeras horas del día hacia el amanecer.

Tanto en copépodos adultos como en sus estadios de desarrollo, pueden variar su comportamiento

dependiendo de Ja hora, evitando o no los depredadores durante el día. La disminución de las

Appendicularias durante Ja tarde coincide con los resultados de Heidelberg et al. (201 O) quienes

registran también disminuciones en las abundancias de este grupo. En el océano abierto, las

Appendicularias no muestraron abundancias discernibles entre el día y la noche (Steinberg, 2008).

Pero, su presencia en arrecifes las hace una fácil presa de los peces plactívoros (Hamner et al.,

1988), lo cual sugiere que la depredación controla su abundancia y podría explicar estos resultados

(Heidelberg et al., 201 O).

Las variaciones en temperatura, salinidad y oxígeno disuelto influyen la estructura del

zooplancton, y provoca cambios en Ja similitud de Ja composición. Bednarski y Morales-Ramírez

(2004) encontraron en Bahía Culebra que Appedicularia, zoeas, nauplios y dos especies de

copépodos mostraron una correlación positiva con el oxígeno disuelto. Mientras que algunas

especies de copépodos y ostrácodos fueron correlacionadas con la salinidad. Por otro lado, algunas

veces, debido a las condiciones geográficas u oceánicas del lugar, pueden presentarse variaciones

térmicas o salinas en microescala; poco perceptibles en una escala más grande, pero determinantes

para algunos organismos (Suárez-Morales & Rivera-Arriaga, 1998). Este podría ser uno de los

escenarios vistos en las Isla del Coco. La susceptibilidad de algunos organismos a cambios

pequeños en algunas de las variables físico-químicas pudo ocasionar cambios en la abundancia y

composición del zooplancton, disminuyendo su similaridad. Según Hernández-Trujillo et al. (2010)

el cambio del número de grupos taxonómicos del zooplancton, a lo largo del tiempo, es un rasgo

44

importante en la estructura de la comunidad, y refleja cambios ambientales de salinidad,

temperatura, luminosidad, densidad, circulación de agua y otros factores fisicos y biológicos, que

representan una amplia variedad de nichos. Esta variabilidad ambiental, según a la escala espacial y

temporal de que se trate, propicia que los grupos taxonómicos de zooplancton cambien en número,

abundancia y diversidad de acuerdo con las condiciones ambientales de pequeña, mediana y larga

escala.

Al comparar la estructura poblacional del zooplancton con otros trabajos realizados en islas

oceánicas como el de Mujica (1993) en la Isla de Pascua, en donde utilizó una red de 330 µm, se

encontró a los copépodos como grupo dominante con abundancias de 69 .48%. Otros de los grupos

dominantes en su trabajo fueron los eufáusidos y quetognatos con porcentajes de abundancia de

9.42 y 8.54% respectivamente; larvas de decápodos e ictioplancton presentaron porcentajes de

abundancias más bajos cerca del 1 %. Estos resultados son similares a los encontrados en este

trabajo, donde los copépodos son el grupo dominante con los porcentajes más altos de abundancia;

igualmente los quetognatos presentaron porcentajes de abundancia por encima de los demás grupos

(8.87% en el macrozooplancton y 22% en el mesozooplancton). Caso diferente ocurrió con los

eufáusidos, donde los porcentajes de abundancia fueron del 1 o/o dentro del macrozooplancton y 4%

dentro del mesozooplancton; porcentajes relativamente más bajos que los encontrados por Mujica

(1993). Otro de los grupos encontrados en diferentes abundancias entre ambos trabajos es el de las

apendicularias, las cuales en el trabajo de Mujica (1993) presentan abundancias por debajo del 2%,

mientras que en el presente estudio se encontraron porcentajes de 7.6% en el mesozooplancton y

5% en el macrozooplancton. Larvas de decápodos e ictioplancton dentro del mesozooplancton

presentaron porcentajes similares a los encontrados por Mujica (1993), 0.6% y 1.3%

respectivamente. Dentro del macrozooplancton los porcentajes de abundancia de estos organismos

fue mayor al 10% del ictioplancton y 4% las larvas de decápodos.

En marzo de 2012, se registra la mayor biomasa de! !llacr0zooplancton y una disminución

en la biomasa del mesozooplancton. Es posible que el aumento en la biomasa del macrozooplancton

45

esté dada por la depredación del macro sobre el mesozooplancton, provocando la proliferación de

organismos de mayor tamaño. Esta situación puede darse cuando el mesozooplancton se ve

favorecido al aumentar las concentraciones de nutrimentos, ya que puede provocar un aumento en

la concentración de fitoplancton, lo que puede resultar en un aumento en Ja biomasa del

mesozooplancton (Suárez-Morales & Gasea, 1994). Cuando se da un aumento en el

mesozooplancton, es posible observar un tiempo después un aumento en Ja biomasa del

macrozooplancton (Davis & Wiebe, 1985). Estos autores describieron esta sucesión en el Mar de

los Sargasos, obteniendo como resultado una mayor biomasa del macrozooplancton. Se podría

sugerir que la depredación es relativamente más importante que la concentración de alimento en el

control de Jos herbívoros pequeños. El control de las poblaciones herbívoras por depredación se ha

visto en regiones costeras (Davis, 1984) y se ha discutido como un mecanismo regulador importante

en comunidades oligotróficas oceánicas donde el suplemento de alimento generalmente es bajo

(Hayward & McGowan, 1979).

Es posible que esta haya sido la situación observada en este estudio, ya que según Lizano

(2008), la mayor concentración de nutrimentos en la Isla del Coco se da durante el primer trimestre

del año. No obtante datos de enero de 2007 reportados por Acuña et al. (2008) no muestran una

concentración elevada de nutrimentos ni de clorofila. Dado el contraste de los datos brindados por

Lizano (2008) y Acuña et al. (2008), no es posible determinar si la concentración de nutrimentos y

clorofila tuvieron que ver con Ja mayor cantidad de biomasa del macrozooplancton durante el año

en mención. Por lo tanto Ja mayor biomasa encontrada podría deberse a una mezcla se factores,

teniendo en cuenta que las variaciones estacionales son significativas en todos Jos océanos. Pero es

en aguas oligotróficas donde periodos cortos de tiempo y o agregaciones de pequeña escala podría

ser significativamente mayores (Melo et al., 2014).

Las biomasas de mesozooplancton para marzo 2012 fueron las más bajas en comparación

con los años anteriores. Como se mencionó anteriormente, este mismo año el macrozooplancton

aumentó en biomasa. Se pueden explicar estas diferencias en términos de Ja sucesión del

46

macrozooplancton por el mesozooplancton, durante la época de muestreo. En esta el grupo

dominante fue el de los mysidáceos, estos pudieron tener un efecto de depredación sobre el

mesozooplancton, provocando la disminución de la biomasa. Mohammadia et al. (1997) encuentran

algo similar en su estudio sobre la dieta de macrozooplancton, cuando hayaron que se basa

principalmente de cladóceros, nauplios de copépodos, copepoditos, adultos de Cyclopoida y

Calanioda. Tales grupos fueron abundantes en las muestras de mesozooplancton colectadas para el

presente estudio.

La biomasa y la abundancia del zooplancton, en la Isla del Coco, están positivamente

correlacionadas al comparar las bahías con los años de muestreo, tanto para el mesozooplancton

como para el macrozoplancton. Esto concuerda con lo encontrado por Fernández de Puelles et al.

