
Apoyan:

9 - 14 de diciembre de 2012
Facultad de Ciencias - Universidad de la República

Montevideo - Uruguay

Declarado de Interés Nacional por la Presidencia de la República

Auspician:

Diagramación y maquetación: Altamira Eventos
Las imágenes de las portadillas son reproducciones parciales de la artista plástica Lucía Delbene

9 - 14 de diciembre de 2012
Facultad de Ciencias - Universidad de la República

Montevideo - Uruguay

Comisión Directiva
Presidente:

Vice-Presidente:
Secretario:

Tesorero:
Vocales:

Raúl Maneyro
Franco Teixeira de Mello
José Carlos Guerrero
Enrique Morelli
Anita Aisenberg
Alejandro Brazeiro
Santiago Carreira
Susana González
Sabrina Riverón
Ana Verdi

Comité Académico
Anita Aisenberg - Alejandro Brazeiro - Santiago Carreira - Susana González
José Carlos Guerrero - Raúl Maneyro - Sergio Martinez - Enrique Morelli

Andrés Rinderknecht - Sabrina Riverón - Miguel Simó
Franco Teixeira de Mello - Ana Verdi

Colaboradores
Mario Clara - Ignacio Lombardo - Gisela Pereira

María José Rodríguez-Cajarville - Julio Torres - Mariana Beheregaray

Segundo Congreso Uruguayo de Zoología
http://cuz.szu.org.uy - http://cuz.fcien.edu.uy - info@szu.org.uy

Declarado de Interés Nacional por la Presidencia de la República

Organiza:
Sociedad Zoológica del Uruguay

PROGRAMA GENERAL

DOMINGO 9 DE DICIEMBRE

15:30-17:00 Hall Planta Baja Acreditaciones

17:00-17:30 Salón de Actos Acto Inaugural

17:30-18:30 Salón de Actos Conferencia Inaugural. DEL PECADO DE LA
SISTEMÁTICA A LA MORFOLOGÍA FUNCIONAL:
¿SEDA EN LAS PATAS DE TARÁNTULAS?
Dr. Fernando Pérez-Miles

18:30-19:00 Salón de Actos Actuación. Coro de la Facultad de Ciencias

19:00-19:30 Hall Planta Baja 1.	 �Inauguración de la Exposición de la Artista
Plástica Lucía Delbene

2.	 Brindis inaugural

LUNES 10 DE DICIEMBRE

08:00-10:00 Salones T-001, T-003, T-004
Salón de Actos
Salas Seminarios I y
Seminarios II
Salón 110 (Primer Piso)

Minicursos

10:00-10:30 Hall Primer Piso Instalación de Posters

Lunes 10 de Diciembre - 10:15 - 12:00
Seminarios II

Mesa Redonda II. - ENSEÑANZA DE LA ZOOLOGÍA

Coord. Prof. Mag. Silvia Umpiérrez

Lunes 10 de Diciembre - 10:30 - 13:00
Salón de Actos

Presentaciones Orales I

416 Ecological effects of two exotic cichlids in lakes and
reservoirs of Brazil

Attayde, J. L.

417 Estructura y función de las comunidades de
peces en lagos y arroyos de regiones climáticas
contrastantes.

Teixeira de Mello, F.; Meerhoff,
M. & Jeppesen, E.

137 Crescimento e sobrevivência de larvas do jundiá,
Rhamdia quelen, alimentadas com Artemia spp.
enriquecida

Gusmão, P. B. N.; Carneiro, W.
F.; França, W. G.; Venites, B. H.;
Dutra, F. M.; Pastore, I.; Heldt,
A.; Ballester, E. L. C. & Portz, L

352 Relación entre el nicho trófico, el nicho isotópico y
los atributos digestivos en un ensamble de peces
dulceacuícolas de Uruguay

Machín, E.; Vidal, N.; D’Anatro,
A. & Naya, D.

252 Ecología trófica de peces en arroyos de planicie: una
aproximación experimental

López-Grant, A.; Masdeu, M.;
Simón, C.; Meerhoff, M.; Gonzalez-
Bergonzoni, I.; Liboriussen, L.;
Goyenola, G.; Antunez, A.; Iglesias,
C.; Mazzeo, N.; Jeppesen, E. &
Teixeira-de Mello, F.;

287 Ecologia trófica de quatro espécies do gênero
Astyanax (Teleostei, Characidae) ocorrentes nas
lagoas do litoral norte do Rio Grande do Sul, Brasil.

Paulsen, R. K.

329 Evidencia de limitación de la posición trófica por
tamaño de boca y energía en una comunidad
marina costera uruguaya

Segura, A.M.; V. Franco-Trecu; P.
Franco-Fraguas & Arim, M.

418 Ictiofauna de los estuarios de la Cuenca del Río
de la Plata Este y su relación con las variables
ambientales

Muñoz, N.; Gurdek, R.; Sosa,
M.; Machado, I.; Verocai, J.;
Corrales, D. & Acuña, A.

Lunes 10 de Diciembre - 10:30 - 12:45
Seminarios I

Presentaciones Orales II

26 Respuesta diferencial en el cavado en diferentes sustra-
tos en una araña lobo con inversión de roles sexuales

De Simone, G. A.; Aisenberg, A.
& Peretti, A. V.

28 Ellas no los prefieren maquillados: un estudio experi-
mental en Schizocosa malitiosa (Araneae, Lycosidae)

Griffero, L; Aisenberg, A. &
Costa, F.G.

39 Modificación del largo de las cuevas tras el rechazo
femenino en machos de Allocosa brasiliensis
(Araneae, Lycosidae)

Baldenegro, F.; Carballo, M.;
Peretti, A.V. & Aisenberg, A.

46 Comunicación durante la cópula en Allocosa brasiliensis,
una araña lobo con inversión de roles sexuales

García-Díaz, V.; Aisenberg, A. &
Peretti, A.V.

51 Hembras poliándricas pero selectivas: exigencias
que deben cumplir los machos para seducir hembras
copuladas en la araña Paratrechalea ornata

Carballo, M. & Albo, M.

55 La presencia de flores en solanáceas, no su herbivoría,
se correlaciona con la abundancia y la permanencia de
la araña Peucetia viridans (Oxyopidae)

Escalante, I.

93 Inversión maternal comparada en 2 arañas subsociales
del género Anelosimus (Araneae, Theridiidae).

da Rocha Dias, M. F.; Japyassú,
H. F. & Viera, C.

140 Setas estridulatorias inusuales en tarántulas
del género Citharacanthus Pocock, 1901
(Theraphosidae, Theraphosinae).

Ortíz-Villatoro, D. & Pérez-Miles,
F.

337 Araneofauna del follaje y suelo en una plantación
de Pinus taeda del noreste de Uruguay.

Jorge, C.; Laborda, A. & Simó, M.

12:30-14:00 PAUSA - Almuerzo

14:00-15:00 Salón de Actos Conferencia Plenaria I. POSICIÓN FILOGENÉTICA
DEL GENÉRO Chiasmocleis MÉHELY, 1904 (ANURA:
GASTROPHRYNINAE) Dr. Rafael de Sá

15:00-15:30 PAUSA - Coffee break

Lunes 10 de Diciembre - 15:30 - 17:30
Salón de Actos

Presentaciones Orales III

61 Biología reproductiva de una población uruguaya
de Odontophrynus americanus (Duméril & Bibron,
1841) (Anura, Cycloramphidae).

Valdez, V. & Maneyro, R.

168 Sítios de vocalização de Hypsiboas pulchellus
(Duméril and Bibron, 1841) (Anura, Hylidae) na
Estação Ecológica do Taim.

Pio, N.; Oliveira, M.; Farina, R.
K.; Colombo, P. & Tozetti, A. M.

79 Reproductive biology of Philodryas olfersii (Serpentes,
Colubridae) in subtropical region in Brazil

Sá-Polidoro, G. L.; Mesquita, P.
C. M. D. & Cechin, S. Z.

141 Ecología reproductiva de Phrynops hilarii
(Testudines, Chelidae) en el río Paraná (Argentina):
relaciones entre la estación reproductiva y las
condiciones ambientales.

López, M. S.; Prieto, Y. A.;
Leynaud, G. C. & Manzano, A. S.

281 Ontogenia de la dieta en una población uruguaya
de Odontophrynus americanus (Amphibia, Anura:
Cycloramphidae).

Achaval-Coppes, F.; Morelli, E. &
Maneyro, R.

295 Comprendiendo la estructura de las comunidades
invadidas por la rana toro Lithobates catesbeianus.

Gobel, N.; Laufer, G.; Cortizas, S.
& Mautone, J. M.

364 Bioacústica de assembleia de anuros na Serra do
Sudeste em São Jerônimo, RS, Brasil.

Brod, M. P.; Verrastro, L. &
Maneyro, R.

390 ¿Puede el conspícuo anuro Brachycephalus
ephippium ser considerado aposemático?

Carollo, A. B.; Lambertini, C. &
Toledo, L. F.

Lunes 10 de Diciembre - 15:30 - 17:30
Seminarios I

Presentaciones Orales IV

75 Nuevos géneros de Mantodea para Uruguay e
información sobre la distribución del orden en el país

Miguel, L.; Trillo, M.; Garay, F. &
Lorier, E.

117 Escarabajos de corteza de pino en Uruguay:
situación y perspectivas.

Gómez, D. & Martínez, G.

260 Diversidade de Hemiptera e efeitos do distúrbio
fogo em campos no Rio Grande do Sul, Brasil.

Goldas, C. S.; Podgaiski, L. R. &
Mendonça Jr., M.

312 Triatoma lenti Sherlocki e Serafim (1967): nova
espécie do complexo T. brasiliensis, segundo
o padrão de heterocromatina constitutiva
(Hemiptera, Triatominae)

Alevi, K. C. C.; Rosa, J. A.;
Mendonça, P. P.; Pereira, N. P.;
Guerra, A. L. & Azeredo-Oliveira,
M. T. V.

350 Coccinellidae (Coleoptera) de Uruguay: nuevos
registros y lista preliminar.

Serra, W. S.; González, G. &
Greco Spíngola, S. V.

365 Comportamiento de agregación de la chinche del
eucalipto Thaumastocoris peregrinus (Heteroptera:
Thaumastocoridae): comunicación química
mediante volátiles emitidos por machos.

Calvo, M.V.; Martínez Crossa, G.
& González, A.

374 Análise filogeográfica de populações de Zygothrica
vittimaculosa (Diptera, Drosophilidae) no Sul do Brasil.

Fonseca, P. M.; Loreto, E. L. S.;
Gottschalk, M. S. & Robe, L. J.

377 La aptitud para realizar una tarea ¿un factor
determinante en la división del trabajo en insectos
sociales?

García, M, Bollazzi, M

Lunes 10 de Diciembre - 15:30 - 18:30
Seminarios II

Simposio I. LOS ESTUARIOS: ZONAS DE TRANSICIÓN MARINAS

Coord. Dra. Alicia Acuña

•	 Gómez, M. El Río de la Plata, un sistema transicional.
•	 Nagy, G. Estuarios y variabilidad climática.
•	 Verocai, J. Incidencia de los eventos extremos en el Río de la Plata.
•	 Acuña Plavan, A. Importancia de las áreas de cría en los ecosistemas estuariales.
•	 Venturini, N. & Kandratavicius, N. Eutrofización en estuarios: evidencias en el bentos.
•	 Calliari, D. & Machado, I. Sobre la regulación de la producción primaria en los estuarios.
•	 �Brugnoli, E.; Sanz, K; Gómez, M.; Verocai, J.; García, F. & Muniz, P. Comunidades

zooplanctónicas de la zona costera de Montevideo: ¿Estacionalidad hídrica o temporal?

Lunes 10 de Diciembre - 17:30 - 18:30
Hall Primer Piso

Presentaciones de Posters I - Vertebrados 01

57 Anomalias morfológicas em anfíbios da Coleção
Científica de Passo Fundo no Norte do Rio Grande
do Sul, Brasil

Seidler, S. S.; Fontana, R.B.;
Bortolini, S. V. & Zanella, N.

58 Biologia reprodutiva de Physalaemus gracilis
(Anura: Leiuperidae) no norte do Rio Grande do Sul
(Brasil).

Bortolini, S.V. & Zanella, N.

63 Riqueza de anfibios anuros (Amphibia: Anura) en el
Área Protegida Laguna de Rocha (departamento de
Rocha, Uruguay).

Pereira, G.; Cruces, S., Elgue, E.,
Achaval-Coppes, F. & Maneyro,
R.

66 Inventariamento das fases larvais dos anuros
(Amphibia, Anura) do município de São Jerônimo,
RS, Brasil

Oliveira, I.; Mattielo, B. &
Verrastro, L.

90 Microdistribuição espacial e relações de nicho entre
girinos em uma poça no Pampa brasileiro

Alves, S. S.; Silva, L. S. & Santos,
T. G.

144 Hormônio sexual masculino aumenta a pigmentação
testicular em Eupemphix nattereri (Anura: Leiuperidae)

Fanali, L. Z.; Franco-Belussi, L.;
Zieri, R. & Oliveira, C.

180 Dinámica de cuerpos grasos y su relación con la
reproducción en hembras de Elachistocleis bicolor
(Amphibia: Anura, Microhylidae).

Elgue, E. & Maneyro, R.

191 Inventário dos anuros (Amphibia, Anura) do Parque
Natural Municipal Tupancy na Planície Costeira do
Rio Grande do Sul, Arroio do Sal, Brasil.

Souza, C. C.; Fonte, L. F. M. &
Borges-Martins, M.

205 Extensão de distribuição e novos registros de
Hylodes meridionalis (Amphibia, Anura), anuro
endêmico da Mata Atlântica do sul do Brasil.

Vargas, N. D.; Abadie, M.;
Zanotelli, J. C. & Martins, M. B.

210 Analise genética com marcadores RAPD de
populações de Leptodactylus latrans (Steffen, 1815)
no Rio Grande do Sul, Brasil

Borges, L. R. & Marinho, J.R..

240 Sítios reprodutivos de Phyllomedusa tetraploidea
em uma área de conservação no sul do Brasil

Dias, T. M.; Maragno, F. P. ;
Madalozzo, B. & Cechin, S. Z.

257 Composição e estrutura de comunidade de anfíbios
anuros em uma área de Pampa no município de São
Gabriel, Rio Grande do Sul, Brasil

Bolzan, A. M. R & Hartmann,
M. T.

274 Invasão da rã-touro Lithobates catesbeianus no sul
do Brasil: Ocorrência relacionada ao fotoperíodo

Medeiros, C. I.; Both, C. &
Cechin, S. Z.

301 Discontinuidad mitocondrial en Physalaemus
henselii (Peters, 1872)

Barrasso, D. A.; Cotichelli,
L.; Borteiro, C.; Kolenc, F.;
Lizarralde, M.S. & Basso, N. G.

305 Visceral pigmentation in Eupemphix nattereri
(Anura: Leiuperidae): Effects of Nle, D-Phe-α-MSH

Franco-Belussi, L.; Freitas, J.S.;
Fanali, L. Z. & Oliviera, C.

334 Dieta do raro sapinho-verde-de-barriga-vermelha,
Melanophryniscus admirabilis (Anura:Bufonidae)

Mendes, T. F. L.; Abadie, M.
V.; Fonte, L. F. M.; Zank, C. &
Borges-Martins, M.

357 Fotoidentificação: uma alternativa não invasiva de
marcação para o sapinho-verde-de-barriga-vermelha
Melanophryniscus admirabilis (Anura: Bufonidae)

Abadie, M.; Zank, C.; Fonte,
L. F. M.; Mendes, T. & Borges-
Martins, M.

413 Anfibios anuros asociados a una microcuenca del
Arroyo Cuñapirú (Rivera, Uruguay).

Justo, C.; Nieves, M.; Pezzolano,
A.; Suarez, A.; Quintana, L. &
Maneyro, R.

7 Ritmo de atividade de uma população de
Tropidurus torquatus (Wied, 1820) em um
afloramento cercado por Eucalyptus spp. no Bioma
Pampa, Rio Grande do Sul, Brasil.

Luchese, M.; Kellerman, A. &
Verrastro, L.;

9 Aspectos comparativos da reprodução em
Homonota Gray 1845 (Squamata, Phyllodactylidae).

Martins, L. F. & Verrastro, L.

20 Ecologia termal e atividade de Cnemidophorus
lacertoides (Squamata, Teiidae) no Escudo Sul-
Riograndense, Brasil.

Lang, L. & Verrastro, L

33 Acidentes por serpentes no Brasil na primeira
década do século XXI

Machado, C.; Bochner, R. &
Fiszon, J. T.

36 Distribución de Homonota uruguayensis (Vaz-
Ferreira & Sierra de Soriano, 1961) (Squamata:
Phyllodactylidae) en Uruguay, con comentarios
sobre su conservación y el Sistema Nacional de
Áreas Protegidas (SNAP).

Guerrero, J. C. & Carreira, S.

43 Comparação da biometria de filhotes de Bothrops
jararacussu (Serpentes: Viperidae) em regime de
alimentação quinzenal e semanal

Novaes, V. P. M.; Diniz, A. L;
Carvalho, J. A. & Machado, C.

45 Bioecologia e prevenção de acidentes com animais
peçonhentos na região de São Francisco de Assis,
Rio Grande do Sul, Brasil.

Valente, D. V; Silveira, G. O.;
Sagrillo, R. F. & Paz, A. L. G.

48 Datos sobre una población de Homonota
uruguayensis (Squamata: Phyllodactylidae) en el
departamento de Rio Negro, Uruguay

Carreira, S. & Lombardo, I.

49 Dos reportes de accidentes en humanos
provocados por Phalotris lemniscatus (Squamata:
Serpentes) en Uruguay.

Carreira, S.; Negrin, A.; Pan,
M.; Tortorella M. N.; Crosi, A. &
Morais, V.

60 Ecologia de ninhos de Tupinambis merianae no Rio
Grande do Sul, Brasil.

Vieira, Renata R.; Cardoso, C.;
Verrastro, L. & Fagundes, N.