(2003), quienes en su estudio realizado en una zona nerítica del Mar Baleárico, al oeste del

Mediterraneo, usaron métodos gravimétricos para calcular la biomasa mediante peso seco, y

encontraron una correlación positiva entre la abundancia y la biomasa, siendo la correlación más

significativa en la fracción de las 100-250 µm. Esta correlación positiva entre la abundancia y la

biomasa calculada mediante métodos gravimétricos fue reportada por Buskey (1993) y Auel y

Hagen (2002). Ambos estudios al calcular las abundancias del zooplancton, encontraron una

correlación positiva con la biomasa, mayor abundancia se refleja en mayor biomasa. Otro dato

registrado por estos autores es que, tanto la abundancia como la biomasa incrementan con tamaños

de poro más pequeños. Estos resultados concuerdan con los resultados del presente trabajo, en el

cual las mayores abundancias y biomasas se registraron dentro del mesozooplancton, utilizando una

red de 200 µm.

5.3 Trampas sobre arrecife

La comunidad zooplánctica demersal no se vio afectada por el tipo de sustrato, lo que

generó las diferencias en la comunidad fue la hora de muestreo. Resultados similares fueron

obtenidos por Yahel et al. (2005) en el Mar Rojo; al realizar muestreos por la tarde y la noche sobre

47

diferentes sustratos, observaron que las diferencias en la composición taxonómica del zooplancton

se dio a la hora del día cuando se realizó el muestreo, no por el sustrato donde colectaron. Jacoby y

Greenwood (1988) apoyaron estas diferencias en la composición taxonornica plánctica-béntica, ya

que observaron picos de migración de diferentes taxones corno, copépodos (nauplios, copepoditos,

adultos), quetognatos, apendicularias, tanaidaceos, larvas de decápodos y otros, a distintas horas

tanto del día corno de la noche. Por su parte, Olhorst (1982) menciona que la migración no se da en

un solo pulso, sino que se da en distintos tiempos a lo largo de la noche. Sin embargo, varios

autores coinciden en que el mayor pulso de migración se da al atardecer, después de las 18:00

(Alldredge & King, 1977; Olhorst, 1982; Walters & Bell, 1986; Yahel et al., 2005).

Aunque las diferencias entre los sustratos no fueron significativas, se encontraron algunos

organismos asociados a algún tipo de sustrato en particular. Estos resultados concuerdan con

Alldredge y King (1977), quienes indican que algunos organismos mantienen cierta posición en

áreas específicas del arrecife. Se explica esto mediante algunas estrategias adaptativas que permiten

al zooplancton dernersal mantener su posición, corno: a) nado activo: permite emerger y regresar al

sitio de origen; b) esconderse en formaciones coralinas u otras formaciones: permite el refugio de

corrientes fuertes; c) residir cerca del fondo: mucho del plancton dernersal busca protección

manteniéndose cerca del fondo. Los datos registrados por estos autores sugieren que el zooplancton

dernersal, por una razón de comportamiento, selecciona sustratos, proponen que estas adaptaciones

son un componente importante en su biología. Otra de las explicaciones es que el zooplancton, al

emerger a la columna de agua, se dispersa y rápidamente coloniza un nuevo sustrato (Jacoby &

Greenwood, 1988). Por otra parte, se registró que en las formaciones coralinas se encuentra una

mayor abundancia. La causa de esto es que estas formaciones brindan protección de fuerzas fisicas

y depredadores, e incrementa la disponibilidad de alimento corno rnucus o bacterias, las cuales

pueden aumentar la supervivencia del zooplancton dernersal asociado a estas estructuras (Jacoby &

Greenwood, 1988).

En diferentes estudios con metodologías similares, colocando trampas sobre parches de

48

arrecife, se han encontrado resultados diferentes en cuanto al patrón de comportamiento de

migración vertical, en cuanto al organismo u organismos dominantes de las abundancias. Por

ejemplo, copépodos del género Corycaeus dominaron en el estudio de Olhorst (1982) realizado en

el arrecife de Bahía Discovery en Jamaica; copépodos del orden Cyclopoida en el estudio de

Alldredge y King (1977) en La Gran Barrera de Arrecife, copépodos del orden Harpacticoida en el

trabajo de Walters y Bell (1984), en la Bahía de Tampa en Florida; Cyclopoida y Harpacticoida por

Robichaux et al. (1981), en la isla San Salvador, Bahamas. En este trabajo los nauplios fueron los

más abundantes y estos podrían pertenecer a alguno de los órdenes mencionados anteriormente.

Jacoby y Greenwood (1988) sugieren que los estadios tempranos son atrapados cuando estos son

liberados a la columna de agua. Es posible, entonces, que este muestreo haya coincidido con alguna

liberación de estos estadios juveniles de alguno de los taxones mencionados anteriormente.

Los copépodos pelágicos fueron más abundantes que aquellos bentónicos. La razón de este

resultado se puede atribuir al tipo de trampa utilizada. Según Robichaux et al. (1981), las trampas

no selladas permiten el paso por medio de la red de los organismos planctónicos contaminando la

muestra e influyendo en los resultados. Tal es el caso de Alldredge y King (1977), quienes al

comparar la diversidad entre trampas selladas y no selladas, encontraron una gran cantidad de

organismos holopláncticos en las trampas no selladas. Además, estos autores también registran

depredación de larvas de peces y camarones por organismos demersales. Esto pudo ocasionar la

subestimación de la abundancia de estos organismos en el presente estudio. Otra de la razones es

que la cantidad de muestreos de cada tipo no haya sido suficiente para obtener una buena

representación de la comunidad bentica.

En este estudio fueron encontrados varios ejemplares de copépodos bénticos, de los cuales

tanto familias como géneros y especies son nuevos registros para Costa Rica, o algunos de estos

ejemplares bien podrían ser nuevas especies para la ciencia. Esto se asume si se toma en cuenta el

papel de las islas como centros de distribución restringida de especies. Además, son lugares con

altos niveles de endemismo (Briggs, 1966; MacDowall, 1968; Kier et al., 2009). Ya han sido

49

reportadas para la Isla del Coco, tres especies nuevas de copépodos (Suárez-Morales & Morales­

Ramírez, 2011; Suárez-Morales & Gasea, 2012).

Existe poca información en Costa Rica y en la Isla de Coco acerca de la copépodo-fauna

béntica (Morales-Ramírez et al., 2014). Essto a pesar de que varios trabajos se han realizado sobre

la fauna-béntica en diversos lugares de la costa costarricense (Maurer & Vargas, 1984; Vargas et

al., 1985; De la Cruz & Vargas, 1986, 1987, Dean, l 996a, b, e, d, l 998a, b, 2001 a, b, 2004;

Ramírez et al., 1998; Dean & Blake, 2007), que se han enfocado en otros grupos. Se destacan los

trabajos de Mielke (1992, l 994a, b, e, 1995, 1997) en los cuales se reportan y describen 19 especies

de copépodos bénticos, de las cuales nueve son especies registradas por primera vez para la ciencia.

En la Isla del Coco, se han realizado algunos trabajos que describen sipuncúlidos y equiúridos

(Dean et al., 2010), poliquetos bentónicos (Dean et al., 2012; Sibaja-Cordero et al., 2012) y un

anfioxo (Sibaja et al., 2012). Sibaja-Cordero (2012) menciona algunas familias y géneros de

copépodos harpacticoideos en los fondos de arena de esta Isla. Dada esta información, los trabajos

que se realicen sobre el zooplancton demersal, en nuestro país, presumiblemente van a aportar

nuevos registros o nuevas especies de copépodos bénticos.

6. CONCLUSIONES Y RECOMENDACIONES

• No se encontró una diferencia en la composición del mesozooplancton o del

macrozooplancton, entre las muestras tomadas durante el día y la tarde. Sin embargo, esto

pudo deberse al intervalo cuando fueron tomadas las muestras de la tarde, el cual

corresponde las 17:00 y las 17:45. El muestreo se debió realizar entre las 18:00 y las 18:15,

intervalo de tiempo en que se ha observado el cambio en la composición zooplánctica y

mayores biomasas.

• El macrozooplancton estuvo mejor representado en términos de diversidad taxonómica con

107 taxones, en comparación con el mesozooplancton donde se cuantificaron 76 taxones.

so

Es importante mencionar que estos grupos (mesozooplancton y macrozooplancton) se

complementan, el muestreo de estos o más grupos es lo ideal para realmente obtener un

espectro amplio de la población del zooplancton presente en una zona en particular.

• La composición del zooplancton en la Isla de Coco es homogénea en el tiempo. No así la

abundancia, la cual es variable de acuerdo con la época del año y de las condiciones

oceanográficas imperantes. El componente más abundante fue el mesozooplancton y dentro

de este el grupo, Copepoda fue donde se obtuvieron las mayores abundancias.

• La ubicación de Bahía Chatham, la manera como impactan las corrientes oceánicas en la

isla y la forma como ocurre la circulación alrededor de la isla, permiten que esta bahía sea

donde se encuentra la mayor biomasa y abundancia del zooplancton. Otra de las razones

para este resultado podría ser Manuelita islote, ubicado en la parte noreste de la isla. Este

podría funcionar como barrera y evitar que las corrientes desplacen el zooplancton que

reside en esta bahía.

• La identificación de nuevos géneros y especies de copépodos bénticos permite reforzar a la

Isla del Coco como un gran centro de diversidad marina (punto caliente), así como también

da una idea de lo mucho que falta por trabajar esta área de la copépodo-fauna en nuestro

país.

• La comunidad zooplánctica del Parque Nacional Isla del Coco, parece ser típica de las

aguas y regiones insulares oceánicas tropicales, caracterizadas principalmente por un alto

porcentaje de copépodos calánidos, quetognatos, y con variaciones en la abundancia de

grupos como larvaceos y eufáusidos.

51

7. BIBLIOGRAFÍA

Acuña, J., García, J., Gómez, E., Vargas, J. A., & Cortés, J. (2008). Parámetros físico-químicos en
aguas costeras de la Isla del Coco, Costa Rica (2001-2007). Revevista de Biología Tropical,
56(Suppl. 2), 49-56.

Alldredge, A. L. (1972). Abandoned larvacean houses: a unique food source in the pelagic
environment. Science, 177, 885-887.

Alldredge, A. L., & King, J. M. (1977). Distribution, Abundance, and Substrate Preferences of
Demersal Reef Zooplankton at Liza.rd Is land Lagoon, Great Barrier Reef. Marine Biology, 41, 317 -
333 .

Alldredge, A. L. & King, J. M. (2009). Near-surface enrichment of zooplankton over a shallow
back reef: implications for coral reef food webs. Coral Reef, 28; 895-908.

Aravena, G. & Palma, S. (2002). Taxonomic identification of appendicularians collected in the
epipelagic waters off northern Chile (Tunicata, AppendiculariaJ. Revista Chililena de Historia
Natatural, 75(2), 307-325

Auel, H. & Hagen, W. (2002). Mesozooplankton community structure, abundance and biomass in
the central Arctic Ocean. Marine Biology, 140, 1O13-1021 .

Bednarski, M & Morales-Ramírez, M. (2004). Composition, abundance and distribution of
macrozooplankton in Culebra Bay, Gulf of Papagayo, Pacific coast of Costa Rica and its value as
bioindicator of pollution. Revista de Biología Tropical, 52(Suppl. 2), 105-118.

Birkeland, C. (1997). Introduction. In C. Birkeland (Ed.) Life and Death of Coral Reefs (pp. l-12).
New York, NY: Chapman & Hall.

Boehlert, G. (1988). Current-topography interactionsat mid-ocean seamounts and the impact on
pelagic ecosystems. Geojoumal, 16, 45-52.

Boehlert, G. & Mundy, B. (1993). Ichthyoplankton assemblages at seamounts and oceanic islands.
Bulletin of Marine Science, 53, 336-361.

Boltovskoy, D. (1981). Atlas del zooplancton marino del Atlántico Occidental y métodos de trabajo
con el zooplancton marino. Mar del Plata: Instituto Nacional de Investigación y Desarrollo
Pesquero.

Boxshall, G. A & Halsey, S. (2004). An Introduction to Copepod Diversity. London, The Ray
Society.

52

Boyer, D. L., Chen, R., D'Hieres, G. C., Didelle, H. (1987). On the formation and shedding of
vortices from side-wall mounted obstacles in rotating systems. Dynamics of Atmospheres and
Oceans, 11, 56-86.

Bjornberg, T. K. S. (1981). Copepoda. In D, Boltovskoy, (Ed), Atlas del zooplancton del Atlántico
Sudoccidental y métodos de trabajo con el zooplancton marino (pp. 587-680). Mar del Plata:
Instituto Nacional de Investigación y Desarrollo Pesquero.

Brower, J.C. & Kile, K.M. (1988). Seriation ofan original data matrix as applied to palaeoecology.
Lethaia, 21, 79-93.

Bray, J. R. & Curtís, J.T. (l 957). An ordination of the upland forest communities of Southern
Wisconsin. Ecological Monographies, 27, 325-349.

Briggs, J. (1966). Oceanic islands, endemism, and marine paleotemperatures. Systematics Biology,
15, 153-163.

Buskey, E. J. (1993). Annual pattern of micro-and mesozooplankton abundance and biomass in a
subtropical estuary.]oumal of Plankton Research; 15, 907-924.

Campos, A. & Suárez-Morales, E. (1994). Copépodos pelágicos del Golfo de México y Mar.
Caribe. Quintana Roo: Mexico, Instituto de Biología y Sistemática, Centro de Investigaciones de
Quintana Roo.

Carleton, J. H. (1993). Zooplankton and Coral Reef: And Overview. South Pacific Underwater
Medicine Society Joumal, 23, 102-107.

Carrillo Baltodano, A M. (2012). Diversidad, abundancia, composición y biomasa del zooplancton
de la zona arrecifal del Parque Nacional Cahuita, Limón ¿Cuál es la disponibilidad de larvas de
invertebrados bentónicos 25 años después? Tesis de licenciatura en Biología con énfasis en
Zoología. Universidad de Costa Rica, San Pedro, Costa Rica.

Casanova, E., Zoppi de Roa, E., & Montiel, E. (2007). Caracterización especial y temporal del
zooplancton en el Archipiélago Los Roques, Venezuela. Boletín del Instituto Oceanográfico de
Venezuela, 46, 51-65.

Castellanos-Osorio, J. & Suárez-Morales, E.1997. Observaciones sobre le zooplancton de la zona
arrecifa! de Mahahual, Quintana Roo (Mar Caribe Mexicano). Anales del Instituto de Biología,
Serie Zoología, 68, 237-252.