71 Foto identificação de Cnemidophorus lacertoides
(Squamata: Teiidae).

Bizarro, L.; Caorsi, V. Z.,
Kellermann, A. G. & Verrastro, L.

107 Dieta de Acanthochelys spixii e Phrynops hilarii em
lagos rasos costeiros no sul do Brasil.

Assmann, B. R.; Silva, J. E. A. &
Marinho, J. R.

119 Espécies comuns são ameaçadas por mudanças
climáticas? Projeção de habitat para uma serpente
de ampla distribuição, Liophis reginae (Serpentes,
Dipsadidae)

Pietczak, C.; Mesquita, P. C. M.
D. & Pinheiro-Mesquita, S. F.

121 Reptilia do Rio Grande do Sul (Brasil): catálogo
comentado.

Lema, T.; Abegg, A. D. &
Entiauspe-Neto, O. M.

136 Uma nova espécie de Elachistocleis Parker (Anura,
Microhylidae) do estado do Acre, norte do Brasil

Nunes-de-Almeida, C. H. &
Toledo, L. F.

160 Distribuição da herpetofauna em campos e florestas
nativos do RS, Brasil.

Conceição,M. S.; Dias,T. D. &
Santos, T. G.

165 Descrição de uma nova espécie de serpente
Elapomorphini (Serpentes, Dipsadidae) do Rio
Grande do Sul, Brasil.

Leonardi, S. B.; Balestrin, R. L. &
Borges-Martins, M.

170 Herpetofauna da Reserva Biológica de São Donato e
áreas do entorno.

Cezar, C. E. S.; Sá, R. F.; Silva, M.
M.; Boelter, R. A. & Cechin, S. Z.

175 Dieta da serpente semi-aquática Erythrolamprus
jaegeri (Günter, 1858) (Serpentes, Dipsadidae) na
região costeira do extremo sul do Brasil

Corrêa, D. N. & Loebmann, D.

190 Filogenia das serpentes do grupo de Phalotris
lemniscatus (Serpentes, Dipsadidae) baseada em
marcadores moleculares

Esteves, G. P.; Noronha, F. &
Borges-Martins, M.

211 Inventário da fauna de répteis de um remanescente
de floresta úmida com araucárias no sul do Brasil.

Venancio, J. & Marinho, J. R.

212 Variation and geographical distribution of
Amphisbaena darwini Dumeríl & Bribon 1829
(Amphisbaenia: Amphisbaenidae).

Perez, R., Borges-Martins, M.

217 Modelagem de distribuição geográfica de Crotalus
durissus (Serpentes: Viperidae) como ferramenta
para compreender a epidemiologia dos acidentes
ofídicos no Rio Grande do Sul, Brasil.

Alvares, D. J.; Leitão-de-Araújo,
M.; Alves, M. L. M.; Silveira,
C.; Moura, K.; Ferreira, E. M. &
Borges-Martins, M.

232 Padrões de riqueza e distribuição de répteis do
extremo sul do Brasil e Uruguai

Mesquita, C.; Alvares, D. J. &
Borges-Martins, M.

249 Estimación de la captura incidental de tortugas
cabezonas (Caretta caretta) efectuadas por las flotas de
palangre pelágico en el Atlántico Sudoccidental.

Pons, M.; Miller, P.; Giffoni, B.;
Domingo, A. & Sales, G.

251 Quelônios aquáticos como potencias dispersores
da espécie invasora Limnoperna fortunei (Dunker,
1857) (Bivalvia, Mytilidae).

Cardoso, C. C.; Bruno, I. G.;
Vieira, J. P. & Loebmann, D.

302 Distribución histórica de Crotalus durissus terrificus
(Serpentes, Viperidae) en Uruguay

Prigioni, C.; Borteiro, C.; Kolenc,
F.; Colina, M. & González, E. M.

303 Comportamiento social en Amphisbaena darwinii
(Squamata, Amphisbaenidae).

Borteiro, C.; Kolenc, F. & Verdes,
J. M.

306 Distribución y nuevos registros del género
Atractus (Serpentes, Dipsadidae) en Paraguay, con
comentarios sobre sus afinidades ecológicas.

Cabral, H. & Cacciali, P.

309 Tortugas del Paraguay: estado de conservación y
planes de acción para su conservación

Rojas Bonzi, V; Vinke, T. & Vinke,
S.

323 Taxonomic revision of the Phalotris bilineatus
species group (Serpentes: Dipsadidae:
Elapomorphini) with redescription of three type
specimens.

Entiauspe-Neto, O. M. & Lema,
T. D.

324 Aspectos biológicos relevantes na criação ex situ
da jararaca-ilhoa Bothrops insularis (Amaral, 1921)
(Serpentes, Viperidae) no Instituto Vital Brazil, Rio
de Janeiro, Brasil.

Melgarejo, A. R. & Esteves, R. G.

333 Primer registro de Testudines en la Formación
Libertad de Uruguay.

Di Giacomo, M.; Tambusso, P. S.
& Varela, L.

347 Secuencia de comportamiento defensivo en
Micrurus silviae (Serpentes: Elapidae).

Ruiz Díaz, M.; Cacciali, P. &
Gauto, I.

370 Variação geográfica na morfologia e coloração em
Micrurus altirostris (Serpentes, Elapidae)

Delanni, R. G. & Borges-Martins,
M.

371 12 años de la red de varamientos de tortugas
marinas: evolución y eficacia

Vélez-Rubio, G.; Tomas, J.;
Fallabrino, A. & Estrades, A.

403 Dimorfismo sexual em Cnemidophorus lacertoides
(Squamata, Teiidae) no Escudo Sul-Riograndense
brasileiro.

Kellermann, A. & Verrastro, L.

18:30-19:30 Salón de Actos Presentación de libro. LISTA ROJA DE LAS
AVES DEL URUGUAY
Autores: Adrián Aspiroz, Matilde Alfaro &
Sebastián Jiménez

MARTES 11 DE DICIEMBRE

08:00-10:00 Salones T-001, T-003, T-004
Salón de Actos
Salas Seminarios I y Seminarios II
Salón 110 (Primer Piso)

Minicursos

10:00-10:30 Hall Primer Piso Instalación de Posters

Martes 11 de Diciembre - 10:30-12:30
Salón de Actos

Presentaciones Orales V

40 Caracterização avifaunística de três áreas com
diferentes fitofisionomias quanto ao nível de
perturbação no município de Três de Maio, RS

Frühling, E.; Silva, J. C. &
Calabuig, C.

129 Uso do substrato por cabeça-seca (Mycteria
americana) e joão-grande (Ciconia maguari)
(Ciconiiformes, Ciconidae) em banhados
subtemperados brasileiros.

Pinto, D. P.; Chivittz, C. C.;
Bergmann, F. B. & Tozetti, A. M.

182 Distribución y estudios de comportamiento de
Gubernatrix cristata (Aves, Emberizidae) en Uruguay

Rocha, G.

271 Fungos patogênicos isolados de excretas de
Passeriformes alojados em Centro de Reabilitação
de Pelotas/RS

Vieira, V. S. C.; Mendes, J. F. &
Nascente, P. S.

360 Análisis de componentes zoológicos en informes
ambientales presentados ante DINAMA

Berazategui, M.; Hernández, D.
& Loureiro, M.

405 Variação diária das danças de corte em leques
principais e secundários

Bosholn, M.; Carvalho, R. S.;
Cervo, I. B. & Della-Flora, F.

406 O que é necessário para um macho se tornar
alfa? Uma análise da aprendizagem das danças no
Tangará

Della-Flora, F.; Bosholn, M.;
Aymay, R.; Carvalho, R. S.;
Cervo, I. B. & Gasparetto, I.

409 Captura incidental de tortugas marinas (Caretta
caretta y Dermochelys coriacea) por las flotas de
palangre pelágico de Brasil y Uruguay.

Giffoni, B.; Domingo, A.; Sales,
G.; Miller, P.; Pons, M.; De
Oliveira Leite, N.; Britto, M. &
Maçaneiro, L.

Martes 11 de Diciembre - 10:30-12:30
Seminarios I

Presentaciones Orales VI

1 Óleo de cravo como anestésico em adultos de
tilápia‑do‑nilo

Simões, L. N.; Paiva, G. &
Gomes, L. C.

41 Toxicidade do extrato aquoso de Terminalia catappa
para Carassius auratus

França, W. G.; Ruiz, M. L.; Pastore,
I.; Kracizy, R. O.; Tomaz, T. F.;
Gusmão, P. B. N.; Dutra, F. M. &
Portz, L.,

42 Experimentación no letal con embriones
encapsulados de la raya ovípara Sympterygia acuta
(Chondrichthyes: Arhynchobatidae)

Oddone, M. C; Anni, I.; Martins,
M. F. & Bianchini, A.

146 Primeros ensayos de evaluación de tres ambientes
estuariales uruguayos utilizando el test de
micronúcleos en Odonthestes argentinensis.

Gutiérrez, J.; Villar, S.; Acuña,
A.; Márquez, A.; Stebniki, S. &
Correa, P.

299 Influencia de cambios físicos y químicos del
ambiente acuático en la actividad de la pepsina del
estómago de varias especies de peces del Río de la
Plata y su Frente Oceánico

Pavlisko, A. M.; Berton, C.;
Achaval, K.; De Vecchi, S. &
Coppes Petricorena, Z.

300 Adaptación bioquímica a los cambios de salinidad
y temperatura de la Na+ K+ ATPasa de las branquias
de Micropogonias furnieri (Sciaenidae)

Achaval, K., Cecchetto, G.,
Pavlisko, A. M. , Coppes
Petricorena, Z.

308 Influencia de la salinidad en el crecimiento de
alevines de Paralichthys orbignyanus

Bessonart, M.; Magnone, L.;
Féola, F. & Salhi, M.

316 Discriminación de las poblaciones celulares
proliferantes en cerebro de Austrolebias charrua
(Ciprinodontiformes-Rivulidae) adultas: un método
para identificar las células madres

Torres, M.; Rosillo, J.C.;
Casanova, G.; Olivera, S. &
Fernández, A.

Martes 11 de Diciembre - 10:30 - 12:30
Seminarios II

Simposio II. -1° BLOQUE. RECONSTRUCCIONES PALEOAMBIENTALES:
VÍNCULOS ENTRE LAS GEOCIENCIAS Y LA ZOOLOGÍA

Coord. Dr. Felipe García Rodríguez

•	 �Sprechmann, P. Evolución Humana y reconstrucciones paleoambientales: reflexiones de
investigaciones con alto potencial de retroalimentación positiva.

•	 �Inda, H.; del Puerto, L.; García-Rodríguez, F.; Capdepont, I. & Bracco, R. El proceso de
interacción hombre-ambiente durante el Holoceno en el sudeste del Uruguay.

•	 �del Puerto, L.; Capdepont, I. ; Bracco, R. & Inda, H.Dinámica ambiental y paleodieta en la
prehistoria de la cuenca de la Laguna de Castillos.

•	 �D’Anatro, A. & Lessa, E.P. Historia climática del cuaternario tardío y su influencia en
poblaciones naturales: algunos ejemplos desde la biología evolutiva.

•	 �Klicpera, A.; Hanebuth, T. J. J. & Carranza, A. The deglacial and recent seasonal
oceanographic cyclicity of the shelf front system off Uruguay recorded in venerid bivalves.

12:30-14:00 PAUSA - Almuerzo

14:00-15:00 Salón de Actos Conferencia Plenaria II. COEVOLUCIÓN ENTRE AVES
PARÁSITAS DE CRÍA Y SUS HOSPEDADORES
Dr. Juan Carlos Reboreda

15:00-15:30 PAUSA - Coffee break

Martes 11 de Diciembre- 15:30 - 17:30
Salón de Actos

Presentaciones Orales VII

3 Plasticidad fenotípica inducida por competencia en larvas
de Hypsiboas pulchellus (Amphibia, Anura, Hylidae)

Carabio, M; Perazza, G;
Larrañaga, F. & Naya, D.

152 Un registro documentado de Anaconda amarilla
(Eunectes notaeus) (Reptilia: Serpentes: Boidae) en
Paysandú, Uruguay.

Olivera, N. & González, E.

167 Temperatura corporal de machos de Hypsiboas
pulchellus (Duméril and Bibron, 1841) (Anura,
Hylidae) em atividade de vocalização.

Oliveira, M.; Pio, N.; Farina, R.
K.; Colombo, P. & Tozetti, A. M.

292 Expansión de rango, dinámica demográfica y paleo-
distribución de Liolaemus darwinii (Squamata:
Liolaemini) durante el Cuaternario de Argentina Central.

Camargo, A.; Werneck, F. P.;
Morando, M.; Sites, Jr. J. W. &
Avila, L. J.

293 Evolución morfológica en el grupo Liolaemus darwinii
(Squamata: Liolaemini) sugiere diversificación
adaptativa asociada a nichos climáticos.

Camargo, A., Morando, M.,
Sites, Jr. J. W. & Avila, L. J.

322 Chondrocranium, visceral skeleton and buccopharyngeal
features of tadpoles of Pseudopaludicola falcipes
(Hensel, 1856) (Amphibia: Anura)

Langone, J. A.

396 Especies prioritarias para la conservación en Uruguay:
vertebrados, plantas y moluscos continentales

Soutullo, A.; Clavijo, C. &
Martínez-Lanfranco, J. A.

400 Determinantes ambientales de la riqueza de anuros
de Uruguay

Toranza, C.; Brazeiro, A. &
Maneyro, R.

Martes 11 de Diciembre - 15:30 - 17:30
Seminarios I

Presentaciones Orales VIII

231 Consideraciones sobre el comportamiento vertical
del tiburón azul (Prionace glauca) en el Atlántico
Sudoccidental.

Miller, P.; Domingo, A.; Cortés,
E.; Gulak, S. & Carlson, J.

256 Parámetros de crecimiento del tiburón Moro Isurus
oxyrinchus (Chondrichthyes, Lamniformes) en
aguas uruguayas e internacionales adyacentes: un
enfoque bayesiano.

Doño Melleras, F.; Montealegre-
Quijano, S.; Kinas, P. G. &
Domingo, A.

331 Patrones temporales en el comportamiento y el creci-
miento de los juveniles de corvina rubia (Micropogo-
nias furnieri), en un estuario de la costa uruguaya.

Gurdek, R. & Acuña, A.

149 Estudio de la citoarquitectura y la Neurogénesis
del Bulbo Olfatorio de Austrolebias
(Ciprinodontiformes-Rivulidae) adulta.

Rosillo J. C.; Casanova G.;
Olivera S. & Fernández, A.

156 Crescimento dos juvenis de corvina Micropogonias
furnieri entre diferentes ambientes do sul do Brasil

Cavole, L. M. & Haimovici, M.

264 Zonas de cría de peces en la Cuenca Este del Río
de la Plata: aportes para la identificación de áreas
marinas protegidas

de la Rosa, A.; Severi, V.;
Gurdek, R.; Muñoz, N.;
Machado, I.; Stebniki, S.; Lavie,
A. & Acuña, A.

282 Crecimiento de peces en la zona de Punta del
Diablo, Cerro Verde e Islas de la Coronilla (Rocha,
Uruguay)

Trinchin, R.; Segura, A.;
Scarabino, F. & Carranza, A.

332 Biodiversidad de los estuarios de la Cuenca del
Río de la Plata Este: un enfoque inter-estuarial y
temporal

Gurdek, R.; Muñoz, N.; Correa,
P.; Gutiérrez, J.; Sosa, M.;
Verocai, J. & Acuña, A.,

Martes 11 de Diciembre - 15:30 - 18:30
Seminarios II

Simposio II. - 2° BLOQUE. RECONSTRUCCIONES PALEOAMBIENTALES:
VÍNCULOS ENTRE LAS GEOCIENCIAS Y LA ZOOLOGÍA

Coord. Dr. Felipe García Rodríguez

•	 �de Mello, C.; Burone, L.; Franco-Fraguas, P.; centurión, V.; Ortega, L. & Lahuerta, N.
Caracterización de ambientes en el margen del Atlántico Suroccidental uruguayo utilizando a
los foraminíferos como indicadores.

•	 �Franco-Fraguas, P.; Burone, L.; Ortega, L.; Mahiques, M. M.; De Mello, C.; Marin, Y. & López,
G. Hidrología, geomorfología y sedimentación en el talud continental Uruguayo: influencia

sobre la distribución espacial de foraminíferos bentónicos
•	 �Centurión, V.; Burone, L.; Muniz, P.; Venturini, N.; Brugnoli, E. & García-Rodríguez, F.

Foraminíferos bentónicos como proxies en la Bahía de Montevideo y su utilidad en
reconstrucciones paleoambientales

•	 �Mazzeo, N.; Clemente, J.; Inda, H.; García-Rodríguez, F.; Iglesias, C.; Pacheco, J. P. & Teixeira
de Mello, F. Proxies asociados a las comunidades bentónica, zooplanctónica y de peces
utilizados en paleolimnologia.

•	 �Pérez, L.; García-Rodríguez, F. & Hanebuth, T. J. J. Registro diatomológico y su potencial uso
como indicador de eventos ENSO en el Río de la Plata externo

•	 �Santos, C. B.; Corrêa, I. C. S.; Weschenfelder, J. & Torgan, L. C. Preenchimento do paleocanal
de Bojuru durante o Holoceno na planície costeira do Rio Grande do Sul, Brasil: evidenciado
pelas diatomáceas.

•	 �Bes, D.; Torgan, L. C. & Iannuzzi, R. Diatomáceas de Sedimentos Pleistocênicos do Paleolago
Cemitério, Goiás, Brasil.

Martes 11 de Diciembre - 17:30 - 18:30
Hall Primer Piso

Presentaciones de Posters II - Vertebrados 02

92 Identificación de metacercarias de heterofidos
presentes en el pejerrey Odonthestes argentinensis
(Osteichthys, Atherinopsidae) de las costas
uruguayas del Río de la Plata. Comunicación
preliminar.

Maidana, N.; Carnevia, D. &
Castro, O.