Castellanos, l., Hernández, R. M., Morales-Ramírez, A., & Corrales, M. (2012). Appendicularians
(Urochordata) and chaetognaths (Chaetognatha) of Isla del Coco National Park, Costa Rica. Revista
de Biología Tropical, 60 (Supl. 3), 243-255.

Cesar Environmental Economics Consulting (CEEC). (2003). The Economics of Worldwide Coral
Reef Degradation, (3rct ed). Arnhem, Netherlands: Cesar, H., Burke, L., & Pet-Soede, L.

Champalbert, G., Pagano, M., Kouamé, B., & Riandey, V. (2005). Zooplankton spatial and
temporal distribution in a tropical oceanic area off W est A frica. Hydrobiologia, 548, 251-265.

53

Clayton, W. S. & Lasker, H. S. (1984). Host feeding regime and zooxanthellal photosynthesis in the
anemone, Aiptasia pallida (Verrill). Biology Bulletin, 167, 590-600.

Cleveland, W.S. 1981. A program for smoothing scatterplots by robust locally weighted fitting. T!ie
American Statistician, 35:54.

Cortés, J. (2008). Historia de la investigación marina de la Isla del Coco, Costa Rica. Revista de
Biología Tropical, 56 (Supl. 2), 1-18.

Cota-Meza, M. S. (2011). Chaetognatha in the Bahía Magdalena lagoon complex, Baja California
Sur, México: Species composition and assemblages.]ournal of Enviromental Biology, 32, 401-406.

Cowen, R. & Castro, L. (1994). Relation of coral reef fish larval distribution to island scale
circulation around Barbados, West Indies. Bulletin of Marine Science, 54, 228-244.

Crawley, M. J. (2007). The R Book. West Sussex, Chichester: John Wiley & Sons.

Davis, C. S. (1984). Predatory control of copepod seasonal cycles on George Bank. Marine Biology.
82, 31-40.

Davis, C. S & Wiebe, P. H. (1985). Macrozooplankton biomass in a Warm-Core Gulf Stream Ring:
Time series changes in size structure, taxonomic composition and vertical distribution.]ournal of
Geophysical Research, 90, 8871-8884.

Dean, H. K. (l 996a). Subtidal benthic polychaetes (Annelida) of the Gulf of Nicoya, Costa Rica.
Revista de Biología Tropical, 44 (Suppl. 3), 69-80.

Dean, H. K. l 996b. Polychaete worms (Annelida) collected in Golfo Dulce, during the Víctor
Hensen, Costa Rica expedition (1993/1994). Revista de Biología Tropical, 44 (Suppl. 3), 81-86.

Dean, H. K. (l 996c). Subtidal benthic polychaetes (Annelida) of the Gulf of Nicoya, Costa Rica.
Revista de Biología Tropical, 44 (Suppl. 3), 69-80.

Dean, H. K. (l 996d) Polychaete worms (Annelida) collected in Golfo Dulce, during the Víctor
Hensen, Costa Rica expedition (1993/1994). Revista de Biología Tropical, 44 (Suppl. 3), 81-86.

Dean, H.K. (l 998a). The Pilargidae (Annelida: Polychaeta) of the Pacific coast of Costa Rica.
Revista de Biología Tropical, 46 (Suppl. 6), 47-62.

Dean, H. K. (1998b). A new species of Hesionidae, Glyphohesione nicoyensis (Annelida:
Polychaeta), from the Gulf of Nicoya, Costa Rica. Proceedings of the Biological Society of
Washington, 111, 257-262.

Dean, H. K. (200la). Sorne Nereididae (Annelida: Polychaeta) from the Pacific coast of Costa Rica.
Revista de Biología Tropical, 49 (Suppl. 2), 37-67.

Dean, H. K. (200lb). Capitellidae (Annelida: Polychaeta) from the Pacific coast of Costa Rica.
Revista de Biología Tropical, 49 (Suppl. 2), 69-84.

Dean, H. K. (2004). Marine biodiversity of Costa Rica: Class Polychaeta (Annelida). Revista de
Biología Tropical, 52 (Suppl. 2), 131-181.

54

Dean, H. K. & Blake, J. A. 2007. Chaetozone and Caulleriella (Polychaeta: Cirratulidae) from the
Pacific coast of Costa Rica, with description of eight new species. Zootaxones, 1451, 41-68.

Dean, H. K., Sibaja-Cordero, J. A., Cortés, J., Vargas, R., & Kawauchi, G.Y. 2010. Sipunculids and
Echiurans oflsla del Coco (Cocos Island), Costa Rica. Zootaxones, 2557, 60-68.

Dean, H. K., Sibaja-Cordero, J. A., & Cortés, J. (2012). Polychaetes (Annelida: Polychaeta) of
Cocos Island National Park, Pacific Costa Rica. Pacific Science, 66, 347-386.

De la Cruz, E. & Vargas, J. A. (1986). Estudio preliminar de la meiofauna de la playa fangosa de
Punta Morales, Golfo de Nicoya, Costa Rica. Brenesia, 25/26, 89-97.

De la Cruz, E. & Vargas, J. A. (1987). Abundancia y distribución vertical de la meiofauna en la
playa fangosa de Punta Morales, Golfo de Nicoya, Costa Rica. Revista de Biología Tropical, 35,
363-367.

Emery, A. R. (1972). Eddy formation from on oceanic island ecological effects. Caribbean Journal
of Science, 12, 121-128.

Esnal, G. (1981). Apendicularia. In D. Boltovskoy (Ed.), Atlas del zooplancton del Atlántico
sudoccidental y métodos de trabajo con el zooplancton marino (pp. 809-820). Mar del Plata,
Argentina: Publicación Especial, Instituto Nacional de Investigación y Desarrollo Pesquero.

Femández Leiva, S. (1996). Taxonomía del ictioplancton en la Isla del Coco, Costa Rica. Tesis
Licenciatura en Biología con especialidad en Recursos Acuáticos. Universidad de Costa Rica, San
Pedro, Costa Rica.

Femádez de Puelles, M. L., Grás, D., & Hernández-León, S. (2003). Annual cycle of zooplankton
biomass, abundance, and species composition in the neritic area of the Balearic Sea, western
Mediterranean. Marine Ecology, 24, 123-139.

Fiedler, P. C. & Talley, L. D. (2006). Hydrography of the eastem tropical Pacific: A review.
Progress in Oceanography, 69, 143-180.

Fleminger, A. & Clutter, R. I. (1965). Avoidance of towed nets by zooplankton. Limnology and
Oceanography, 1 O, 96-104.

Gasea, R. & Morales-Ramírez, A. (2012). Hyperiid amphipods (Crustacea: Peracarida) of the
Parque Nacional Isla del Coco, Costa Rica, Eastem Tropical Pacific. Revista de Biología Tropical
60 (Supl. 3), 223-233.

Gasea, R. & Suárez-Morales, E. (1996). Introducción al Estudio del Zooplancton Marino. México,
D.F.: El Colegio de la Frontera Sur (ECOSUR)/CONACYT

Gallienne, C. P. & Robins, D. B. (2001). Is Oithona the most important copepod in the world's
oceans? Joumal of Plankton Research23, 1421-1432.

Giralda, A. & x Gutierréz, D. B. (2007). Composición taxonómica del zooplancton superficial en el
Pacífico colombiano. lvestigaciones Marinas Valaparaíso, 35, 117-122.

55

Glynn, P. W. (1973). Ecology of a Caribbean coral reef. The Porites reef-flat biotope, part II.
Plankton community with evidence for depletion. Marine Biology (Berl), 22, 1-21.