109 Prevalencia de Spinitectus asperus (Nematoda,
Cystidicolidae) en Prochilodus lineatus de la represa
de Salto Grande.

Félix, M. L.; Meléndrez, A.;
Leites, V. & Venzal, J. M.

111 Registro de Rondonia rondoni Travassos,
1920 (Nematoda, Atrictidae) en armado común
Pterodoras granulosus (Valenciennes, 1833) (Pisces,
Doradidae) en el Río de la Plata interior.

Venzal, J. M.; Fabiano, G.;
Silveira, S. & Lozano, I.

148 Prevalencia y ecología parasitaria de Stephanoprora
sp. (Digenea Echistomatidae), en el pejerrey
Odonthestes argentinensis (Osteichthys,
Atherinopsidae).

Castro, M.N.; Carnevia, D. &
Castro, O.

32 La dentición heterodonta en rayas (Chondrichthyes:
Rajiformes): caso de estudio en el género
Atlantoraja menni, 1972

Oliveira, M. A. & Oddone, M. C.

158 “Tubarões sob ataque”: uma crítica sobre a pesca
preventiva no nordeste brasileiro

Pinheiro-Mesquita, S. F.

202 Identificação dos estágios normais de
desenvolvimento embrionário segundo Ballard
et al. (1993) da raia ovípara Sympterygia acuta
(Chondrichthyes: Arhynchobatidae) na praia do
cassino.

Martins, M. F. & Oddone, M. C

218 Estructura poblacional y variación estacional de
rayas del género Sympterygia (Chondrichthyes,
Elasmobranchii, Rajoidei) en el Área Marina
Protegida de Cerro Verde e Islas de La Coronilla,
Rocha, Uruguay

Pereyra, M. I.; Segura, A.;
Trinchin, R.; Rabellino, J.;
Scarabino, F.; Carranza, A. &
Oddone, M. C.

383 Diversidad de Tiburones Pelágicos Capturados por
la Flota Palangrera en la ZEE de Uruguay

Mas, F. & Domingo, A

11 Similaridade das xenocomunidades de
ectoparasitos do peixe-rei Odontesthes humensis no
sistema lagunar Mirim-Mangueira

Wendt, E; Monteiro, C. &
Robaldo, R.

14 Parámetros del comportamiento natatorio
de Cyprinus carpio como biomarcadores de
ecotoxicidad acuática.

Eissa, B. L; Ossana, N.A. &
Ossana, N.A.

22 Análise macroscópica dos estágios de maturação das
gônadas da tainha Mugil liza (Valenciennes, 1836)

Lopes, R. C.; Lemos, V.M. &
Vieira, J.P.

23 Morfología y taxonomía de mixosporidios
del género Henneguya sp. en branquias y
piel de sábalos Prochilodus lineatus (Pisces,
Prochilodontidae) del Rio de la Plata y Uruguay

Carnales, D.; Carnevia, D.;
Chiavino, C. & Chiavino, E.

24 Diagnóstico de mixosporidios del género Myxobolus
sp. (Myxosporea: Myxobolidae) en branquias y piel
de dorados Salminus brasiliensis (Characiformes:
Characidae) del Río Uruguay y Río de la Plata

Carnales, D.; Perreta, A.;
Carnevia, D. &
Venzal, J.

52 Ictiofauna do Arroio Campus, bacia hidrográfica do Rio
Ijuí, Médio Uruguai, no município de Ijuí - RS, Brasil.

Cavalheiro, L. W.; Ferreira, F. W.
& Artioli, L. G. S.

53 Análise da dieta de machos e fêmeas de
Atlantirivulus riograndensis (Costa & Lanés, 2009)
(Cyprinodontiformes: Rivulidae) no Refúgio da Vida
Silvestre Banhado dos Pachecos, RS, Brasil

Cavalheiro, L. W.; Dias, T. S. &
Fialho, C. B.

56 Biomarcadores oxidativos no músculo de Rhamdia
quelen submetidos à dieta com o óleo essencial de
Lippia alba (MILL) N. E. Brown

Londero, E. P.; Saccol, E. M. H.;
Ourique, G. M.; Finamor, I. A.;
Pês, T.; Riffel, A.P.K; Heinzmann,
B. M.; Lazzeri, R.; Baldisserotto,
B. & Pavanato, M. A.

62 Inventário da ictiofauna do refúgio de vida silvestre
Banhado dos Pachecos, Viamão, Rio Grande do Sul, Brasil

Caorsi, V. Z.; Mesquita, C. &
Malabarba, L. R.

116 Comportamento reprodutivo de três caracídeos
inseminadores representantes de Glandulocaudinae
e Cheirodontinae (Characiformes: Characidae)

Fukakusa, C. F. & Malabarba,
L. R.,

171 Avaliação preliminar da genotoxicidade do glicerol
bruto associado ao óxido de cromo nos peixes
Rhamdia quelen e Piaractus mesopotamicus.

Balen, R. E.; Marques, A. E. M.
L.; Cestari, M. M. & Meurer, F.

172 Citogenética comparativa entre duas populações de
Hollandichthys multifasciatus (Eigenmann & Norris,
1900) (Teleostei: Characidae) da bacia litorânea do
Estado do Paraná, Brasil.

Balen, R. E.; Noleto, R. B.; Vicari,
M. R.; Artoni, R. F. & Cestari,
M. M.

173 Exigência de proteína para juvenis de pacamã
(Lophiosilurus alexandri)

Souza, M. G.; Seabra, A. G.
L.; Balen, R. E.; Costa, M. M.;
Santos, L. D. & Meurer, F.

174 Dieta de Jenynsia multidentata (Cyprinodontiformes:
Anablepidae) e Cyanocharax alburnus
(Characiformes: Characidae) na Lagoa Mangueira,
Estação Ecológica do Taim, extremo sul do Brasil

Berthier, N.B.; Fialho, C. B.; Dias,
T. S. & Rodrigues, L. R.

194 Evaluación del ictioplancton en la región estuarial
del Arroyo Solís Grande en dos momentos de una
temporada reproductiva

Manta, G.; Correa, P.; Gurdek,
R.; Sampognaro, L.; Acuña, A. &
Machado, I.

204 Dados preliminares: Relação peso-comprimento
e fator de condição de Knodus moenkhausii
(Eigenmann & Kennedy, 1903) em um ribeirão do
sul de Minas Gerais, Brasil

Freitas,S .F.; Corrêa, F.; Oliveira,
E .F. & Piedras, S. R. N.

206 Coeficiente alométrico e fator de condição do
peixe-rei Odontesthes humensis em uma Lagoa no
Sul do Rio Grande do Sul, Brasil

Cavalheiro, A. C. M.; Einhardt,
M. D. S.; Costa, S. B.; Piedras, S.
R. N & Pouey, J. L. O. F.

208 Relação peso-comprimento e fator de condição
alométrico de Hoplias aff. malabaricus na Barragem
Eclusa no Sul do Rio Grande do Sul, Brasil.

Cavalheiro, A. C. M.; Einhardt,
M. D. S; Ebeling, A. V.; Piedras,
S. R. N. & Pouey, J. L. O. F.

213 Biologia reprodutiva de Hemiancistrus punctulatus
Cardoso & Malabarba, 1999 do curso superior do
rio dos Sinos, sul do Brasil

Amaral, B. R. & Azevedo, M. A.

216 Características de la comunidad de peces en un
reservorio de agua de la refinería ANCAP

 Norbis, W.; Russo, R.; Scarani,
M.; Olsson, D. & Verocai, J.

222 Diversidade de espécies de peixes durante
período pesqueiro na bacia do Rio Uruguai Médio,
Uruguaiana, Brasil

Doncato, K.B.; Nunes, P. R. A.;
Perazzo, G. X. & Souza, M. A. A.

236 El atún ojo grande (Thunnus obesus) en la Zona
Económica Exclusiva de Uruguay y aguas adyacentes del
Océano Atlántico: distribución y abundancia

Domingo, A.; Forselledo, R.;
Pons, M. & Ortega, L.

241 Coeficiente de alometria e fator de condição
corporal em fêmeas de peixe-rei (Odontestes
bonariensis) resultados preliminares

Viana, A. E.; Cavalheiro, A. C. M.;
Einhardt, M. D. S.; Ebeling, A. V.;
Piedras, S. R. N. & Pouey, J. L. O. F.

242 Reprodução dos peixes anuais Austrolebias
nigrofasciatus e Austrolebias wolterstorffi
(Cyprinodontiformes: Rivulidae) no sul do Brasil

Garcez, D. K.; Volcan, M. V.;
Fonseca, A. P.; Fonseca, A. P.;
Guadagnin, D. L. & Robaldo,
R. B.

245 Nova área de ocorrencia para Hisonotus armatus
(Carvalho et al. 2008), bacia hidrográfica do arroio
Chasqueiro, sistemas Patos-Mirim, Rio Grande do
Sul, Brasil

Fabiano, C.; Edson, F. de O.;
Cavalheiro, A. C. M.; Lehmann,
P. & Sérgio, R. N. P.

246 Registro de ocorrência de uma espécie de
curimatídeo na bacia hidrográfica do arroio
Chasqueiro, sistema Patos-Mirim, Rio Grande do
Sul, Brasil

Fabiano, C.; Edson, F. & Sérgio,
R. N. P.

247 Relação comprimento-peso de Hoplias aff.
malabaricus (Bloch, 1794) numa área de banhado
no Parque Nacional da Lagoa do Peixe, Reserva da
Biosfera da UNESCO, Brasil

Fabiano C.; Velasco G. C. &
Garcia A. M.

248 Distribución y abundancia del marlín “Aguja blanca”
(Tetrapturus albidus) en el Océano Atlántico
Sudoccidental

Domingo, A.; Forselledo, R. &
Pons, M.

276 Aproximación al efecto del uso de la cuenca sobre
la estructura de la comunidad de peces en dos
arroyos de Florida, Uruguay

Corrales-Martin, N.; Calvo, C.;
López-Grant, A.; López-Rodríguez,
A.; Simón, C.; Goyenola, G.;
Gonzalez-Bergonzoni, I.; Vidal,
N.; Meerhoff, M. & Teixeira de
Mello, F.

286 Dieta e estratégia alimentar do peixe
anual Austrolebias wolterstorffi Ahl 1924
(Cyprinodontiformes: Rivulidae) em habitat natural
no sul do Brasil

Silva, A.; Corrêa, F.; Guadagnin,
D. L.; Robaldo, R. B. & Volcan,
M. V.

307 Variación estacional de la oferta alimenticia
de Paralichthys orbignyanus en dos ambientes
costeros de Rocha.

Castiglioni, D.; Levrero, D;
Rehermann, L.; Cañadas, V.;
Magnone, L; Bessonart, M.

310 La variabilidad y los eventos extremos como
estructuradores comunitarios de la ictiofauna en un
estuario del Río de la Plata.

Acuña Plavan, A.; Nagy, G.;
Muñoz, N.; Canavesse, R.;
Verocai, J. & Bidegain, M.

311 Um novo registro do gênero Hyphessobrycon
(Characiformes: Characidae) para o estado do Rio
Grande do Sul, Brasil.

Miranda, J. M. S. & Malabarba,
L. R.

318 Relação comprimento e largura dos otólitos lapillus
da traíra Hoplias aff. malabaricus no sul do Brasil

Einhardt, M. D. S.; Cavalheiro, A.
C. M. & Pouey, J. L. O. F.

319 Grau de repleção de traíras Hoplias aff. malabaricus
capturadas no extremo sul do Brasil.

Einhardt, M. D. S.; Cavalheiro, A.
C. M. & Pouey, J. L. O. F.

320 Crescimento alométrico e fator de condição da
traíra no estado do Rio Grande do Sul, Brasil.

Einhardt, M. D. S , Cavalheiro, A.
C. M. & Pouey, J. L. O. F.

353 El plástico en las redes tróficas: caso de estudio en
peces de agua dulce (Maldonado - Uruguay).

Machín, E.; Teixeira de Mello,
F.; Hernández, D.; D’Anatro, A.;
Vidal, N. & Naya, D.

354 Efecto de los peces sobre la comunidad de
macroinvertebrados en arroyos subtropicales de
planicie: aproximación experimental

Simón, C.; Meerhoff, M.;
López-Grant, A.; Masdeu,
M.; Gonzalez-Bergonzoni, I;
Liboriussen, L.; Goyenola, G.;
Gerhard, M.; Antunez, A.;
Iglesias, C.; Mazzeo, N.; Battrup-
Pedersen, A.; Jeppesen, E. &
Teixeira-de Mello, F.

362 Variabilidad de la comunidad de peces de dos
arroyos relacionados al Río de la Plata fluvial y
estuarial

Bombau, A.; Gutiérrez, J.;
Letamendia, M.; Martinez, A.;
Prandi, M.; Sampognaro, L.;
Schuller, J.; Sosa, M.; Gurdek, R.
& Acuña, A.

363 Estructura de tallas de la comunidad de peces de
dos arroyos del Rio de la Plata fluvial y estuarial

Bombau, A.; Gutiérrez, J.;
Letamendia, M.; Martínez, A.;
Prandi, M.; Sampognaro, L.;
Schuller, J.; Sosa, M.; Gurdek, R.
& Acuña, A.

368 Influência do período sazonal sobre as espécies de
peixes ornamentais encontradas no Arroio Felizardo
da Região dos Pampas, Uruguaiana, RS.

Damian, A. O.; Aguilar, V. G.;
Cardoso, L. M.; Nunes, P. A. &
Hoshiba, M. A.

373 Revisão taxonômica do gênero Trichomycterus
Valenciennes (Siluriformes: Trichomycteridae) do
sistema da laguna dos Patos, sul do Brasil

Ferrer, J. & Malabarba, L. R.

378 Ictiofauna do rio Conceição, sul do Brasil Girardello, B. M; Loureiro, R. &
Marinho, J.R

379 Ictiofauna do rio Ijuizinho, RS, Brasil. Girardello, B. M; Loureiro, R. &
Marinho, J.R

385 Variación estacional de la proporción sexual en
peces anuales del género Austrolebias (Rivulidae,
Cyprinodontiformes)

Passos, C.; Tassino, B. &
Loureiro, M.

401 Ecologia trófica de duas espécies simpátricas de
Gymnogeophagus (Labriformes, Cichlidae) em um
riacho no sul do Brasil.

Turcati, A.; Dias, T. S. & Fialho,
C. B.

410 Coeficiente Alométrico do Oligosarcus jenynsii
(Teleostei, Osteichthyes) no Reservatório do
Chasqueiro, Arroio Grande- RS, Resultados
Preliminares.

Lima, F. V. ; Costa, S. B. &
Piedras, S. R. N.

18:30-19:30 Salón de Actos Presentación de libro. GUIA DE ANFIBIOS
DEL URUGUAY
Autores: Raúl Maneyro & Santiago Carreira

MIÉRCOLES 12 DE DICIEMBRE

08:00-10:00 Salones T-001, T-003, T-004
Salón de Actos
Salas Seminarios I y
Seminarios II
Salón 110 (Primer Piso)

Minicursos

10:00-10:30 Hall Primer Piso Instalación de Posters

Miércoles 12 de Diciembre - 10:30 - 12:30
Salón de Actos

Mesa Redonda I.
LA COLECTA CIENTÍFICA DE VERTEBRADOS EN URUGUAY

Coord. Y. Hernández, S. Riverón, M. Rodríguez-Cajarville & J. Villamil

Miércoles 12 de Diciembre - 10:30 - 12:30
Seminarios I

Presentaciones Orales IX

128 Estrategia reproductiva del cangrejo sirí Callinectes
sapidus Rathbun (Decapoda, Brachyura,
Portunidae), en la Laguna de Rocha, Uruguay

Uscudun, G. & Delgado, E.

131 Biología poblacional del cangrejo estuarino Neohelice
granulata Dana, 1851 (Crustacea: Grapsidae) en los
Humedales del Santa Lucía, Montevideo

Merentiel, M. N. & Verdi, A.

283 El “cangrejo araña” Libinia spinosa (Crustacea:
Decapoda: Majoidea) en la zona del Área Marina
Protegida Cerro Verde (Rocha, Uruguay).

Trinchin, R.; Leoni, V.; Rabellino,
J.; Serra, W. S.; Scarabino, F.;
Carranza, A. & Segura, A.

304 Modelos Lineares Generalizados aplicados ao
estudo de ocorrência e abundância de juvenis de
Callinectes sapidus (Decapoda, Portunidae) com
dados zero-inflacionados

Martins, A. C; Rodrigues, M. A.
& Kinas, P. G.

325 Plasticidade reprodutiva do siri chita Arenaeus
cribrarius (Lamarck, 1818) (Decapoda: Brachyura:
Portunidae)

Andrade, L. S.; Fransozo, V.;
Bertini, G.; López-Greco, L. S. &
Negreiros-Fransozo, M. L.

326 Estrutura das populações do siri Arenaeus cribrarius
(Decapoda: Brachyura) perante o gradiente
latitudinal e fenômeno da ressurgência.

Andrade, L. S.; Castilho, A. L.;
Costa, R. C. & Fransozo, A.

327 Fenômeno da ressurgência e efeito da latitude
sobre a biologia reprodutiva do siri azul Callinectes
ornatus (Decapoda: Brachyura)

Andrade, L. S.; Castilho, A. L.;
Costa, R. C. & Fransozo, A.

330 Evaluación de un arte selectivo para la pesca
artesanal del langostino (Pleoticus muelleri) en la
costa atlántica uruguaya (Punta del Diablo)

Segura, A. M.; Carranza,
A.; Marín, Y.; Gonzalez, B.;
Scarabino, F.; Trinchin, R.;
Rabellino, J. & Arismendi, E.

Miércoles 12 de Diciembre - 10:30 - 12:30
Seminarios II

Presentaciones Orales X

263 Modelado de nicho del caracol manzana Pomacea
insularum (Gastropoda Ampullariidae): análisis
global de ecorregiones potencialmente receptoras

Barbitta, D.; Clavijo, C.;
Scarabino, F.; Hayes, K.; Cowie,
R; Meerhoff, M.; Burks, R. &
Carranza, A.