Glynn, P. W. & Enochs, l. C. (2011). Invertebrates and their roles in coral reef ecosystems. In Z.
Dubinsky, & N. Stambler (Eds), Coral Reef: An ecosystem in transition, (pp. 273-325).
Netherlands: Springer.

Gomez-Cruz, R. C., Gomez-Monreal, M. A., & Nikoleavich-Bulgakov, S. (2008). Efectos de los
vórtices en los sistemas acuáticos y su relación con la química, biología y geología. Interciencia:
Revista de ciencia y tecnología de America, 33, 741-746.

Grant, G. C. (1977). Seasonal Distribution and Abundance of the Chaetognatha in the Lower
Chesapeake Bay. Estuarine and Coastal Marine Science, 5, 809-824.

Hamner, W. M & Carleton, J. H. (1979). Copepod swarms: Attributes and role in coral reef
ecosystems. Limnology and Oceanography, 24, 1-14.

Hamner, W. M., Jones, M. S., & Carleton, J. H. (1988). Zooplankton, planktivorous fish, and water
currents on a windward reef face: Great Barrier Reef, Australia. Bulletin oí Marine Science, 42,
459-479.

Hammer, 0., Harper, D. A., & Ryan, P. D. (2001). PAST: Paleontological Statistics software
package for education and data analysis. Paleontología Electrónica, 4, l -9.

Hayward, T. L & McGowan, J. A. (1979). Pattern and structure in an oceanic zooplankton
community. AmericanZoology, 19, 1045-1055.

Heidelberg, K. B., Sebens, K. P., & Purcell, J. E. (1997). Effects ofprey escape and water flow on
feeding by the scleractinian coral Meandrina meandrites. Proceedings oí Eighth International
Coral Reeí Symposium, 1081-1086.

Heidelberg, K. B., Sebens, K., & Purcell, J. (2004). Composition and sources of near reef
zooplankton on a Jamaican fore reef along with implications for coral feeding. Coral Reeís, 23,
263-276.

Heidelberg, K., O'Neil, K., Bythell, J., & Sebens, K. (201 O). Vertical distribution and diel patterns
of zooplankton abundance and biomass at Conch Reef, Florida Keys (USA).]óurnal oí Plankton
Research, 32, 75-91.

Hernández-León, S., Almeida, C., Torres, S., Montero, l., & Portillo-Hahnefeld, A. (2001).
Zooplankton biomass and índices of feeding and metabolism in island-generated eddies around
Gran Canaria.]ournal oí Marine Systems, 30, 51-60.

Hernández-Trujillo, S., Esqueda-Escárcega, G., & Palomares-García, R. (2010). Variabilidad de la
Abundancia del zooplancton en Bahía Magdalena Baja California Sur, México (1997-2001). Latín
American Journal oí Aquatic Research, 38, 438-446.

Heywood, K. J., Barton, E. D., & Simpson, J. H. (1990). The effects offlow disturbance by an
oceanic island.]ournal oí Marine Research, 48, 55-73.

56

Houlbreque, F., Tambutte, E., & Ferrier-Pages, C. (2003). Effect of zooplankton availability on the
rates of photosynthesis, and tissue and skeletal growth in the scleractinian coral Stylophora
pistillata. Journal oí Experimental Marine Biology and Ecology, '.!96, 145-166.

Jacoby, C. A. & Greenwood, J. G. (1988). Spatial, temporal, and behavioral patterns in emergence
of zooplankton in the lagoon of Heron Reef, Great Barrier Reef, Australia. Marine Biology. 97,
309-328.

Jiménez, S., Suárez-Morales, E., & Morales-Ramírez, A. (2012). Sorne holoplanktonic polychaetes
(Annelida: Polychaeta) from the Parque Nacional Isla del Coco, Costa Rica. Revista de Biología
Tropical, 60 (Supl. 3), 207-222.

Keppel, G. (1991). Design and analysis: A researcher's handbook(3rd ed.). Englewood Cliffs:
Prentice-Hall, Inc.

Kier, G., Kreft, H., Lee, T. M., Jetz, W., lbisch, P. L., Nowicki, C., & Mutke, J. (2009). A global
assessment of endemism and species richness across island and mainland regions. Proceedings oí
the National Academy oí Sciences oí United States oí America, 106, 9322-9327.

Lasker. H. R. (1976). Intraespecific variability of zooplancton feeding in the hemartipic coral
Montas/rea carvenosa. p. 101-109. In G. O. Mackie (ed.). Coelenterate Ecology and Behavior.
Plenum Press, New York.

Lizano, O. (2008). Dinámica de aguas alrededor de la Isla del Coco, Costa Rica. Revista de
Biología Tropical, 56 (Supl. 2), 31-48.

Longhurst, A. G. (1985). Relationship between diversity and the vertical structure of the upper
ocean. Deep-Sea Research, 32, 1535-1570.

Makabe, R., Ni mura, A., & Fukuchi, M. (2012). Comparison of mesh size eff ects on
mesozooplankton collection efficiency in the Southern Ocean.]oumal oí Plankton Research, 34,
432-436.

Mantel, N. (1967). The detection of disease clustering anda generalized regression approach.
Cancer Research, 27, 209-220.

Mantel, N. & Valand, R. S. (1970). A technique of nonparametric multivariate analysis. Biometrics,
26:547-558.

Maurer, D. & Vargas, J. A. (1984). Diversity of soft-bottom benthos in a tropical estuary: Gulf of
Nicoya, Costa Rica. Marine Biology, 81, 97-106.

Melo, P. A. M. C., de Melo Junior, M., de Macedo, S. J., Araujo, M., & Neumann-Leitao, S.
(2014). Copepod distribution and production in a Mid-Atlantic Ridge archipielago. Anaisda
Academia Brasileira de Ciencias, 86, 1-15.

McEwen, G. F., Johnson, M. W., & Folsom, T. R. (1954). A statistical analysis ofthe performance
of the Folsom Plankton Sample Splitter, based upon test observations. Archives íor Meteorolgy
Geophicycs and Klimatology, 7, 502-527.

57

McFarland, W., Wahl, C., Suchanek, T., & McAlary, F. (1999). The behavior of animals around
twilight with emphasis on coral reef communities. In S. N. Archer, M. B. A. Djamgoz, E. R. Loew,
J. C. Partridge, S. Vallerga (Eds.) Adaptive mechanisms in the ecology of vision (pp. 583-ó28).
Netherlands: Springer.

Mckinnon, A. D., Duggan, S., Bottger-Schnack, R., Gusm~o, L. F. M., & O'Leary, R. A. (2012).
Depth structuring of pelagic copepod biodiversity in waters adjacent to an Eastern Indian Ocean
coral reef. Microfauna Marina, 7, 101-146.

Mielke, W. (1992). Six representatives of the Tetragonicipitidae (Copepoda) from Costa Rica.
journal of Natural History, 47, 5-12.

Mielke, W. (1994). Microcanuella bisetosa gen. n., sp. n., a new taxon of Canuellidae (Crustacea,
Copepoda) from the Costa Rican Pacific coast, with remarks on Galapacanuella beckeri. Bijdragen
tot de Dierkunde, 64, 55-64.

Mielke, W. 1994. New records of two copepod species (Crustacea) from the Pacific coast of Costa
Rica. Microfauna Marina, 9, 55-60.