272 Biología y ecología de caracoles ampuláridos en
Uruguay: presentación del proyecto AMPLIFIED

Meerhoff, M.; Scarabino, F.;
Clavijo, C.; Carranza, A.; Calvo, C.;
Röhrdanz, A. E.; Barbitta, D.; Eugui,
F.; Gibson, K.; Plantz, A.; Thiengo,
S.; Hayes, K.; Cowie, R. & Burks, R.

277 Rol trófico del caracol manzana Pomacea
canaliculata (Gastropoda: Ampullaridae) en arroyos
subtropicales: efecto de la competencia

Calvo, C.; Gibson, K.; Plantz,
A.; Teixeira de Mello, F.;
Pacheco, J.; Goyenola, G.;
González-Bergonzoni, I.; Eugui,
F.; Carranza, A.; Burks, R. &
Meerhoff, M.

280 Llegó y se puso a la venta: uso de Pomacea diffusa
(Gastropoda: Ampullariidae) en el acuarismo
uruguayo

Scarabino, F.; Serra, W. S.; Laufer, G.;
Clavijo, C.; Röhrdanz, A. E.; Hayes,
K.; Thiengo, S.; Cowie, R.; Carranza,
A.; Meerhoff, M. & Burks, R.

68 Endoparásitos hallados en camarones rosa
(Farfantepenaeus paulensis) de la Laguna de Rocha.

Perretta, A. & Carnevia, D.

69 Hallazgo de protozoarios epibiontes en camarones rosa
(Farfantepenaeus paulensis) de la Laguna de Rocha.

Perretta, A. & Carnevia, D.

108 Produção de Macrobrachium rosenbergii em
sistema com bioflocos durante a fase de berçário

Pastore, I.; Frozza, A.;
Migliavacca, L.; Marzarotto, S.
A.; Gusmão, P. B. N.; Abreu, P. &
Ballester, E. L. C.C.

244 Macrofouling del mejillón dorado Limnoperna
fortunei (Bivalvia) sobre Ampullariidae (Gastropoda)
en aguas continentales del Uruguay

Eugui, F.; Clavijo, C.; Röhrdanz,
A.; Calvo, C.; Gibson, K.; Plantz,
A.; Scarabino, F.; Carranza, A.;
Meerhoff, M. & Burks, R.

12:30 Hall Planta Baja Foto OFICIAL del II Congreso Uruguayo de Zoología

12:30-14:00 PAUSA - Almuerzo

14:00-15:00 Salón de Actos Conferencia Plenaria III. ESTUDIOS EN MESOSÁURIDOS
DE URUGUAY Y BRASIL SUGIEREN QUE LA VIVIPARIDAD Y
LA RETENCIÓN EMBRIONARIA PUDIERON FAVORECER LA
APARICIÓN DE LAS MEMBRANAS EMBRIONARIAS Y EL HUEVO
AMNIOTA A FINALES DEL CARBONÍFERO Dra. Graciela Piñeiro

15:00-15:30 PAUSA - Coffee break

Miércoles 12 de Diciembre - 15:30 - 18:30
Salón de Actos

Simposio III. - SELECCIÓN SEXUAL EN INVERTEBRADOS

Coord. Dra. Anita Aisenberg e Inv. Carlos A. Toscano-Gadea

•	 �Aisenberg, A.; Barrantes, G. & Eberhard, W. G. Tapones copulatorios y acople genital en
arañas orbitelares del género Leucauge (Araneae, Tetragnathidae).

•	 �Albo, M. J. Regalos nupciales en arañas: machos embusteros, hembras meticulosas y sus
consecuencias reproductivas.

•	 �Burela, S. Algo de conflicto sexual en caracoles Ampullariidae neotropicales.
•	 �Ceballos, A. ¿Cuál es el sexo que elije? Factores que afectan en la elección de apareamiento

en pseudoescorpiones.
•	 �González, M.; Costa, F. G. & Peretti, A. V. El comportamiento sexual de Aglaoctenus lagotis

(Araneae, Lycosidae): ¿un testigo que tiene mucho que declarar del pasado evolutivo?
•	 �Stanley, E. & Toscano-Gadea, C. A. Comportamiento sexual y estrategias reproductoras en

Pachyloides thorellii (Opiliones, Gonyleptidae).

Miércoles 12 de Diciembre - 15:30 - 17:30
Seminarios I

Presentaciones Orales XI

88 Análisis morfológico del aparato excavador en
roedores subterráneos del género Ctenomys
Blainville, 1826 (Rodentia: Ctenomyidae).

Ruiz, M. & D’Anatro, A.

269 Estudio sobre la variación en la densidad de Ctenomys
pearsoni (Rodentia: Ctenomyidae) en una población del
Balneario Solís; implicancias en la supervivencia.

Izquierdo G. & Buschiazzo M

124 Aspectos reprodutivos e morfologia testicular da
espécie de morcego Neotropical Eptesicus furinalis
(Quiroptera: Vespertilionidae) (d’Orbigny, 1847).

Bueno, L. M.; Comelis, M. T.;
Beguelini, M. R.; Taboga, S. R. &
Morielle-Versute, E.

138 Estimación del período de lactancia y
caracterización del destete en el lobo fino
sudamericano Arctocephalus australis (Mammalia:
Otariidae).

Rivas, M.; Franco-Trecu, V.;
Tassino, B. & Ferreira, A.

233 El coendú (Coendou spinosus, Mammalia: Rodentia)
se habría extinguido del Sur de Uruguay.

González, E. M.; Bou, N.; Botto,
G.; Sequeira, L. & Verdier, I.

297 Comparación de diferentes métodos de estimación
del ámbito de hogar (home range) en una población
de Thrichomys pachyurus (Rodentia: Echimyidae) en
el Pantanal brasileño

Brack, I. V.; Antunes, P. C.;
Ferreira, R. P.; Oliveira-Santos L.
G. R. & Tomás, W. M.

336 Distribución geográfica potencial del aguará guazú
(Chrysocyon brachyurus) (Mammalia: Carnivora), en
el límite sur de su distribución

Coelho, L.; Queirolo, D. &
Guerrero, J. C.

381 Análisis de loci nucleares hipervariables para
determinar relaciones de parentesco en aguará
guazú (Chrysocyon brachyurus) (Mammalia:
Carnivora)

Mannise, N.; Cosse, M.;
González, S.; Emmons, L.;
Franco, R.; Duarte, J. M. B. &
Maldonado, J. E.

Miércoles 12 de Diciembre - 15:30 - 17:30
Seminarios II

Presentaciones Orales XII

258 Actualización del conocimiento taxonómico de
Ampullariidae (Mollusca: Gastropoda) en Uruguay:
claves para su identificación

Röhrdanz, A. E.; Scarabino,
F.; Clavijo, C.; Serra, W. S.;
Carranza, A.; Thiengo, S.; Hayes,
K.; Cowie, R. & Burks, R.

100 Castrichnus isp., cámaras de estivación de lombrices
en paleosuelos del Holoceno temprano de Uruguay

Verde, M.; Ubilla, M. & Roland,
G.

176 La asociación de moluscos del Puerto de Nueva
Palmira: aportes al conocimiento del Pleistoceno
marino de Uruguay

Demicheli, M. & Rojas, A.

105 The presence of a lower temporal fenestra in
mesosaurs implies that this condition could have
been widespread among early amniotes.

Ramos, A. & Piñeiro, G.

126 Mamíferos y estratigrafía del Neógeno de Uruguay Perea, D.; Rinderknecht, A.;
Ubilla, M.; Bostelmann, E. &
Martínez, S.

127 Bioestratigrafía, cronología y ambientes del
Mesozoico de Uruguay: una síntesis.

Perea, D.; Soto, M.; Veroslavsky,
G.; Daners, G.; Mesa, V.; Ubilla
M.; Martínez, S. & Toriño, P.

395 Nuevos restos de sarcopterigios (Dipnoi y Actinistia)
y actinopterigios (Ginglymodi) de la Formación
Tacuarembó (Jurásico Tardío-Cretácico Temprano),
Uruguay

Soto, M.; Perea, D; Toriño, P &
Da Silva, J.

Miércoles 12 de Diciembre - 17:30 - 18:30
Hall Primer Piso

Presentaciones de Posters III - Artrópodos 01 / Vertebrados 03

10 Atlas preliminar de los esfíngidos (Lepidoptera:
Sphingidae) del Uruguay

Bentancur-Viglione, M. G.;
Guerrero, J. C. & Morelli, E.

14 Inventario preliminar de mariposas (Lepidoptera:
Hesperoidea y Papilionoidea) de la reserva El
Potrero, Gualeguaychú, Entre Ríos, Argentina

Bentancur-Viglione, M. G.;
Pérez-Piedrabuena, F. & Avalo,
D.

30 Estructura poblacional y biología reproductiva
de Armadillidium vulgare (Latreille, 1804) y
Armadillidium nasatum (Budde-Lund, 1885)
(Crustacea, Isopoda, Oniscidea) en ambientes
natural y laboreado

Waller, A. & Verdi, A.

31 Seguimiento de las poblaciones de acridios (Orthoptera)
y prospección de sus controladores naturales como
estrategia para enfrentar al cambio climático.

S. Zerbino; Casco, N; Lorier, E.;
Miguel, L.; Altier, N. & Rivas, F.

34 Nuevo abordaje didáctico para la enseñanza de la
Apicultura.

Rosa, M. J; Dellafiore, C.;
Mónaco, N.; Santa, V. & Rojas,
O.

35 Controladores biológicos del género Rubus en el Sur
de Córdoba.

Tamiozo, M.; Rojas, O. J.;
Dellafiore, C. & Rosa, M. J.

44 Inventário de artrópodes terrestres da região de
São Vicente do Sul, RS, Brasil

Silveira, G. O.; Valente, D. V. &
Paz, A. L. G

103 Relevamiento de plagas y enemigos naturales en un
cultivo de trigo del Departamento de San José.

García, L. F.; Lacava, M.; Gómez,
D. & C. Viera.

113 Diversidad de insectos de interés forense asociada
al Cementerio del Buceo

Castro, M.; Remedios, M.;
Gonzalez-Vainer, P.; Martinez,
M. & Morelli, E.

118 Insectos perjudiciales en plantaciones forestales:
plagas reportadas para Uruguay.

Martínez, G. & Gómez, D.

132 Crustáceos de la Bahía Collins, Antártida, Uruguay. Merentiel, M. N.; Musso, B.;
Waller, A. & Verdi, A.

143 Redescription of Oenopiella unidentata (Spinola,
1852) (Hemiptera, Pentatomidae, Pentatominae,
Carpocorini).

Fernández-Aldea, A. F.; Grazia, J.
& Ferrari, A.

145 Checklist de Sarcophagidae (Insecta, Diptera) com
potencial importância forense do Sul do Rio Grande
do Sul.

Madeira, T.; Santos, T. B.; Vaz, D.
B.; Camargo, M. S.; Bunde, P. R.
S. & Thyssen, P, J.

147 Sucesión de entomofauna cadavérica en cerdo
blanco (Sus scrofa L.)

Remedios, M. & González-
Vainer, P.

159 La taxocenosis de dípteros muscomorfos asociados
a cadáveres humanos en el Cementerio del Buceo
de Montevideo.

Remedios, M.; Castro, M.;
Martínez, M.; Morelli, E. &
González-Vainer, P.

183 Caracterização histológica e histoquímica
da vitelogênese de camarões hermafroditas
protândricos Exhippolysmata oplophoroides
(Caridea, Hippolytidae)

Nunes, E. T. & Braga, A. A

200 Dados preliminares de análise faunística de
Heterocera (Lepidoptera) em três localidades da
depressão central do Rio Grande do Sul, Brasil

Molina, T. F. & Mare, R.,

215 Influência do tempo entre choques térmicos
experimentais no ganho de resistência térmica
máxima em Tenebrio molitor

Zebral, Y. D.; Camacho, A.;
Oliveira, M. Z. T.; Venturelli, D. P.
& Ribeiro, P. L.

220 Métodos de quantificação da atividade do elemento
de transposição mariner em populações naturais de
Drosophila simulans (Diptera, Drosophilidae)

Jardim, S. S. & Loreto, E. L. S

254 Parasitóides de dípteros galhadores (Cecidomyiidae)
em Guapira opposita (Nyctaginaceae) no Rio
Grande do Sul, Brasil

Silva, J. S.;Rodrigues, A. G. &
Mendonça, M. S.,

275 Relação entre dimensões de Bruggmannia robusta
(Diptera: Cedidomyiidae) e de sua galha no Morro
Santana, Porto Alegre, Brasil

Rodrigues, A. G., Silva, J.S.,
Rodrigues, A.G. & Mendonça,
M.S., Jr.

294 Cría artificial de abejorros nativos Bombus atratus y
B. bellicosus

Salvarrey, S., Arbulo, N., Santos,
E. & Invernizzi, C.

296 Lista das espécies de tripes (Insecta: Thysanoptera)
ocorrentes no Estado do Rio Grande do Sul, Brasil.

Melo, F.S.; Cavalleri, A. &
Mendonça, M.S.

344 Distribución espacio-temporal de la abundancia de
insectos en una playa arenosa de Uruguay.

Mourglia, V.; González-Vainer, P.
& Defeo, O.

359 Primer registro de Rothschildia arethusa Walker,
1855 para uruguay (Lepidoptera: Saturniidae)

Bentancur-Viglione, M. G.;
Greco Spíngola, S. V. & Serra,
W. S.

25 Distribuição potencial de Cinclodes pabsti Sick,
1969 (Aves: Furnariidae): disjunção ou lacuna de
conhecimento?

Barradas, P. V. F. & Martins-
Ferreira, C.

27 Dispersión invernal de semillas por aves en un
área de bosque serrano de Alpa Corral - Córdoba -
Argentina.

Dellafiore, C. M.; Rosa, M. J.;
Scilingo, V; Rojas, J. O.

83 Investigaciones anatómicas y por microscopía
electrónica de barrido de la lengua y de la entrada
de la laringe en el halcón de piernas largas (Buteo
rufinus, Cretzschmar, 1829).

Erdogan, S.; Pérez, W. & Alan, A.

87 Variación estacional de la dieta del misto Sicalis
luteola en el Departamento de Colonia

Tellechea, G.; Rodríguez, E.;
Olivera, L. & Meneghel, M.

96 Biologia reprodutiva do Veste-amarela Xanthopsar
flavus (Gmelin, 1788) no Planalto Sul-Brasileiro, Rio
Grande do Sul, Brasil.

Toriani Moura, E. J. & Petry, M.
V.

130 Dados do coeficiente de variação e análise biométrica
em quatro estruturas ósseas de Strigiformes:Tyto alba,
Asio clamator e Bubo virginianus

Porzio, N.S 1, Salomão, C.C. &
Drehmer, C. J.

133 Avifauna registrada em ambientes de borda e
interior de um fragmento florestal no noroeste do
Estado do Rio Grande Do Sul.

Jacoboski, L. I.; Hartz, S. M.;
Bianchi, V. & Agnoletto Oliveira,
T..

134 Avifauna de uma propriedade rural localizada na
região noroeste do Estado do Rio Grande do Sul

Jacoboski, L. I.

135 Ecologia alimentar de Platalea ajaja (colhereiro) e
Ardea alba (garça-branca-grande) em duas áreas no
sul do Brasil

Britto, V.O ; Barreto, C. T.; Faria,
F.A. & Bugoni, L.

142 Nuevas localidades de registro del Tordo Amarillo
Xanthopsar flavus (Aves: Icteridae) en la Provincia
de Rio Grande do Sul, Brasil

Mohr, L. R. S., Périco, E.,
Fonseca, V. S. S. & Mohr, A. R.

166 Isolamento de Cryptococcus laurentii em excretas
de Stephanophorus diadematus no sul do Brasil.

Vieira, V. S. C.; Mendes, J. F. &
Nascente, P. S.

181 Primer registro de Knipolegus striaticeps (Aves,
Tyrannidae) en Uruguay y distribución del género
Knipolegus en el país.

Rocha, G. & Guerrero, J.C.,

187 The influence of habitat structure on bird
assemblages in secondary Brazilian Atlantic Forest

Casas, G.; Darski-Silva, B.; Ferreira, P.
M. A., Kindel, A. & Müller, S. C.

188 Habitat relationships of raptors in subtropical
grasslands: implications to conservation.

Zilio, F.; Verrastro, L. & Borges-
Martins, M.

198 Monitoramento da frota de espinhel pelágico
no porto do Rio Grande com ênfase na captura
incidental de aves marinhas

Pinheiro, R. M. & Gianuca, D.

199 Digitalización de la información de la colección
científica de Aves de la Facultad de Ciencias: un
paso hacia la accesibilidad y conservación de la
información biológica.

Rodríguez-Tricot, L.; Caballero-Sadi,
D.; Hernández, D.; Tosi-Germán,
R.; Zaldúa, N.; Vaz, P.; Liguori, L.;
Lanfranconi, A.; Rodríguez-Cajarville,
M. J.; Lago, F. & Ocampo, F.

209 Morfometria e massa corporal de cisnes de pescoço
preto (Cygnus melanocoryphus, Anatidae) adultos
no sul do Rio Grande do Sul, Brasil.

Silva, J. C.; dos Santos, E. F.;
Corcini, C. D. & Calabuig, C. P.

219 Levantamento da avifauna do setor de Piscicultura
da Universidade Federal do Pampa, campus
Uruguaiana, Rio Grande do Sul, Brasil.

Mazzini, T. E. F. & Perazzo, G. X.,

230 La cetrería en Uruguay Maier, M.; Rodríguez-Cajarville,
M. J. & Cortés, G. D.,

235 Avances en la conservación de aves marinas Domingo, A.; Jiménez, S.; Abreu,
M. & Forselledo, R.

237 Predación del gavilán caracolero Rosthramus
sociabilis (Accipitridae) sobre el caracol Pomacea
canaliculata (Caenogastropoda, Ampullariidae) en
el Dique Piedras Moras, Córdoba, Argentina.

Miloch, D.; Cecchetto, N. R. &
Burela, S.