Mielke, W. (1994). Two co-occurring new Karllangia species (Copepoda: Ameiridae) from the
Caribbean coast of Costa Rica. Revista de Biología Tropical, 42, 141-153.

Mielke, W. (1995) Species of the taxon Schizopera (Copepoda) from the Pacific coast of Costa
Rica. Microfauna Marina, 1 O, 89-116.

Mielke, W. (1997). New findings of interstitial Copepoda from Punta Morales, Pacific coast of
Costa Rica. Microfauna Marina, 11, 271-280.

Mohammadian, M. A., Hansson, S., & De Stasio, B. T. (1997). Are marine planktonic invertebrates
food limited? The functional response of Mysis mixta (Crustacea, Mysidacea) in the Baltic Sea.
Marine Ecology Progress Series, 150, 113-119.

Morales-Ramírez, A. (1987). Caracterización del zooplancton marino del arrecife en el Parque
Nacional Cahuita, Limón, Costa Rica. Tesis de Maestría, Sistema de Estudios de Posgrado,
Universidad de Costa Rica, San José, Costa Rica.

Morales-Ramírez, A. & Murillo, M. M. (1996). Distribution, abundance and composition of coral
reef zooplankton, Cahuita National Park, Limon, Costa Rica. Revista de Biología Tropical, 44, 619-
630.

Morales-Ramírez, A. (2001). Biodiversidad marina de Costa Rica, los microcrutáceos: Subclase
Copepoda (Crustacea: Maxillopoda). Revista de Biología Tropical, 49 (Supl. 2), 115-133.

Morales-Ramírez, A. (2008). Caracterización cualitativa del zooplancton del Área de Conservación
Marina Isla del Coco (ACMIC), Océano Pacífico de Costa Rica. Revista de Biología Tropical, 56
(Supl. 2), 159-169.

Morales-Ramírez, A., Suárez-Morales, E., Corrales, M., & Esquivel-Garrote, O. (2014). Diversity
of the free-living marine and freshwater Copepoda (Crustacea) in Costa Rica: a review. Zookyes,
457, 15-33.

58

Mujica, A. (1993). Zooplancton de las aguas circundantes a la Isla de Pascua (27º 08' S - 109º 26'
W). Ciencia y Tecnología del Mar, 16, 55-61.

Mujica, A. (2001). Larvas de cnistáceos decápodos y crustáceos holoplanctónicos entorno a la Isla
de Pascua Ciencia y Tecnología del Mar, 29, 123-135.

Muscatine, L. & Porter, J. W. (1977). ReefCorals: Mutualistic Symbioses Adapted to Nutrient-Poor
Enviroments. BioScience, 27, 454-460.

Nakajima, R., Yoshida, T., Othman, B. H., & Toda, T. (2008). Diel variation in abundance, biomass
and size composition of zooplankton community over a coral reef in Redang Island, Malaysia.
Plankton Benthos Research, 3, 216-226.

Nakajima, R., Yoshida, T., Othman, B. H., & Toda, T. (2009). Diel variation of zooplankton in the
tropical coral-reefwater of Tioman Island, Malaysia. Aquatic Ecology, 43, 965-975.

Nelson, C., Alldredge, A. , McCliment, E., Amaral-Zettler, L., & Carlson, C. (2011). Depleted
dissolved organic carbon and distinct bacterial communities in the water column of a rapidflushing
coral reef ecosystem. The Intemational Society of Microbial Ecology]oumal, 5, 13 7 4-13 87.

Ohtsuka, S. & Kubo, N. (1991). Larvaceans and their houses as important faod far sorne pelagic
copepods. Bulletin of Plankton Societyof]apan, Special Volume, 535-551.

Ohtsuka, S., Kubo, N., Okada, M., & Gushima, K. (1993). Attachment and feeding of pelagic
copepods on larvacean houses.]oumal of Oceanography, 49, 115-120.

Ohtsuka, S., Bottger-Schnack, R., Okada, M., & Onbé, T. (1996). In situ feeding habits of Oncaea
(Copepoda: Poecilostomatoida) from the upper 250m of the central Red Sea, with special reference
to consumption of appendicularian houses. Bulletin of Plankton Society of]apan, 43, 89-105.

Ohlhorst, S. L. (1982). Diel migrations patterns of demersal reef zooplankton. Journal of
Experiment ofMarine Biology Ecology, 60, 1-15.

Omori, M. (1978). Sorne factors affecting dry weight, organic weight and concentration of carbón
and nitrogen in freshly prepared and in preserved zooplankton. Intionale Revue Gesamten
Hydrobiologie und Hidrographie, 63, 261-269.

Palardy, J., Grittoli, A., & Matthews, K. (2006). Effect of naturally changing zooplankton
concentrations on feeding rates of two coral species in the Eastern Pacific.]oumal of Experimental
Marine Biology and Ecology, 331, 99-107.

Palomares, R., Suárez-Morales, E, & Hernández, S. (1998). Catálogo de los copépodos (Crustacea)
pelágicos del Pacífico mexicano. México, D.F: ECOSUR/CICIMAR.
Quinn, G. P. & Keough, M.J. (2003). Experimental Design and Data Analysis far Biologists.
Cambridge, U K: Cambridge University.

R Development Core Team (2008). R: A language and environment far statistical computing.
Vienna: R Foundation far Statistical Computing,_

59

Ramírez, A., Paaby, P., Pringle, C.M., & Aguero, G. (1998). Effect of habitat type on benthic
macroinvertebrates in a tropical lowland streams, Costa Rica. Revista de Biología Tropical, 46
(Suppl.6), 201-213.

Raffaelli, D., Bell, E., Weithoff., G., Matsumoto., A., Cruz-Motta., J.J., Kerhaw., P., Parker., R.,
Parry, D., & Jones, M. (2003). The ppm and downs of benthic ecology: considerations of scale,
heterogeneity and surveillance for benthic-pelagic coupling. Journal oí Experimental Marine
Biology and Ecology, 285, 191-203.

Rassoulzadegan, F. & Gostan, J. (1976). Répartition des Ciliés pélagiques dans les eaux de
Villefranche-sur-Mer. Remarques sur la dispersion du microzooplancton en mer et al l'intérieur des
échantillons dénombrés par la méthode d 'Uthermol. Annales de 11nsütut océanographique Paris,
87-175.

Renon, J. R. (1993). Répartition du copépode planctonique Undinula vulgaris (pana) dans trois
types de mi lieux coralliens. Annal d' Institute Océanographique: Paris, 69, 239 -247.

Richardson, A. J. (2008). In hot water: zooplankton and climate change. International Council of
the Exploraüon of the Sea Journal oí Marine Science, 65, 279-295.

Robichaux, D. M., Cohen, A. C., Reaka, M. L., & Allen, D. (1981). Experiments with Zooplankton
on Coral Reefs, or, Will the Real Demersal Plankton Please Come Up?, Marine Ecology, 2, 77-94.

Rodríguez, K. & Morales-Ramírez, A. (2012). Composición y distribución del mesozooplancton en
una zona de afloramiento costero (Bahía Culebra, Costa Rica) durante La Niña 1999 y el 2000.
Revista de Biología Tropical, 60, 143-157

Sabatini, M. (2008). El ecosistema de la plataforma patagónica austral, marzo-abril 2000.
Composición, abundancia y distribución del zooplancton. Revista de Investinvestigación y
Desarrollo Pesquero, 19, 5-21.