250 Densidade de aves em diferentes usos do solo nos
campos da ecoregião das Savanas Uruguaias.

Silva, T. W.; Dotta, G. & Fontana,
C. S.

279 Distribuição de carcaças de Spheniscus
magellanicus (Aves, Sphenisciformes) ao longo da
costa do extremo sul do Brasil.

Nunes, G. T.; Mäder, A.; Barreto,
J. S.; Leal, G. R.; Freitas, T. R. O.
& Fernández, G. P.

290 Distribución potencial del carpintero enano
(Picumnus nebulosus, Picidae) en Uruguay: Aportes
para su conservación

Coitiño, H. I. & Guerrero J. C.,

315 Estado del conocimiento sobre las aves rapaces en
Uruguay.

Cortés, G. D.; Rodríguez-Cajarville,
M. J.; Azpiroz, A. B. & Maier, M.

335 Disrupción endócrina en peces: Aproximaciones in
vivo e in vitro para determinar efectos sinérgicos de
los contaminantes.

Griffero, L. & García-Alonso, J.

342 Avifauna de uma região de Floresta Estacional
Semidecidual do extremo sul do Rio Grande do Sul,
Brasil

Amaral, F. S.; Vaz, C. F.; Telles, K.
B.; Ribeiro, P. R. G.; Schmidt, F. S.;
Vieira, L. L. & Gonçalves, M. S. S.

394 Morfometria de Cranioleuca obsoleta e Cranioleuca
pyrrhophia (Aves, Furnariidae) no Rio Grande do Sul, Brasil

Silva, C.A.; Mendonça-Lima, A. &
Bencke, G. A.

397 Efectos de los requerimientos energéticos y
la disponibilidad de hábitat de forrajeo en los
patrones de exploración del territorio: un caso de
estudio con águilas reales en España

Soutullo, A; Cortés, G. D. &
Urios, V.

404 Variação Mensal de danças reprodutivas em leques
principais e secundários.

Bosholn, M.; Della-Flora, F.;
Gasparetto, L. F. & Gonçalves,R . A.

JUEVES 13 DE DICIEMBRE

08:00-10:00 Salones T-001, T-003, T-004
Salón de Actos
Salas Seminarios I y Seminarios II
Salón 110 (Primer Piso)

Minicursos

10:00-10:30 Hall Primer Piso Instalación de Posters

Jueves 13 de Diciembre - 10:30 - 12:30
Salón de Actos

Presentaciones Orales XII

114 Mixosporideos del género Henneguya parasitando
branquias del blenio Hypleurochilus fissicornis (Persiformes:
Blenniidae) en costas del Rio de la Plata, Uruguay.

Carnevia, D. & Perretta, A.

115 Prevalencia de metacercarias de Heterophyidae
(Trematoda, Digenea) en peces estuarinos del Río de la
Plata.

Carnevia, D.; Castro, O.;
Letamendía, M.; Perretta,
A.; Lado, P. & Casas, G.

125 Filogeografía del complejo de peces anuales A.
alexandri-affinis-nigripinnis (Cyprinodontiformes,
Rivulidae) endémicas de la cuenca del Río Uruguay

García, G.; Gutiérrez, V.;
Ríos, N.; Calviño, P. &
Loureiro, M.

285 Filogeografía de Rhamdia quelen en el Uruguay en base
a secuencias del gen citocromo b

Ríos, N.; Bouza, C. & García,
G.

349 Revisión Sistemática del grupo de especies “Astyanax bima-
culatus” (Ostariophysi: Characiformes) presentes en Uruguay

Serra, W. S. & Loureiro, M.

372 Nova espécie de peixe-anual da subtribo Cynopoecilina
do sistema da laguna dos Patos, sul do Brasil
(Cyprinodontiformes: Rivulidae)

Wingert, J. M.; Ferrer, J.;
Miranda, J. P. & Malabarba,
L. R.

386 Preferencias de apareamiento de las hembras en
Austrolebias charrua y el efecto de visualizar la
competencia entre machos

Passos, C.; Tassino, B.;
Loureiro, M. & Rosenthal,
G. G.

387 Hibridación entre dos especies hermanas de
peces anuales del género Austrolebias (Rivulidae,
Cyprinodontiformes)

Passos, C.; D’Anatro, A.;
Tassino, B.& Loureiro, M.

Jueves 13 de Diciembre - 10:30 - 12:30
Seminarios I

Simposio IV. - 1° BLOQUE. AVANCES EN EL CONOCIMIENTO DE
CÉRVIDOS NEOTROPICALES

Coord. Dra. Susana González

•	 �Black-Décima, P.; Santana, M.; Hurtado, A. & Nievas, A. M. Formas de comunicación en
algunos cérvidos solitarios (Mazama sp.)

•	 �Castro, O.; Venzal, J. M. & González, E. M. Revisión de los parásitos diagnosticados en
cérvidos autóctonos (Mammalia, Cervidae) del Uruguay. I. Endoparásitos.

•	 �Cosse M.& González S. Análisis de la interacción entre sexos en la población de venado de
campo (Ozotoceros bezoarticus uruguayensis): observaciones que generan nuevas preguntas
para la comprensión de la biología de la especie.

•	 �Fumagalli, F. & Ungerfeld, R. Extracciones de semen mediante EE y cambios fisiológicos en
venados de campo (Ozotoceros bezoarticus) machos adultos y juveniles anestesiados

•	 �Gerpe, L.; Aristimuño, M. P.; Cosse, M.; Tardáguila, A. & González, S. Análisis preliminar del
rol del venado de campo (Ozotoceros bezoarticus, L. 1758) en la dispersión de semillas.

•	 �González, S.; Repetto, L.; Mannise, N.; Gregorini, E.; Cosse, M.; Riveron, S. Aristimuño, M.
P. & Duarte, J. M. B. Determinación de Unidades de Conservación mediante marcadores
moleculares en Cérvidos Neotropicales

•	 �Hernández, Z.; Castro, M.; Rosadilla, D. & González, S. Dinámica poblacional de
endoparásitos en venado de campo (Ozotoceros bezoarticus), ovinos (Ovis aries) y bovinos
(Bos taurus) en la localidad de Arerunguá-Salto.

•	 �Moreno, F.; Cosse, M.; Figueiro, G.; Repetto, L. & González S. Primera amplificación de ADN
antiguo de venado de campo (Ozotoceros bezoarticus): su relevancia para la biología de la
conservación y la arqueología.

12:30-14:00 PAUSA - Almuerzo

14:00-15:00 Salón de Actos Conferencia Plenaria IV. REGLAS Y EXCEPCIONES EN
EL REINO ANIMAL: DINAMISMOS EN DIFERENTES
CONTEXTOS Dr. Alfredo V. Peretti

15:00-15:30 PAUSA - Coffee break

Jueves 13 de Diciembre - 15:30 - 17:30
Salón de Actos

Presentaciones Orales XIV

4 Aversión condicionada a Solanum bonariense
(Solanales: Solanaceae) en terneros.

Ruiz, P. & Verdes, J. M.

85 CAMAZOTZ: Uma ferramenta auxiliar para o estudo
da ordem Chiroptera (Mammalia)

Nagata, R. M.; Moreira, Z. M. &
Morandini, A. C.

110 Presencia de Heterodoxus spiniger (Phthiraptera,
Boopidae) parasitando perros en Uruguay.

Venzal, J. M.; Radcenco, P.;
Rocca, H. & Sequeira, C.

177 Crecimiento en crías de leones marinos (Otaria
flavescens) como indicador de la tendencia
poblacional en dos colonias reproductivas en Uruguay

Baladán C.; Franco-Trecu V. &
Stábile, F.

391 Mortalidade de primatas não humanos (Alouatta
spp.) pelo vírus da febre amarela no estado do Rio
Grande do Sul, Brasil.

Santos, E.; Almeida, M. A. B. ;
Trindade, R. A. & Cardoso, J. C.

414 Relación macho-hembra en presencia de un infante
dependiente en babuinos hamadríades, Papio
hamadryas hamadryas, en cautiverio

Nieto, F. & S. Corte

411 Primer registro acústico de un neonato de
Franciscana (Pontoporia blainvillei)

Tellechea J.S. & Norbis, W.

415 Contenido de lipídos totales en el músculo
Longissimus dorsi del cerdo Pampa - Rocha y de su
cruza con líneas comerciales.

Mernies, B.; Carballo, C.;
Barlocco, N.; Cabrera, M. &
Saadoun, A.

Jueves 13 de Diciembre - 15:30 - 17:30
Seminarios I

Simposio IV. - 2° BLOQUE. AVANCES EN EL CONOCIMIENTO DE
CÉRVIDOS NEOTROPICALES

Coord. Dra. Susana González

•	 �Muñoz Vázquez, B. & Gallina Tessaro, S. A. Abundancia, distribución y uso de hábitat del
venado temazate (Mazama temama) en el municipio de San Bartolo Tutotepec, Hidalgo,
México.

•	 �Pérez, W.; Vazquez, N. & Ungerfeld, R. Anatomía macroscópica del aparato reproductor de la
hembra del venado de campo (Ozotoceros bezoarticus, Linnaeus 1758)

•	 �Pérez, W.; Vazquez, N. & Ungerfeld, R. Anatomía macroscópica del aparato reproductor del
macho del venado de campo (Ozotoceros bezoarticus, Linnaeus 1758)

•	 �Venzal, J. M.; Castro, O. & González, E. M. Revisión de los parásitos diagnosticados en
cérvidos autóctonos (Mammalia, Cervidae) del Uruguay. II. Ectoparásitos.

•	 �Villagrán, M.; Ungerfeld, R. & Beracochea, F. Efecto de la presencia de hembras sobre la
biología reproductiva de machos de venado de campo (Ozotoceros bezoarticus)

Jueves 13 de Diciembre - 15:30 - 16:30
Seminarios II

Presentaciones Orales XV

150 Construyendo puentes hacia la Educación
Ambiental: uso de bioindicadores para la
conservación del Arroyo Las Piedras

Bertoglio , F.; Bertoglio, F.;
Golluchi, M.; Marrero , A.;
Simón, C.; Suárez, B.; Viera, N. &
Vilaboa N.

253 El valor conceptual de la imagen en la enseñanza de
la Zoología: un caso de análisis de representaciones
realizadas por alumnos universitarios.

Peresan, L.

268 El proyecto “El Humedal, su Fauna y Nosotros”, una
propuesta para conservar juntos los humedales
salinos de Maldonado

Montenegro, F.; Cardozo, P.;
Cabral, P.; Bessonart, J. &
Caballero-Sadi, D.

Jueves 13 de Diciembre - 17:30 - 18:30
Hall Primer Piso

Presentaciones de Posters IV - Artrópodos 02 / Conservación /
Simposio IV

8 Distribution and abundance of ghost crab Ocypode
quadrata (Fabricius, 1787) in sandy beaches of
extreme southern Brazil

Brauer, B. & Pinotti, R.

12 ¿Cuidado maternal en el género Parampheres
(Opiliones, Gonyleptidae)?

Stanley, E. & Toscano-Gadea,
C. A.

29 El sistema sexual de las especies sudamericanas
de Parastacidae (Crustacea, Decapoda): una
actualización necesaria

Rudolph, E. H. & Verdi, A. C.

65 Diversidad de escorpiones en dos hábitats
diferentes en la Reserva Chancaní, Córdoba,
Argentina

Nime, M.; Casanoves, F.;
Romero-Lebrón, E.; De Simone,
G. & Mattoni, C.I.

67 Caracterización del receptor de glutamato
tipo NMDA en el cangrejo Neohelice granulata
(Chasmagnathus granulatus) y estudio de su rol en
procesos de aprendizaje y memoria

Hepp, Y.; Freudenthal, R. &
Pedreira, M. E.

72 Regalos simbólicos en arañas: un as en la manga
para conquistar hembras

Melo-González, V.; Trillo, M.C.;
Téliz, N.; Olivera, A.; Fierro, S. &
Albo, M.J

81 Famílias de aranhas de solo (Araneae) da região do
Cerro Verde, município de Sant’Ana do Livramento,
Rio Grande do Sul, Brasil.

Bitencourt, J. A; Beledelli, R. &
Mendonça, M. de S

94 Araneofauna asociada a nidos de una araña
subsocial, Anelosimus vierae Agnarsson, 2012
(Theridiidae)

Ferreira, L , da Rocha Dias, M.F.;
García, L. F. & Viera, C.

95 Una pulseada entre machos determina el acceso a
la hembra en la araña subsocial Anelosimus vierae
(Theridiidae)

Rojas, C.; Gómez, D. & Viera, C.

104 Famílias e guildas de aranhas em dois ambientes da
Reserva Biológica de São Donato e áreas de entorno

Silva, M. M.; Cezar, C. E. S.; Sá,
R. F. & Silva, E.C.

122 Padrões de evolução do gene mitocondrial COI no
gênero Aegla (Crustacea, Decapoda, Anomura)

Ramos, C. R. N.; Freitas, T. K. &
Bartholomei-Santos, M. L.

155 Primera cita de la familia Mysmenidae (Araneae,
Araneomorphae) para el Uruguay

Jorge, C.; Brescovit, A. D.;
Laborda, Á. & Simó, M.

162 Influência do aquecimento da água do mar e
acidificação por CO2 no desenvolvimento larval de
Eriphia gonagra (Crustacea, Decapoda, Brachyura)

Bolla Jr, E. A.; Gregati, R. A.
Montenegro, A. & Negreiros-
Fransozo, M. L.

163 Padrão espaço - temporal de abundância do siri
azul Callinectes danae (Crustacea, Decapoda,
Portunoidea) no litoral sudeste do Brasil

Bolla, Jr., E. A.; Antunes, M.;
Bertini, G.; Cobo, V. J.; Fransozo,
V.; I. F. Baiano & Teixeira, G. M.

164 Distribuiçao espaço-temporal de Hexapanopeus schmitti
Rathbun, 1930 (Crustacea: Decapoda: Xanthoidea) em
três regiões do litoral sudeste brasileiro.

Silva, T. E.; Bertini, G.; Lima, P.
A.; Fransozo, V. & Bolla Jr, E. A.

169 Estudio preliminar del comportamiento predador
en la araña homicida Loxosceles laeta (Sicariidae)

Tambasco, R.; Ottati, M. &
Viera,C

184 Ultramorfologia das brânquias e hepatopâncreas de
fêmeas de Farfantepenaeus brasiliensis (Crustacea:
Penaeoidea) coletadas no litoral sul do Espírito
Santo, Brasil

Nunes, E. T.; Braga, A. A.; Silva,
D. P. & Iamonte, M.

185 Estimación de la incidencia de copépodos muertos
en el Arroyo Solís Grande luego del derrame de
petróleo ocurrido en 2011

Martínez, M.; Espinosa, N. &
Calliari, D.

186 Biodiversidade dos Crustacea Decapoda
(Arthropoda) no litoral sul do Estado do Espírito
Santo, Brasil

Braga, A. A.; Oliveira, A.C.M.;
Guizardi, P.S. & Nunes, E. T.

189 Dinâmica populacional do camarão sete-barbas
Xiphopenaeus kroyeri (Heller, 1862) (Crustacea,
Decapoda, Penaeoidea) no litoral sul do Espírito
Santo, Brasil

Braga, A. A.; Giori, G. D.; Falcon,
J. E. T.; Laino, P. S. & Nunes, E. T.

227 Estado del arte de la colección de Araneomorphae
del Museo Nacional de Historia Natural de
Montevideo (Araneae)

Laborda, A, Jorge, C.,
Rehermann, L.; Valbuena, M. J.
& Simó, M.

255 Mas por conocer: Trechaleoides biocellata, otra
especie donadora de regalos nupciales (Araneae,
Trechaleidae)

Trillo M.C. & Albo M.J.

289 Los machos de arañas utilizan movimientos
genitálicos diferenciales para el cortejo copulatorio
y el desplazamiento de esperma

Calbacho-Rosa, L.; Galicia
Mendoza, I.; Dutto, M. S.;
Córdoba-Aguilar, A. & Peretti,
A. V.

328 Avances sobre el conocimiento de la comunidad de
decápodos en los estuarios de la Cuenca del Río de
la Plata Este

Demicheli, A.; De la Rosa,
A.; Bianchinotti, V.; Sosa. M.;
Lavie.I.; Sampognaro, L. &
Acuña, A.

358 Evaluación del efecto de pegamento sobre el
cortejo de machos y la aceptación de las hembras
de Schizocosa malitiosa (Araneae, Lycosidae)

Bardier, G.; Viera, C. & Costa,
F.G.

361 Estudio preliminar sobre la relación volumen/
n° de individuos en nidos de la araña subsocial
Anelosimus vierae (Theridiidae)

Bocca, S.; Rojas, C. & Viera, C.

375 Dinâmica populacional e período reprodutivo do
ermitão endêmico do atlântico sul Loxopagurus
loxochelis (Decapoda, Anomura) em uma área
subtropical do Brasil.

Frameschi, I. F.; Andrade, L.S.;
Fransozo, V. & Fernandes-Goés,
L. C.

376 Padrão de utilização de conchas pelo ermitão
Dardanus insignis (Decapoda, Anomura) no litoral
sudeste brasileiro.

Frameschi, I. F.; Andrade, L. S.;
Fransozo, V.; Fernandes-Goés, L.
C. & Castilho, A. L.,

380 La “lepa celeste” Dosima fascicularis (Ellis &
Solander, 1786) en aguas uruguayas (Cirripedia:
Pedunculata)

González, S.; Scarabino, F.;
Ortega, L.; Martínez, A.;
Fabiano, G.; Abreu, M.; Miller,
P.; Le Bas, A.; González de
Baccino, R. & Demicheli, M.

392 A new mycophagous species of Zygothrica (Diptera,
Drosophilidae)

Santos, J.P.J.; Duarte, L. B.;
Robe, L. J. & Gottschalk, M.S.

399 Análise evolutiva dos elementos hATs: Homo1
e Howilli2 em seis espécies de Drosophila
Neotropicais

Tolfo, G.; Bernardo, L.P. &
Loreto, E.L.S.

402 Fauna de Ephemeroptera, Plecoptera e Trichoptera
em riachos do sul do brasil.

Bauke, T.C.; Restello, R.M. &
Heep, L.U.