Schnack-Schiel, S. & Isla, E. (2005). The role of zooplankton in the pelagic-benthic coupling of the
Southern Ocean. Scientia Marina, 69, 39-55.

Sebens K. P. (1987). Coelenterata. In F. J. Vernberg, & T. J. Pandian (Eds.). Animal energetics (pp.
55-120). New York, NY: Academic Press.

Sibaja-Cordero, J.A., Cortés, J., & Dean, H.K. (2012). Depth diversity profile of polychaetes worms
in Bahía Chatham, Isla del Coco National Park, Pacific of Costa Rica. Revista de Biología Tropical,
60 (Suppl. 3), 293-301.

Sibaja-Cordero, J. (2012). Composición de la macrofauna bentónica en substratos sedimentarios del
Parque Nacional Isla del Coco, Costa Rica. Tesis de Doctorado en Biología con mención
internacional. Universidad de Vigo, España.

Sibaja-Cordero, J. A., Troncoso, J., & Cortés, J. (2012). The lancelet Asymmetron lucayanum
complex in Cocos Island National Park, Pacific Costa Rica. Pacific Science, 66, 523-528.

60

Sirnpson, J. H. & Tett, P. B. (1986). Island stirring effects on phytoplankton growth. In J. Bowrnan,
M. Yentsch, & W. T. Peterson (Eds), Tidal Mixing and Plankton Dynarnics (pp. 41-76). New Yor:
Springer.

Sorokin, Y. l. (1993). Aspects of trophic relations, productivity and energy balance in coral reef
ecosysterns. Journal of Ecosystems ofthe World, 25, 401-418.

Spalding, M. D .• C, Ravilious & E. P. Green. (2001). World Atlas of Coral Reefs. UNEP-World
Conservation Monitoring Centre. Berkley, CA: University of California Press.

Steinberg, D. K.. M. W. Silver., C. H. Pilskaln .. S. L. Coale & J. B. Paduan. (1994). Midwater
zooplankton cornrnunities on pelagic detritus (giant larvacean houses) in Monterey Bay, California.
Limnology Oceanography. 39, 1606-1620.

Steinberg, D. K. (2008). A cornparison of rnesopelagic rnesozooplankton cornrnunity structure in
the subtropical and subarctic North Pacific Ocean. Deep Sea Research, 55, 1615-1635.

Suárez-Morales, E. & Gasea, R. (1994). Zooplankton Biornass Fluctuations in a Mexican Caribbean
Bay (Bahía de la Ascensión) during a Y ear Cycle. Caribbean Journal of Sdence, 30, 116-123.

Suárez-Morales, E. & Rivera-Arriaga, E. (1998). Zooplancton e hidrodinámica en zonas litorales y
arrecifales de Quintana Roo, México. Hidrobiología, 8(1), 19-32.

Suárez-Morales, E. & Morales-Rarnírez, A. (2009). New species of Monstrilloida (Crustacea:
Copepoda) frorn the Eastern Tropical Pacific.]ournal of Natural History, 43, 1257-1271.

Suárez-Morales, E., Carrillo, A., & Morales-Rarnírez, A. (2013). Report on sorne rnonstrilloids
(Crustacea: Copepoda) frorn a reef area off the Caribbean coast of Costa Rica, Central Arnerica
with description oftwo new species.]ournal ofNatural History, 47, 619-638.

Suárez-Morales, E & Gasea, R. (2012). A new Lepeophtheirus (Copepoda: Siphonostornatoida:
Caligidae) frorn Isla del Coco National Park, Costa Rica, Eastern Tropical Pacific. Revista de
Biología Tropical, 60 (Supl. 3), 235-242.

Trager, G., Achituv, Y. & Genin, A. (1994). Effects ofprey escape ability, flow speed, and predator
feeding rnode on zooplankton capture by barnacles. Marine Biology, 120, 251-259.

Tseng, L. Ch., Dahrns, H. U., Hung, J. J., Chen, Q. Ch., & Hwang, J. S. (2011). Can different mesh
sizes affect the results of copepod cornrnunity studies?, Journal of Experimental Marine Biology
and Ecology, 398, 4 7-55.

Vargas, J. A., Dean, H. K., Maurer, D., & Orellana P. (1985). Lista preliminar de los invertebrados
asociados a Is sedimentos del Golfo de Nicoya, Costa Rica. Brenesia. 24, 327-342.

Vargas, J.A. (1987). The benthic cornrnunity of an intertidal rnud flat in the Gulfof Nicoya, Costa
Rica. Description of the cornrnunity. Revista de Biología Tropical, 35: 229-316.

Walters, K. & Bell, S. S. (1984). Diel patterns of active vertical rnigrations in seagrass rneiofauna.
Marine Ecology Progress Series, 34, 95-103.

61

Wellington, G. M. (1982). An experimental analysis ofthe effects oflight and zooplankton on coral
zonation. Oecologia, 52, 311-320.

Wells, J. B. J. (2007). An annotated checklist and keys to th-e species of Copep; •·ia Harpacticoida
(Crustacea). Auckland: Magnolia Press.

Wu, C. J., Shin, C. M., & Chiang, K. P. (2011). Does the mesh size of the plankton net affect the
result of statistical analyses of the relationship between the copepod community and water
masses?, Crustaceana, 84, 1069-1083.

Yahel, R., Yahel, G., Berman, T., Jaff, J. S., & Genin, A. (2005). Diel pattern with abrupt
crepuscular changes of zooplankton overa coral reef. Limnology and Oceanography, 50, 930-944.

62

8. Apéndices

Apéndice 1. Cuadro de cantidades para cada una de las categorías del macrozooplancton

Año 2009 2010 2011 2012

Copepoda 35 32 38

Otros* 27 25 32 21

Zooplancton Gelatinoso 4 3 5 3

Total 66 60 70 62

* Otros: Appendicularia, crustáceos no copépodos, Ictioplancton, Polychaeta, Chaetognatha,
Gastropoda, Bivalvia, Nauplios.

Apéndice 2. Cuadro de presencia-ausencia durante los años de muestreo de las especies de
copépodos capturados en el macroz~lancton.

Orden Familia Espede 2009

Calanoida Acartiidae Acartia dausi Giesbrecht, 1889 X

Acartia danae Giesbrecht, 1889

Aetideidae Euchirella sp Giesbrecht, 1888 X

Calanidae Calanus pacificus Leach, 1816 X

Canthocalanus pauper(Gíesbrecht, 1888) X

Cosmocalanus darwinii (Lubbock, 1860) X

Undinula vulgaris (Dana, 1849) X

Candaciidae Candada catula (Giesbrecht, 1889) X

Candada longimana Dana, 1846 X

Candada pachydactyla Dana, 1849 X

Candada troncata Dana, 1846

Centropagi dae Centropages calaninus (Dana, 1849) X

Centropages furcatus (Dana, 1849) X

Centropages gradlis(Dana, 1849) X

Clausocalanidae Clausocalanus arcuicornis (Dana, 1849) X

Clausocalanus furcatus (Brady, 1883)

Euchaetidae Euchaeta indica Wolfenden, 1905 'X

Euchaeta plana Morí, 1937

Euchaeta rimana Bradford, 1974

Lucicutiidae Lucicutia flavicornis (Claus, 1863)

Metridinidae Pleuromamma gracilis Claus, 1863

Paracalanidae Acrocalanus gradlis Giesbrecht, 1889

Calocalanus pavo (Dana, 1852)

Paracalanus aculeatus Giesbrecht, 1889

2010 2011 2012

X)(X

.X

X X X

X X X

X X X

X X X

X X X

X X X

X X

X X

X X

X X)(

X

X)(X

)(X

X X

X

X

X X

X

X

63

Apéndice 2. (Continuación ...)