407 Coleópteros (Ordem: Coleoptera) capturados
em armadilhas de queda (pitfall trap) em dois
ambientes da Reserva Biológica de São Donato e
áreas de entorno.

Silva, V. C.; Cipolatto, R. P.; Silva,
M. M. & Di Mare, R. A.

157 Estrategias para la conservación y sustentabilidad
de los ecosistemas de la cuenca de Laguna Merín a
través del trabajo con las comunidades locales de
los departamentos de Treinta y Tres y Rocha

Pérez, M. A.; Coitiño, H. I.;
Guerrero, J. C.; De Souza, V.;
Hernández, D.; Marrero, A.;
Montenegro, F.; Tosi, R.; Varela,
G.; Vaz, P. & Viera, N.

223 Teatro como ferramenta de ensino na prevenção de
acidentes por animais peçonhentos

Guerra, L.; Medeiros, C. I. &
Dias, T. M.

259 Conservação dos anfíbios por meio da educação
ambiental

Dias, T. M.; Guerra, L.;
Medeiros, C. I. & Cechin, S. Z.

S/N * Preservación de semen de venado de campo
(Ozotoceros bezoarticus)

Beracochea, F.; Ceballos, B.;
Sestelo, A. & Ungerfeld R.

S/N * Características seminales de venado de campo
(Ozotoceros bezoarticus)

Beracochea, F.; Sestelo, A.;
González-Pensado, S. X.; Gil,
J.; Garde, J.J.; Villagrán, M. &
Ungerfeld R.

S/N * Primera descripción del espermatozoide del
venado de campo (Ozotoceros bezoarticus): estudio
ultraestructural cuali y cuantitativo.

Bielli A.; Savignone, C.; Gil., J.;
Genovese, P. & Ungerfeld, R.

S/N * Presencia de hembras y estructura interna de
las astas del venado de campo (Ozotoceros
bezoarticus)

Canabal, M. & Ungerfeld, R.

S/N * Estacionalidad en los comportamientos agonistas
y de marcación en machos de venado de campo
(Ozotoceros bezoarticus).

Delbene, L.; González-Pensado,
S. & Ungerfeld, R.

S/N * Estrategias de dominancia en Venado de campo
(Ozotoceros bezoarticus)

Freitas-de-Melo, A. &
Ungerfeld, R.

S/N * Vocalizaciones durante la electroeyaculación
en venados de campo (Ozotoceros bezoarticus)
machos adultos y juveniles anestesiados.

Fumagalli, F. & Ungerfeld, R.

S/N * Ecoetología del venado bura Odocoileus hemionus
del Desierto Chihuahuense, México

Gallina, S.

S/N * Diseño de cebadores de Dloop para analizar la
variabilidad genética de Cérvidos Neotropicales

González, S.; Gregorini, E. &
Repetto, L.

S/N * Base de datos morfométrica de venado de campo
(Ozotoceros bezoarticus): detección de variables
informativas para su aplicación en Arqueozoología

Moreno, F.; Cosse, M.;
Grattarola, F. & González, S.

S/N * Anatomía macroscópica del estómago del ciervo de
berbería (Cervus elaphus barbarous).

Pérez, W.; Vazquez, N.; Lima, M.
& Jerbi, H.

S/N * Anatomía macroscópica del tracto gastrointestinal
del ciervo axis (Axis axis)

Pérez, W.; Vazquez, N.; Lima, M.
& Ungerfeld, R.

S/N * Propagación in vitro de tejidos de venado de campo
(Ozotoceros bezoarticus) en distintas condiciones y
creación de un banco de células para la especie

Puentes, R.; Franco, G. &
Ungerfeld, R.

S/N * Empleo de COI para la identificación por RT-PCR de
cérvidos Neotropicales

Repetto, L.; Mannise, N.;
Duarte, J. M. B. & González, S.

S/N * Desarrollo de una técnica de extracción de
testosterona en fecas de machos de venado de
campo (Ozotoceros bezoarticus)

Villagrán, M. & Ungerfeld, R.

* �Posters correspondientes al Simposio IV. (AVANCES EN EL CONOCIMIENTO DE CÉRVIDOS
NEOTROPICALES) - Coord. Dra. Susana González

18:30-19:30 Salón de Actos Homenaje al Prof. Alfredo Ximénez

VIERNES 14 DE DICIEMBRE

08:00-10:00 Salones T-001, T-003, T-004
Salón de Actos
Salas Seminarios I y Seminarios II
Salón 110 (Primer Piso)

Minicursos

10:00-10:30 Hall Primer Piso Instalación de Posters

Viernes 14 de Diciembre - 10:30 - 12:30
Salón de Actos

Mesa Redonda III. - CENTURIÓN COMO ÁREA PROTEGIDA

Coord. Lic. Cristhian Clavijo

Viernes 14 de Diciembre - 10:30 - 12:30
Seminarios I

Mesa Redonda IV. - MANEJO DE FAUNA SILVESTRE E SUA
CONTRIBUIÇÃO PARA CONSERVAÇÃO DA BIODIVERSIDADE NA

AMERICA DO SUL

Coord. MSc. Marissônia Lopes de Almeida y Sr. Juan Villalba Macías

Viernes 14 de Diciembre - 10:30 - 12:30
Seminarios II

Presentaciones Orales XVI

13 Anémonas de aguas uruguayas (Cnidaria:
Actiniaria): del desconocimiento a la acción

Beneti, J.; Gusmão, L.; Stampar,
S.; Morandini, A.; Leoni, V.; Serra,
W. S.; Trinchin, R.; Scarabino, F.;
Carranza, A. & Segura, A.

19 Ceriantharia (Cnidaria) de aguas uruguayas: 130
años después del Challenger

Stampar, S.; Morandini, A.;
Beneti, J.; Leoni, V.; Scarabino, F.
& Carranza, A.

21 Distribución y sistemática de las especies del
género Bougainvillia (Cnidaria, Hydrozoa)

Mendoza-Becerril, M. A. &
Marques, A. C.

50 Aproximación experimental a las respuestas de
consumo y al pastoreo del zooplancton sobre
diferentes Grupos Funcionales de fitoplancton

Colina, M.; Calliari, D.; Caraballo.
C. & Kruk, C.

139 Hidroides (Cnidaria; Hydrozoa) de la costa atlántica
uruguaya: primer inventario y posibles mecanismos
de dispersión.

Leoni, V.; Scarabino, F.; Carranza,
A. & Miranda, T. P.

201 Sensibilidad masculina: El caso de los poliquetos García-Alonso, J.

317 Interacciones entre bivalvos filtradores y
zooplancton en lagos someros subtropicales,
¿competencia o depredación intragremio?

Marroni, S.; Mazzeo, N.; Iglesias,
C.; Clemente, J.M.; Pacheco J.P.;
Vidal, N. & Teixeira-de-Mello, F.

367 Porifera de aguas continentales en Uruguay Clavijo C.; Ezcurra de Drago, I. &
Scarabino, F.

12:30-14:00 PAUSA - Almuerzo

13:30-14:00 Salón de Actos Asamblea General. SOCIEDAD ZOOLÓGICA DEL
URUGUAY

14:00-15:00 Salón de Actos Conferencia Plenaria V. OS THERAPSIDA DO BRASIL:
UMA SÍNTESE
Dra. Ana Maria Ribeiro

15:00-15:30 PAUSA - Coffee break

Viernes 14 de Diciembre - 15:30 - 18:00
Salón de Actos

Simposio V. - EL ROL DEL BIÓLOGO EN LOS ZOOLÓGICOS
Coord. MSc. Melitta Meneghel & MSc. Sylvia Corte

•	 �Ambrosio, C.; Bou, N.; Eguren, J; Furtado, A & Amaral, V. Enriquecimiento y bienestar en
animales cautivos: discusión y trabajo en conjunto con el personal de la Reserva de Flora y
Fauna Dr. Rodolfo Tàlice (Flores, Uruguay).

•	 �Arévalo, A. P. Construyendo cambios en los zoológicos del Uruguay - Experiencias en la
Reserva de Fauna y Flora “Dr. Rodolfo Tálice”

•	 Ferrari, H. R. Zoológicos y etología: diagnóstico y perspectivas de una relación
•	 �Hurtado, A. M. & Black P. Estudios de bioacústica en dos reservas en la provincia de Tucumán

(Argentina) y sus aplicaciones.
•	 �Lombardo, I.; Carreira, S.; Meneghel, M. & Cirillo, F. Aportes a la reestructuración del antiguo

Reptilario del Zoológico de Villa Dolores y la creación del actual “Vivario”.
•	 �Minteguiaga, M. & Corte, S. 10 años generando y aportando conocimientos: iniciativas de

investigación biológica en zoológicos del Uruguay

Viernes 14 de Diciembre - 15:30 - 17:00
Seminarios I

Presentaciones Orales XVII

313 Disgenesia do híbrido: quebras cromossômicas que
possivelmente inviabilizam os híbridos naturais
proveniente do cruzamento entre Triatoma lenti e
T. sherlocki (Hemiptera, Triatominae).

Alevi, K. C. C.; Rosa, J. A.;
Mendonça, V. J.; Mendonça, P.
P.; Pereira, N. P.; Guerra, A. L. &
Azeredo-Oliveira, M. T. V.,

314 Persistência do material nucleolar na
espermatogênese de Triatoma circummaculata
(Hemiptera, Triatominae)

Alevi, K. C. C.; Rosa, J. A.;
Mendonça, P. P.; Pereira, N. P.;
Guerra, A. L. & Azeredo-Oliveira,
M. T. V.

408 Filogeografia de Drosophila maculifrons e
Drosophila griseolineata (Diptera, Drosophilidae) na
região sul do Brasil

De Ré, F. C.; Fonseca, P. M.;

Loreto, E. L. S. & Robe, L. J.

366 Determinación del origen de las tortugas cabezonas
(Caretta caretta; Reptilia, Testudines) varadas en la
costa uruguaya a través del análisis genético de la
región control del ADN mitocondrial

Cardozo, J. M.; Márquez, A.;
Caraccio, M. N. & González, S.,

393 Bioacumulacion de mercurio en Trachemys
callirostris callirostris en la Ciénaga de la Cruz,
Sucre- Colombia

Seña, A. J.; Tapia, E. E.; Marrugo,
J. L. & Ortega, A. M.

Viernes 14 de Diciembre - 17:30 - 18:30
Hall Primer Piso

Presentaciones de Posters V - Invertebrados / Vertebrados 05

54 Diversidade da malacofauna de áreas úmidas e
arrozais irrigados no Estado do Rio Grande do Sul,
Brasil.

Pires, M. M.; Santin, L. F. &
Baptista, V. A.

59 La espiral logarítmica como herramienta de
identificación de especies fósiles del género
Biomphalaria Preston 1910

Cabrera, F. & Martínez, S.

101 Primer registro del pólipo de Craspedacusta
sowerbii, (Hydrozoa, Limnomedusae) en un cuerpo
de agua natural, Laguna del Medio (Dpto.de
Florida), con observaciones de su comportamiento
en cautiverio

Failla Siquier, M. G. & Serra
Alanis, W. S.

123 Aproximación al estado trófico de un arroyo de
planicie (Florida-Uruguay) a partir del uso de
macroinvertebrados como indicadores

López-Rodríguez, A.; Pacheco, J.
P.; Iglesias, C.; Teixeira de Mello,
F.; Goyenola, G.; González-
Bergonzoni, I.; Mazzeo, N.;
Jeppesen, E. & Meerhoff, M.

151 Dos especies de planarias terrestres
(Platyhelminthes: Tricladida: Geoplanidae) del
noreste de Argentina, desconocidas para la ciencia

Negrete, L. & Brusa, F.

179 Indução de imposex em Stramonita haemastoma
exposta em laboratório ao biocida anti-incrustante
tbt. descrição anual do ciclo reprodutivo do
gastrópode Stramonita haemastoma.

Sartório, A.; Rossato, M.; Castro,
I. B. & Pinho, G. L. L.

192 Experiencia preliminar de relevamiento de
organismos gelatinosos (Cnidaria y Ctenophora) con
la colaboración de los Guardavidas de las playas de
los Dptos. de Maldonado y Rocha.

Failla Siquier, M. G. & Dutra
Alburquerque, A.

224 Canibalismo de puestas de huevos en el
caracol dulciacuícola Pomacea canaliculata
(Caenogastropoda, Ampullariidae).

Martín, P. R. & Saveanu, L.

225 Primer registro de albinismo en el caracol
dulceacuícola Asolene pulchella (Caenogastropoda,
Ampullariidae)

Martín, P. R.; Tiecher, M. J. &
Burela, S.

226 Crecimiento y supervivencia de cohortes del
caracol dulceacuícola Pomacea canaliculata
(Caenogastropoda, Ampullariidae) a diferentes
temperaturas constantes

Martín, P. R. & Seuffert, M. E.

238 Comportamiento de alimentación nupcial y
competencia por parejas en dos poblaciones
de diferente densidad de Pomacea canaliculata
(Ampullariidae, Caenogastropoda)

Burela, S. & Martín, P.R.

261 Feeding of Lychnorhiza lucerna (Scyphozoa,
Rhizostomeae): a complementary study with gut
content and stable isotopes analysis.

Nagata, R. M.; Moreira, Z. M. &
Morandini, A.C.

262 Planktonic hydroids (Cnidaria, Hydrozoa): common
components in the South Brazilian Bight coastal waters?

Cabral, A. C.; Nogueira Junior, M.;
Nagata, R. M. & Brandini, F. P.

265 Two new microturbellarian tracks between Scotia
Arc islands (Southern Ocean)

Volonterio, O. & Ponce de León,
R.

266 First record of Bunonematomorpha (Nematoda)
from Uruguay

Volonterio, O. & Ponce de León,
R.

267 A new species of Allogenus (Tricladida, Maricola,
Uteriporidae) from South Georgia

Volonterio, O. & Brewin, P. E.

321 Moluscos del Pleistoceno marino en el sitio Piedra
Colorada (Provincia de Río Negro, Argentina).

Charó, M. P.; Fucks, E. E. &
Gordillo, S.

338 Girardia capacivasa (Platyhelminthes, Dugesiidae)
en un arroyo del centro de la provincia de Buenos
Aires, Argentina.

Lenguas Francavilla, M. & Brusa,
F.

388 Analise do tempo necessário para formação de
zoóides e divisão de Stenostomum sp. e seu meio
ideal para cultivo em laboratório

Pereira, C. M.; Ragagnin, G. T.;
Rosa, M. T. & Loreto, E. L. S.

389 Valoración de calidad de agua mediante
macroinvertebrados bentónicos en 21 sistemas
acuáticos de Uruguay

García, P.; Fagúndez, S.; Vilaboa,
N. & Morelli, E.

398 Marionia blainvillea (Gastropoda;Nudibranchia;
Tritoniidae) en las costas del Sudoeste de Buenos
Aires (Argentina)

Tanzola, D. & Guagliardo, S.

5 El test de Campo Abierto como herramienta para
evaluar la degeneración cerebelosa en rumiantes.

Ruiz, P.; Dehl, V.; Borteiro, C.;
Moraña, J. A.; Dura, L. & Verdes,
J. M.

6 Facilitación social de la ingesta de alcohol en ratas
adolescentes.

Ruiz, P. & Pautassi, R. M.

15 Projeto de pesquisa para estudo das adaptações
evolutivas na dentição de canídeos (Mammalia:
Canidae).

Bubadue, J. M.; Carvalho, R. S.;
Kuhn, B. & Sartor, C. C.

16 Estudo da dieta da gambá Didelphis albiventris
(Mammalia: Didelphidae) em uma área florestada
de Mata Atlântica do sul do Brasil

Bubadue, J. M.; Carvalho, R. S.;
Kuhn, B. & Sartor, C. C.

18 Estimación de la masa corporal de un novedoso
ejemplar de Neuryurus (Mammalia, Cingulata,
Glyptodontidae) en base al esqueleto apendicular

Ghizzoni, M.; Salvarrey, L. &
Toriño, P.

37 Estimación de abundancia del león marino
sudamericano, Otaria flavescens (Mammalia,
Otariidae), en islas de La Coronilla (Rocha -
Uruguay)

Castro, E. & Szteren, D

47 An introduced species helping another: dispersal of
a rose seed infesting wasp by a marsupial in New
Zealand

Dellafiore, C. & Rouco, C.

64 Distribución registrada y potencial de Xenarthra y
Didelphiomorphia en Uruguay

Ameneiros, A.; Aristimuño, M.;
Artecona, F.; Calvo, C.; Elgue,
E.; Fernández, V.; Mautone, J.;
González, E. & Hernández, D.

73 Projeto de Pesquisa sobre efeitos da latitude e habitat
em marsupiais didelfídeos da América do Sul

Kuhn, B. & Sartor, C. C.

74 Estrutura de uma assembleia de pequenos
mamíferos em um fragmento de Floresta Atlântica
do sul do Brasil

Machado, R. F.; Kuhn, B.;
Bubadue, J. M. & Sartor, C. C.

78 Resultados parciais sobre o levantamento da
mastofauna existente no Parque do Iguaçu

Sartor, C. C.; Bubadue, J. M. &
Kuhn, B.

80 Colisões com animais em estradas são meramente
acidentais? Resultados preliminares

Sá-Polidoro, G. L. & Mesquita, P.
C. M. D.

82 Distribucion del nervio frénico en el diafragma del
canino.

Larrea, A. & Pérez, W.

86 Los Tayassuidae (Mammalia: Artiodactyla) del
Museo Nacional de Historia Natural del Paraguay
(MNHNP)

Gamarra de Fox, I.; Jiménez, M.
& Zaracho, N.

89 Análisis morfológico-comparativo entre el marsupial
Thylacosmilus atrox y el placentario Smilodon
populator: revisión de la condición “dientes de
sable”

Manzuetti, A. & Perea, D.

91 Mamíferos de Centurión e interacción con sus
pobladores en base a entrevistas.

Rodríguez-Cajarville, M. J.; Bou,
N.; Eguren, J.; Ale, L.; Pintos, P.;
González, E. M. & Clavijo, C.