Orden Familia E5pec:ie 2009 2010 2011 2012
Calanotda Pontelhdae Calanopia americar,,; vana, 1852 X X

Labidocera acuta (Dana, 1849) X

Labidocera detruncata (Dana, 1849) X X X

Pontella sp. Esquivel-Garrote et al. en rev. X

Pontelllna plumata (Dana, 1849))(X

Rhincalanidae Rhincalanus cornutus (Dana, 1849)
Scolecitrichidae Scolecithrix bradyi Giesbrecht, 1888

scolecithrix danae (Lubbock, 1856))(X

Subeucalanidae Subeucalanus sp. Geletin, 1976

Temoridae Temora discaudata Giesbrecht, 1889 X X X

Cyclopoida Oithonidae Oithona plumífera Baird, 1843 X)(~ X

Oithona similis Claus, 1866 X X

Harpacticoida Ectinosomatidae Microsetella rosea (Dana, 1847) l{ X
Monstrilloida Monstrillidae Cymbasoma cocoense Suárez-Morales & Morales-Ramírez, 2009 X

Monstrillopsis chathamensis Suárez-Morales & Morales-Ramírez,
2009 X

Poecilostomatoida Corycaeidae Corycaeus latus Dana, 1849 X X

Corycaeus ovalisClaus, 1863 X X

Corycaeus speciosus Dana, 1849 X X

Farranula gibbula(Giesbrecht, 1891) X X X

Oncaeidae Oncaea Philippi, 1843 X X X X
Sapphirinidae Copilia mirabilis (Dana, 1852) X X X X

Copilia quadrata Dana, 1849 X

Sapphirina angusta Dana, 1849 X X)(X

Sapphirina darwinii Haeckel, 1864 X X X

Sapphirina gastrica Giesbrecht, 1891 X X X X

Sapphirina metallina Dana, 1849 X

Sapphirina scarlata Giesbrecht, 1891 X X

SaJ!1thirina stellata Giesbrecht, 1891 X X

64

Apéndice 3. Taxa capturados dentro del mesozooplancton.

Taxones Filo/Subfilo Clase/Subclase Orden/Suborden Familia Género/Espttie
Hydromedusae Cnidaria Hydrozoa Indet.

Siphonophorae Indet.

Mollusca Gastropoda Thecostomata Indet.

Bivalvia Indet.

Annelida Polychaeta Indet.

Artropoda/Crustacea Brachiopoda Cladocera Podonidae Evadne sp.Lovén, 1836

Ostracoda Indet.

Halocypridina Halocyprididac Eucochoecia sp. Müller, 1890

Larva Cipris Maxillopoda Indet.

Copepodito Copepoda Calanoida Acartiidae Acartia danae Giesbrecht, 1889

Calanidae Calanus pacificus Leach, 1816

Canthocalanus pauper (Giesbrecht, 1888)

Cosmocalanus darwiníi (Lubbock, 1860)

Undinula vulgaris (Dana, 1849)

Candaciidae Candada catula (Giesbrecht, 1889)

Candada longimana Dana, 1846

Candada pachydactyla Dana, 1849

Candada truncata Dana, 1846

Centropagidae Centropages calaninus (Dana, 1849)

Centropages furcatus (Dana, 1849)

C!ausocalanidae Clausocalanus arcuicomis(Dana, 1849)

Clausocalanus furcatus (Brady, 1883)

Euchaetidae Euchaeta indica Wolfenden, 1905

Euchaeta plana Mori, 1937

Euchaeta rimana Bradford, 197 4

Lucicutiidae Lucicutia llavicomis (Claus, 1863)
Paracalanidae Acrocalanus gradlis Giesbrecht, 1889

Calocalanus pavo (Dana, 1852)

Paracalanus aculeatus Giesbrecht, 1889

Pontellidae Calanopia americana Dana, 1852

Labidocera (Dana, 1849)

Pontellina plumata (Dana, 1849)

Scolecitrichidae scolecithrix danae(Lubbock, 1856)

Subeucalanidae Subeucalanus sp. Geletin, 1976

Temoridae Temora discaudata Giesbrecht, 1889

Temora stylifera (Dana, 1849)

Cyc!opoida Oithonidae Oithona plumífera Baird, 1843

Oithona similis Claus, 1866

65

Apéndice 3. (Continuación ...)

Taxones Filo/Sub filo Clase/Subclase Orden/Suborden Familia Género/EseMie

Harpacticoida Ecti nosomatidae Microsetella rosea (Dana, 184 7)

Miraciidae Macrosetella gradlis (Dana, 184 7)

Peltiididae Clytemnestra scutellata Dana, 1847

Poecilostomatoida Corycaeidae Corycaeus catus Dahl F., 1894

Corycaeus furcifer Claus. 1 863

Corycaeus Jatus Dana 1849

Corycaeus ovalis Claus, 1863

Corycaeus speciosus Dana, 1849

Farranula gibbula (Giesbrecht, 1891)

Oncaeidae Oncaea Philippi. 1843

Sapphirinidae Sapphirina gastrica Giesbrecht, 1891

Siphonostomatoida Indet.

Nauplio Malacostraca Amphipoda Indet.

Decapoda Alpheidae Indet.

Zoea
Cangrejo Callianasidae Indet.

Prezoea Cangrejo Grapsidae lndet.
Larva
de ca poda Sergestidae Indet.
Mis is

Xanthidac 1 ndet.
camarón

Euphausiacea Indet.

lsopoda lndet.

Mysida Indet.

Stomatopoda Indet.

Chaetognatha Indet.

Tunicata Appendicularia Indet.

Thaliacea Doliolida Indet.

Huevo pez Vertebrata Actinopterygii Indet.

Larva Indet.

66

Apéndice 4. Cuadro de resultados de la prueba Mantel para cada una de las redes utilizadas, según
hora y abundancia promedio.

Red
Sitio Cate.:oría il!m} r p

Copepoda 500 -O.O! 0.507

Chatham Otros 500 -0.07 0.629

Zoo)!lancton Gelatinoso 500 -0.23 0.969

Copepoda 500 -0.05 0.544

Wafer Otros 500 0.40 0.148

Zoo~lancton Gelatinoso 500 -0.05 0.183

Copepoda 500 0.18 0.190

Weston Otros 500 0.19 0.213

Zooplancton Gelatinoso 500 0.16 0.225
Todos los

sitios Por taxón 500 -0.02 0.548
Todos los

sitios Por categoría 500 -0.02 0.596

Chatham Por categoria 500 0.48 0.303

Wafer Por categoría 500 0.07 0.316

Weston Por cate oria 500 -O.O! 0.473

Copepoda 200 -0.29 0.965

Chatham Otros 200 -0.09 0.688

Zoo2lancton Gelatinoso 200 -0.39 0.995

Copepoda 200 0.37 0.195

Wafer Otros 200 0.42 0.137

Zooplancton Gelatinoso 200 0.43 0.290

Copepoda 200 0.29 0.130

Weston Otros 200 0.21 0.160

ZooElancton Gelatinoso 200 0.99 0.336

Chatham Por taxón 200 0.26 0.938

Wafer Por taxón 200 0.50 0.051

Weston Por taxón 200 0.29 0.155

67