98 Presencia de Ancylostoma conepati Solanet,
1911 (Nematoda, Ancylostomatidae) parasitando
Conepatus chinga suffocans (Illiger, 1811)
(Mammalia, Mephitidae) en Uruguay

Castro, O.; Lado, P.; Félix, M. L.;
Crampet, A. & Venzal, J. M.

99 Tremátodos (Platyhelminthes) parásitos de
roedores en Uruguay, con la adición de algunos
nuevos registros

Castro, O.; Crampet, A.; Katz, H.
& González, E. M.

102 Aproximación a la dieta de una comunidad de
quirópteros en Paso Pache, Canelones

Calisto, V.; Cortizas, S.; López-
Grant, A.; López-Rodríguez, A.;
Rodales, A. L. & Morelli, E.

106 Could the mesosaur extinction be related to drying
conditions in the Mangrullo lagoon?

Ramos, A.; Khaleghparast, A.;
Costa, V.; Goso, C. & Piñeiro, G.

120 Descrição anatômica e análise sistemática
preliminar de um aetossauro da Formação Santa
Maria (Membro Alemoa), Triássico Superior do Sul
do Brasil - resultados preliminares.

Brust, A. C. B. & Da-Rosa, A. A. S.

153 Un registro documentado de puma (Puma concolor,
Mammalia: Felidae) en los montes del Queguay
(Paysandú)

Olivera, N. & González, E. M.

154 Co-especiación en el complejo parásito-hospedador
integrado por nematodos del género Contracaecum
(Nematoda, Anisakidae) y peces anuales
(Cyprinodontiformes, Rivulidae)?

Delgado, C. & García, G.

161 Mamíferos de médio e grande porte de uma área
de Pampa, Rio Grande do Sul, Brasil.

Dias, T. D.; Conceição, M. S. &
Santos, T. G.

178 Metodología de muestreo influye en la detección de
diferencias en tasas de crecimiento: Arctocephauls
australis como modelo

Baladán, C.; Franco-Trecu, V. &
Inchausti, P.

193 Evaluando el impacto de molinos de viento sobre
los murciélagos: propuesta metodológica

Rodales, A. L.; Botto, G.;
González, E. M.& Cortés, G.

195 Prevalência e intensidade parasitária de isopoda
(Cymothoidae) em cascudos (Hypostomus
commersoni) capturados na Barragem do
Chasqueiro, RS, Brasil

Britto, A. C. P.; Cavalheiro, A. C.
M.; Costa, S. B.; Freitas, S. F.;
Vellar, F. & Pouey, J. L. O. F.

196 Intensidade parasitária de isopoda (Cymothoidae)
em joaninhas (Crenicichla punctata) capturadas na
Lagoa Mangueira, RS, Brasil

Britto, A. C. P.; Cavalheiro, A. C.
M.; Costa, S. B.; Freitas, S. F.;
Vellar, F. & Pouey, J. L. O. F.,

197 Abundância parasitária de isopoda (cymothoidae)
em cascudos (Hypostomus commersoni) capturados
na Barragem do Chasqueiro, RS, Brasil.

Britto, A. C. P.; Cavalheiro, A. C.
M.; Costa, S. B.; Freitas, S. F.;
Vellar, F. & Pouey, J. L. O. F.

203 Parásitos y recursos pesqueros: sanguijuelas
piscicolidae en Brevoortia aurea (Clupeidae) del
Uruguay

Ojeda, C.; Volonterio, O.; Norbis,
W. & Ponce de León, R.

229 Biologia populacional de Akodon montensis
(Rodentia: Cricetidae) Thomas, 1913 em um
fragmento de Mata Atlântica no sul do Brasil

Maestri, R.; Dariva, G.; Iaeger, C.
T.; Venancio, J. & Marinho, J. R.

234 Levantamento de mamíferos não voadores de um
fragmento de mata e seu entorno no município de
Joaçaba - SC

Mascarello, J. C.; Plizzari, A.;
Biassi, D. L.; Pacheco, S. M. &
D´Agostini, F. M.

239 Nuevo registro de Mylodon darwini (Xenarthra,
Tardigrada) en el Pleistoceno de Uruguay.

Varela, L.; Tambusso, P. S. & Di
Giacomo, M.

243 Preferência alimentar de Calomys laucha (Rodentia,
Cricetidae) Olfers 1818 e Cavia magna (Rodentia,
Caviidae) Ximenez 1980 no período de inverno, no
Sul do Brasil

Veiga, K. R.; Costa, M. S.;
Trindade, D. A. & Colares, I. G.

288 Ampliación de la distribución de la paca (Cuniculus
paca) (Mammalia: Rodentia) en Uruguay

Eguren, J.; Botto, G.; González,
E. M.; Rodales, A. L. & Villalba, J.

339 Monitoramento de morcegos (Quiroptera) como
estratégia de vigilância da circulação do vírus da
raiva no Rio Grande do Sul

Witt, A. A.; Predebon, J.;
Diedrich, G. & Prato, R.

340 Levantamento preliminar da fauna de cordados do
Sítio São José, 5° Distrito de Pelotas, RS, BR

Souza, D. C.; Moraes, A. L. &
Fuentes, A. D.

341 Enriquecimiento ambiental en animales cautivos:
actividad realizada en conjunto con los cuidadores
de la Reserva de Flora y Fauna Dr. Rodolfo Tálice
(Flores, Uruguay).

Furtado, A.; Ambrosio, C.; Bou,
N.; Eguren, J. & Amaral, V.

345 Divergência na decomposição de carcaça de Sus
scrofa L. em experimentos de Entomologia Forense

Chiarini, R.V.; Cestari, F. K. &
Favalesso, M. M.

346 Entrelazamiento caudal en Aotus azarai (Primates:
Cebidae)

Ruiz Díaz, M.; Velilla, M.; Gauto,
I.; McBride, W. L. & Cacciali, P.

351 Determinación de las estructuras anatómicas
visibles y palpables del antebrazo y carpo de los
Equinos

Mondino, A.; Lima, M. & Pérez,
W

355 Temnocephala (Platyhelminthes, Temnocephalida)
asociado a Phrynops hilarii (Reptilia, Testudines)
en ambientes naturales de la provincia de Buenos
Aires, Argentina.

Damborenea, C.; Brusa, F. &
Merlo Alvarez, H.

356 Estrutura da vegetação e perfil do solo em uma
população de Ctenomys minutus (Rodentia:
Ctenomyidae) Nehring, 1887

Galiano, D.; Kubiak, B. B. &
Freitas, T. R. O.

369 Estruturação das tocas de Ctenomys minutus
(Rodentia: Ctenomyidae) Nehring, 1887: resultados
parciais

Galiano, D.; Kubiak B. B. &
Freitas T. R. O.

382 Relación entre la carga parasitaria de la
raya marmorada Sympterygia bonapartii
(Chondrichthyes, Rajidae) y sus variables
hematológicas.

Mas, J.; Galeano, N.; Guagliardo,
S; Uibrig, R; Schwerdt, C; Paolilo,
M; Acebal, F.; Sartuqui, J. &
Tanzola, D.

384 Dendrorchis sp. (Digenea; Gorgoderidae) parásito
de Cynopoecilus melanotaenia (Regan, 1912)
(Actynopterigii; Rivulidae) do sul do Brasil

Monteiro, C. M.; Zebral, Y. &
Wendt, E. W.

412 Reconstrucción muscular de miembro anterior en
los perezosos del género Lestodon Gervais 1855
(Mammalia, Xenarthra, Tardigrada)

Riñón, J. P. & Czerwonogora, A.

18:30-19:30 Salón de Actos : Acto de Clausura

Conferencias

Conferencias

Segundo Congreso Uruguayo de Zoología 41

DEL PECADO DE LA SISTEMÁTICA A LA MORFOLOGÍA FUNCIONAL: ¿SEDA EN
LAS PATAS DE TARÁNTULAS?

Fernando Pérez-Miles, Entomología, Facultad de Ciencias, Iguá 4225, 11400 Montevideo, Uruguay.

Usualmente se argumenta que la sistemática es el marco de referencia de toda la biología, y es cierto. El
sistema de clasificación provee del instrumento más eficiente que conocemos para archivar y recuperar la
información biológica de cualquier campo. Sin embargo, más allá de su valor como auxiliar de las demás
ramas de la biología, tiene un valor intrínseco: hace pensar. Es la disciplina más inclusiva en información
biológica, que permite cruzar conocimientos de diversas áreas. Desde hace muchos años trabajo en tarántulas
(Theraphosidae). La principal característica sistemática de estas arañas son órganos que tienen en sus patas,
similares a cepillos de setas especializadas (escópulas y fascículos ungueales). Estos órganos permiten la
adherencia en superficies lisas e incluso trepar por paredes verticales. Las características de estos órganos
se han utilizado como caracteres sistemáticos por casi un siglo. Recién a fines del siglo XX encontramos
interesantes relaciones entre las escópulas y el tamaño de las especies y consecuentemente un alto grado
de homoplasia, que cuestionaron la información filogenética atribuida a estos caracteres. Recientemente se
propuso una idea revolucionaria: la emisión de seda por las patas de tarántulas como un mecanismo auxiliar
en la adherencia. Sin embargo, históricamente las hileras abdominales son los únicos órganos conocidos
para la emisión de seda en arañas con dos excepciones: la tela espermática de los machos, producida por
grifos en la mitad ventral del abdomen y un género de arañas (Scytodes) que emiten seda especial por los
quelíceros cuando escupen. La posible emisión de seda por las patas de tarántulas generó una controversia.
Entonces experimentamos con tarántulas en planos inclinados, sellamos hileras con parafina, realizamos
cortes histológicos y analizamos imágenes de microscopios de barrido y confocal. Discutimos con morfólogos,
histólogos, fisiólogos, etólogos y evolucionistas, de eso se trata esta historia.

Segundo Congreso Uruguayo de Zoología42

POSICIÓN FILOGENÉTICA DEL GENÉRO Chiasmocleis MÉHELY, 1904 (ANURA:
GASTROPHRYNINAE)

Rafael O. de Sá

Department of Biology, University of Richmond, Richmond, VA 23173.

Hace ya más de 75 años, Parker (1934) realizó la primera revisión monográfica de la familia de anuros
Microhylidae. Actualmente, se reconocen dos subfamilias, 20 géneros (9 monotípicos), y 71 especies de
microhylidos en el Nuevo Mundo. La subfamilia Otophryninae es actualmente monotípica (Otophrynus) y la
familia Gastrophryninae consiste de 9 géneros y 52 especies; de los cuales solamente dos géneros ocurren
en America del Norte. Entre los géneros de microhylidos del Nuevo Mundo, el género Chiasmocleis es el
que tiene mayor número de especies, contando actualmente con 25 especies reconocidas. Este género se
extiende desde la región central de Panama hacia el sur y atraves de las tierras bajas de América del Sur
al este de los Andes. Chiasmocleis mantiqueira es la única especie restricta a elevaciones de entre 1000-
1250 m, mientras que C. albopunctata y C. leucosticta ocurren a elevaciones entre 200-1000 mt y 0-800 m,
respectivamente. Chiasmocleis panamensis se extiende desde la region central de Panama hasta el área de
Magdalena en Colombia; siendo esto el límite de distribución norte que alcanza el género, mientras que C.
leucosticta representa la extensión sur del género ocurriendo en los estados de San Paulo y Santa Catarina en
el sureste de Brazil. El género Chiasmocleis ocupa cuatro habitats diferentes: (1) Floresta Atlántica (alagoanus,
atlantica, capixaba, carvalhoi, corderoi, crucis, gnoma, leucosticta, mantiqueira, sapiranga, schubarti),
(2) Floresta Amazonica (anatipes, avilapiresae, bassleri, devriesi, hudsoni, jimi, magnova, shudikarensis,
supercilialbus, ventrimaculata), (3) Habitat Abiertos: Cerrado Brasileño y Chaco Boliviano y Paraguayo
(albopunctata, centralis, mehely), y (4) Bosque Seco Tropical (panamensis).
El presente trabajo evalua la posicion filogenética del género Chiasmocleis en base análisis moleculares
utilizando marcadores nucleares y mitochondriales.
Trabajo realizado bajo proyecto NSF-DEB 1144692.

Segundo Congreso Uruguayo de Zoología 43

COEVOLUCIÓN ENTRE AVES PARÁSITAS DE CRÍA Y SUS HOSPEDADORES

Juan Carlos Reboreda

Departamento de Ecología, Genética y Evolución, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires,
Argentina. reboreda@ege.fcen.uba.ar

Las aves parásitas de cría ponen sus huevos en nidos de otras especies (hospedadores) que proveen la totalidad
del cuidado parental. Este comportamiento reduce el éxito reproductivo de los hospedadores, lo que favorece
en éstos la evolución de adaptaciones que reducen el impacto del parasitismo (defensas antiparasitarias). A su
vez, estas defensas favorecen la evolución de nuevas adaptaciones al parasitismo, lo que resulta en un proceso
coevolutivo. El parasitismo de cría interespecífico ha evolucionado en insectos, peces y aves y en este último
grupo está presente en aproximadamente el 1% de las especies actuales. En esta presentación se describen las
principales adaptaciones comportamentales al parasitismo de cría interespecífico en aves y, en particular, en
aves del género Molothrus. Este grupo incluye parásitos especialistas que utilizan mayormente un hospedador
y parásitos generalistas que utilizan muchos hospedadores. Se analizan los comportamientos utilizados ambos
tipos de parásitos en la búsqueda de nidos, reconocimiento de hospedadores y sincronización del parasitismo
con la puesta del hospedador, así como las reglas que utilizan las hembras parásitas para decidir si parasitan
o no un determinado nido y para decidir cuántos huevos del hospedador destruyen durante el evento de
parasitismo. Además se analiza la variabilidad de algunos de estos comportamientos cuando los parásitos
utilizan hospedadores de masa corporal mayor o menor a la propia. Finalmente se analizan las distintas
líneas de defensas antiparasitarias que presentan los hospedadores, desde las respuestas agonistas hacía
hembras parásitas cuando estas se acercan al nido, o la discriminación y rechazo de huevos parásitos, hasta
la discriminación entre pichones propios y ajenos, así como las respuestas coevolutivas que dichas defensas
seleccionaron en los parásitos.

Segundo Congreso Uruguayo de Zoología44

ESTUDIOS EN MESOSÁURIDOS DE URUGUAY Y BRASIL SUGIEREN QUE LA
VIVIPARIDAD Y LA RETENCIÓN EMBRIONARIA PUDIERON FAVORECER LA
APARICIÓN DE LAS MEMBRANAS EMBRIONARIAS Y EL HUEVO AMNIOTA A
FINALES DEL CARBONÍFERO

Graciela Piñeiro. Departamento de Evolución de Cuencas, Facultad de Ciencias. Iguá 4225. CP. 11400. Montevideo.
Uruguay.e-mail: fossil@fcien.edu.uy; ghp.5611@gmail.com

Los mesosáuridos son reptiles acuáticos muy antiguos que vivieron exclusivamente en América del Sur poco
tiempo después que los primeros amniotas aparecen en el registro fósil, con los cuales pueden haber estado
muy cercanamente relacionados. Es así que los estudios filogenéticos posicionan a los Mesosauridae como los
más basales saurópsidos o los más basales parareptiles. Sus restos provienen de depósitos de edad Pérmico
Temprano (280 millones de años atrás) de la región Gondwánica de Pangea y en Uruguay están representados
en la Formación Mangrullo, mostrando una restricta distribución, tanto bioestratigráfica como paleogeográfica.
A pesar que los amniotas son conocidos desde finales del Carbonífero (hace aproximadamente 315 millones
de años), el registro fósil no proporciona una evidencia directa de su reproducción al menos en sus primeros
90 millones de años de evolución, siendo entonces especulativas las hipótesis manejadas acerca del origen
del huevo amniota y de esta estrategia reproductiva. Por tanto, el descubrimiento de embriones aislados de
mesosáuridos en Uruguay, y del esqueleto de un adulto conteniendo un embrión muy inmaduro en Brasil
constituye la única evidencia hasta hoy disponible sobre las estrategias reproductivas en amniotas basales,
acortando el extenso gap de información que se prolongaba hasta mediados del Triásico, unos 200 millones
de años atrás. A pesar que la interpretación de estos fósiles no es sencilla, ellos sugieren que la oviparidad
con retención embrionaria y la viviparidad fueron estrategias extendidas entre los primitivos amniotas.
Este descubrimiento es factible de generar cierta controversia, como sucede frecuentemente en el estudio
de materiales que forman parte de una transición de la que poco se conoce. Por tanto, se deberá seguir
profundizando estos resultados con la búsqueda de nuevos y más completos especímenes. Las condiciones
del ambiente de depositación en la Formación Mangrullo son excepcionales en cuanto a su potencial de
fosilización. Fondos de baja energía, con carencia de oxígeno y abundancia de sal frenan la descomposición
inclusive de partes blandas, permitiendo la fosfatización de nervios y vasos sanguíneos que se preservan casi
intactos después de los más de 280 millones de años que permanecieron dentro de las rocas. Esta espectacular
e inusual forma de preservación ha permitido la denominación de la Formación Mangrullo como un Konservat
Lagerstätte, el cual es el más antiguo de América del Sur. De este modo, además de este record para Uruguay
y América del Sur, nuestra investigación aporta otros tres: el registro de los embriones de amniotas más
antiguos conocidos y el caso más temprano de viviparidad y de probable cuidado parental para Amniota.

Segundo Congreso Uruguayo de Zoología 45

REGLAS Y EXCEPCIONES EN EL REINO ANIMAL: DINAMISMOS EN DIFERENTES
CONTEXTOS

Alfredo V. Peretti. Laboratorio de Biología Reproductiva & Evolución, Instituto de Diversidad y Ecología Animal, CONICET -
Universidad Nacional de Córdoba. Av. Vélez Sarsfield 299 (C. P. 5000), Córdoba, Argentina. aperetti@com.uncor.edu

Diversos grupos de invertebrados y vertebrados son habitualmente utilizados para examinar aspectos
funcionales y evolutivos de patrones y mecanismos de selección natural y sexual. La identificación de
características que constituyen reglas en ciertos taxa, así como de otras que conforman simplemente
excepciones, es todavía un aspecto oscuro en muchas áreas de estudio. Reconocer claramente las diferencias
es crucial, ya que las interpretaciones en uno y otro caso tienen implicancias de magnitud a nivel evolutivo.
En el presente trabajo se analiza esta problemática, mediante los siguientes lineamientos: 1) Plantear qué
es una regla y excepción en biología y, particularmente, en zoología. Limitaciones y criterios utilizados. 2)
Por qué es útil tener claro estas diferencias. Como se modifican los criterios y/o los conceptos cuando se
avanza temporal, espacial y/o grupalmente dentro de un área particular de estudio. 3) Principales situaciones
analizadas: a) cuando algo que era considerado una regla pasó a ser considerado una excepción; b) cuando
algo que era considerado una excepción pasó a ser una regla. 4) Ejemplos en diversidad, historia natural,
morfología, desarrollo y evolución de invertebrados y vertebrados Adicionalmente se mencionan ejemplos
provenientes de otros sistemas biológicos. Se discute lo expuesto desde perspectivas de historia de la biología
y evolución animal, planteando al mismo tiempo algunas sugerencias para estudios en ciertos campos de la
zoología.

Segundo Congreso Uruguayo de Zoología46

OS THERAPSIDA DO BRASIL: UMA SÍNTESE

Ana Maria Ribeiro

Seção de Paleontologia, Museu de Ciências Naturais - Fundação Zoobotânica do Rio Grande do Sul, Porto Alegre, RS, Brasil
(ana.ribeiro@fzb.rs.gov.br)

Os Synapsida englobam dois grandes grupos: “Pelycosauria” e Therapsida, nesse último se encontram os
mamíferos, os quais sofreram grandes modificações e diversificação ao longo do tempo geológico para
chegar a sua morfologia atual. Na América do Sul, os primeiros sinápsidos registram-se no Permo-Triássico
do Uruguai, Argentina e Brasil, nesse último os sinápsidos são representados por Therapsida, sendo
Dinocephalia e Anomodontia basal (Tiarajudens eccentricus) os mais antigos, encontrados em sedimentos da
Formação (Fm.) Rio do Rasto, Permiano; enquanto que no Triássico, são representados pelos Dicynodontia e
Cynodontia procedentes das formações Sanga do Cabral, Santa Maria e Caturrita. Os dicinodontes, herbívoros
com morfologia sincraniana muito distinta dos demais terápsidos, são registrados no Permiano (Fm. Rio
do Rasto), na Serra do Cadeado, Paraná (Endothiodon) e em São Gabriel, Rio Grande do Sul e no Triássico
em vários municípios do mesmo estado. No Triássico Inferior, Fm. Sanga do Cabral, alguns fragmentos são
atribuídos tentativamente a Lystrosaurus. No Triássico Médio, Fm. Santa Maria, as espécies encontradas são
Dinodontosaurus pedroanum e Stahleckeria potens, enquanto Ischigualastia é considerado de ocorrência
duvidosa. No Triássico Superior, Fm. Caturrita é registrada Jachaleria candelariensis. Os cinodontes não
mamaliaformes são as formas mais aparentadas aos mamíferos, e no RS a grande diversidade está no Triássico
Médio-Superior onde estão representados principalmente por traversodontídeos e chiniquodontídeos.
No Triássico Superior, porém da Fm. Caturrita, são encontradas formas diminutas correspondentes
aos triteledontídeos e brasilodontídeos, estando esta última família intimamente relacionada aos
Mammaliaformes. No início do Cenozoico, na América do Sul os mamíferos estão representados basicamente
pelos Ameridelphia; Meridiungulata e Xenarthra, incluindo também Multituberculata e Monotremata. No final
do Eoceno chegam os Rodentia, no Oligoceno os Primatas, e no Mioceno os Carnivora. No Brasil, os mamíferos
do Paleógeno são da Fm. Itaboraí, RJ (Paleoceno/Eoceno) e Fm. Tremembé, SP (Oligoceno), enquanto os do
Neógeno são aqueles da Fm. Pirabas, PA e Fm. Solimões, AC e AM (Mioceno/Plioceno). No final do Plioceno/
início do Pleistoceno, com o levantamento do Istmo do Panamá ocorreu o Grande Intercâmbio Biótico
Americano. Dos mamíferos holárticos que vieram para a América do Sul estão os Artiodactyla, Perissodactyla,
Proboscidea, e Sigmodontinae, bem como os Carnivora. Estes se mesclam com a paleofauna nativa, sendo
encontrados em todo o Brasil, em sedimentos aflorantes em barrancas de rios, tanques e cavernas. No final
do Pleistoceno, início do Holoceno, grande parte desta paleofauna se extingue, principalmente a fauna nativa
sul-americana, sendo hoje conhecida apenas pelos seus restos fósseis.

Orales

Orales

Segundo Congreso Uruguayo de Zoología 49

Ontogenia de la dieta en una población uruguaya de Odontophrynus
americanus (Amphibia, Anura: Cycloramphidae).

Achaval-Coppes, F.1; Morelli, E.1 & Maneyro, R.1

1 Facultad de Ciencias, Universidad de la República (Uruguay). fedeachacop@gmail.com

Los cambios a lo largo en la historia de vida de un animal constituyen una de las principales fuentes de
variación intraespecífica. A pesar de que la dimensión trófica es determinante, existen escasos antecedentes
sobre el análisis ontogénico de la dieta en anuros. En este trabajo se analizó la dieta de una población de
Odontophrynus americanus (Anura: Cycloramphidae) colectados entre Febrero del 2007 y Enero de 2008
en el Centro-Sur del Departamento de Tacuarembó (Uruguay). Los ejemplares fueron medidos, pesados, y
sexados por análisis gonadal. Se analizaron los contenidos estomacales identificando taxonómicamente las
presas, describiendo su volumen y frecuencia. Dichos parámetros fueron relacionados con características
de los ejemplares (tamaño, sexo, edad) y estación del año en que fueron colectados. De los 330 individuos
analizados, 231 presentaron contenido estomacal (53 adultos y 178 juveniles). Se lograron identificar y
medir 960 presas (835 presentes en juveniles y 125 en adultos). Los adultos de O. americanus presentan un
patrón de forrajeo “sit-and-wait” con dieta generalista, integrada no solamente por insectos sino por otros
grupos taxonómicos. Exhiben un pico de actividad a finales de la estación cálida, donde tuvo lugar la máxima
precipitación. Posiblemente en este período se superponga la actividad reproductiva con la alimenticia. Para
los juveniles de O. americanus se puede sugerir un patrón de forrajeo intermedio con selectividad hacia ciertos
ítems terrestres (larvas de coleópteros y lepidópteros, coleópteros y moluscos) y con actividad principal en la
estación fría. La asociación entre los tamaños de presas y predadores puede indicar que la amplitud trófica,
puede estar determinada principalmente por el tamaño de los anfibios y por la variación estacional en las
abundancias de las presas.

Triatoma lenti Sherlocki e Serafim (1967): nova espécie do complexo T.
brasiliensis, segundo o padrão de heterocromatina constitutiva (Hemiptera,
Triatominae).

Alevi, K. C. C.1; Rosa, J. A.2; Mendonça, P. P.1; Pereira, N. P.1; Guerra, A. L.1 & Azeredo-Oliveira, M. T. V.1

1 Laboratório de Biologia Celular, Instituto de Biociências, Letras e Ciências Exatas, Universidade Estadual Paulista ,
2 Laboratório de Parasitologia, Faculdade de Ciências Farmacêuticas, Universidade Estadual Paulista;
kaiochaboli@hotmail.com;

Triatoma lenti é uma espécie endêmica do Brasil, mais especificamente dos Estados da Bahia, Goiás e Roraima.
Esse triatomíneo foi encontrado infectado pelo protozoário Trypanosoma cruzi e, com isso, é considerado
um potencial vetor da doença de Chagas. Morfologicamente e geograficamente, T. lenti aproxima-se dos
insetos classificados no subcomplexo Brasiliensis. Esse subcomplexo é composto por nove espécies, a saber, T.
brasiliensis, T. juazeirensis, T. melanica, T. melanocephala, T. petrochiae, T. lenti, T. sherlocki, T. tibiamaculata
e T. vitticeps. Recentemente, por meio da análise cariotípica, foi posposta a exclusão de T. melanocephala,
T. vitticeps e T. tibiamaculata do subcomplexo. Costa e colaboradores, por meio de dados morfológicos,
biológicos, isoenzimáticos e ecológicos, propuseram o agrupamento das subespécies T. brasiliensis brasiliensis
e T. b. macromelanosoma e das espécies, T. juazeirensis e T. melanica no complexo T. brasiliensis. Recentemente
T. sherlocki também foi agrupado ao complexo. Sendo assim, por meio da análise do padrão heterocromático,
o presente trabalho analisou uma possível relação entre T. lenti e os organismos do complexo T. brasiliensis.
Testículos de dez machos adultos, provenientes do “Insetário de Triatominae”, instalado em Araraquara, São
Paulo, Brasil, foram analisados por meio da técnica citogenética de Bandamento-C. Essa técnica destaca a
heterocromatina constitutiva que é considerada como um marcador espécie-específico e, com isso, permite
a identificação ou o agrupamento dos organismos. As espécies do complexo T. brasiliensis apresentam
blocos heterocromáticos em uma ou ambas as extremidades dos autossomos e isso é considerado como
um marcador citogenético para o complexo. Esses blocos heterocromáticos também foram observados nas
extremidades dos autossomos de T. lenti. Além disso, assim como todas as espécies do complexo, T. lenti
também apresentou o cariótipo 2n = 20A + XY. Sendo assim, o presente trabalho propõe que T. lenti deve ser
agrupado ao complexo T. brasiliensis.

Segundo Congreso Uruguayo de Zoología50

Disgenesia do híbrido: quebras cromossômicas que possivelmente
inviabilizam os híbridos naturais proveniente do cruzamento entre Triatoma
lenti e T. sherlocki (Hemiptera, Triatominae).

Alevi, K. C. C.1; Rosa, J. A.2; Mendonça, V. J. ²; Mendonça, P. P., ¹; Pereira, N. P., ¹; Guerra, A. L., ¹ & Azeredo-Oliveira, M. T. V., ¹;

1 Laboratório de Biologia Celular, Instituto de Biociências, Letras e Ciências Exatas, Universidade Estadual Paulista ,
2 Laboratório de Parasitologia, Faculdade de Ciências Farmacêuticas, Universidade Estadual Paulista
kaiochaboli@hotmail.com;

Triatoma lenti e T. sherlocki são espécies endêmicas do Brasil. Ambos são potenciais vetores da doença de
Chagas, uma vez que foram encontrados infectados pelo protozoário Trypanosoma cruzi. Contudo T. sherlocki
foi encontrado infectado em habitações humanas, indicando que esse vetor está passando pelo processo de
domiciliação. Esse triatomíneo apresenta características morfológicas peculiares que o aproxima de T. lenti,
como hemiélitro reduzido, anéis de cor laranja avermelhado no fêmur e manchas no conexivo. Além disso,
compartilham a incapacidade de voar. Assim, embora esses organismos vivam em simpatria, foi relatado que
não apresentam capacidade de produzirem híbridos naturais. Sendo assim, por meio de análises citogenéticas,
o presente trabalho analisa exemplares machos de híbridos experimentais derivados do cruzamento entre T.
lenti e T. sherlocki. Os híbridos foram provenientes do “Insetário de Triatomínae”, instalado em Araraquara,
São Paulo, Brasil. Após os testículos serem retirados, picotados, esmagados e fixados em nitrogênio líquido,
foram aplicadas as técnicas citogenéticas de orceína lacto-acética, reação de Feulgen e Bandamento-C. Por
meio da análise das metáfases I e II dos híbridos, foram observadas quebras cromossômicas e, dessa forma,
foram encontrados cariótipos com 22, 23 e 24 cromossomos. Além disso, foi possível observar autossomos
monovalentes e trivalentes. Essa quebra cromossômica já foi observada em híbridos de Drosophila e foi
descrita como disgenesia do híbrido. Além da quebra pode ocorrer uma série de defeitos como mutação e
segregação distorcida na meiose. Por meio da análise do padrão heterocromático, o híbrido apresentou o
mesmo padrão encontrado nos parentais, ou seja, blocos heterocromáticos em uma ou ambas as extremidades
dos autossomos. Assim, embora outras análises devam ser realizadas, o presente trabalho sugere que o fator
principal que inviabiliza a hibridização natural de T. lenti e T. sherlocki é a disgenesia do híbrido.

Persistência do material nucleolar na espermatogênese de Triatoma
circummaculata (Hemiptera, Triatominae)

Alevi, K. C. C.1; Rosa, J. A.2; Mendonça, P. P.1; Pereira, N. P.1; Guerra, A. L.1 & Azeredo-Oliveira, M. T. V.1

1 Laboratório de Biologia Celular, Instituto de Biociências, Letras e Ciências Exatas, Universidade Estadual Paulista.
2 Laboratório de Parasitologia, Faculdade de Ciências Farmacêuticas, Universidade Estadual Paulista.
kaiochaboli@hotmail.com

O nucléolo é uma estrutura nuclear comum a todas as células eucariontes. Esse componente celular é responsável
pela biogênese dos ribossomos, estrutura essencial para a síntese proteica. Durante a divisão celular, as células
cessam a transcrição de RNA ribossômico (RNAr) na prófase, ocorre desintegração nucleolar e a maior parte
das proteínas migra para o citoplasma, sendo que algumas permanecem associadas às Regiões Organizadoras
Nucleolares (RONs) dos cromossomos. Apenas na anáfase a transcrição de RNAr é reativada e gradualmente
ocorre reorganização do nucléolo. Contudo, durante a meiose de triatomíneos foi observada a persistências
do material nucleolar, ou seja, resquícios desse material presente durante todas as fases da divisão meiótica.
Assim, com o intuito de observar essa peculiaridade dos triatomíneos mais detalhadamente, o presente trabalho
analisou a atividade nucleolar durante a espermatogênese de Triatoma circummaculata. Os triatomíneos
machos foram provenientes do “Insetário de Triatomínae”, instalado na Faculdade de Ciências Farmacêuticas,
campus de Araraquara, São Paulo, Brasil. Após os testículos serem retirados, rompidos, esmagados e fixados em
nitrogênio líquido, foi aplicada a técnica citogenética de impregnação por íons prata. Essa técnica é específica
para o estudo nucleolar, pois os íons prata associam-se às proteínas B23 e C23 presentes no nucléolo. Foi possível
observar a fragmentação nucleolar durante a prófase, persistência do material nucleolar durante a metáfase
e reativação nucleolar na anáfase. Sabe-se, por meio de autorradiografia e imunicitoquímica, que durante a
espermiogênese, embora o nucléolo esteja presente, não apresenta atividade. Sendo assim, sugerimos que em
triatomíneos a persistência do material nucleolar é um fator essencial para a espermiogênese, uma vez que esse
resquício nucleolar, em conjunto com as RONs, são os fatores que transcrevem todos os RNArs necessários para a
diferenciação da espermátide inicial em espermatozoide.

Segundo Congreso Uruguayo de Zoología 51

Plasticidade reprodutiva do siri chita Arenaeus cribrarius (Lamarck, 1818)
(Decapoda: Brachyura: Portunidae)

Andrade, L. S.1; Fransozo, V.2; Bertini, G.3; López-Greco, L. S.4 & Negreiros-Fransozo, M.1 L.,

1 �Núcleo de Estudos em Biologia, Ecologia e Cultivo de Crustáceos - NEBECC, Universidade Estadual Júlio Mesquita Filho -
UNESP,

2 Instituto Federal de Educação, Ciência e Tecnologia Baiano;
3 Universidade Estadual Paulista;
4 Universidad de Buenos Aires, Argentina y CONICET;
andrades@ibb.unesp.br;

Diversas estratégias reprodutivas podem ser utilizadas para manutenção de uma população e, quando o
equilíbrio é atingido, a estratégia escolhida passa a ser padrão. A modelação desses padrões representa um
importante recurso para a conservação da espécie e deve receber atenção especial. A biologia populacional
de Arenaeus cribrarius foi avaliada com ênfase aos aspectos: recrutamento juvenil, maturidade sexual e
período reprodutivo; os resultados discutidos e comparados com informações disponíveis sobre a espécie na
literatura. Os siris foram coletados, mensalmente, por um período de três anos. Informações biológicas foram
registradas para cada espécime: sexo, desenvolvimento gonadal, condição ovígera e largura da carapaça (LC).
Em relação aos parâmetros ambientais, analisou-se a temperatura da água do mar (de fundo e superfície).
Constatou-se períodos de reprodução e recrutamento descontínuos ao longo do ano. Ao estimar a maturidade
sexual, foi observado que a maturação das fêmeas (56.3 mm LC) ocorre em tamanho maior que a dos machos
(50.1 mm LC). As diferenças verificadas nas características reprodutivas de A. cribrarius, quando confrontadas
com estudos anteriores, permitem sugerir que a espécie tenha modelado sua estratégia reprodutiva a fim de
garantir o máximo sucesso reprodutivo e sobrevivência das larvas.

Estrutura das populações do siri Arenaeus cribrarius (Decapoda: Brachyura)
perante o gradiente latitudinal e fenômeno da ressurgência

Andrade, L. S.1; Castilho, A. L.1; Costa, R. C.2 & Fransozo, A.1

1 �Núcleo de Estudos em Biologia, Ecologia e Cultivo de Crustáceos - NEBECC, Universidade Estadual Júlio Mesquita Filho -
UNESP,

2 �NEBECC, UNESP/Bauru;
andrades@ibb.unesp.br;

Características oceanográficas e biológicas que variam ao longo da costa podem originar diferentes estruturas
de população para uma mesma espécie. No sentido de averiguar se o efeito latitudinal e o fenômeno da
ressurgência atuam na estrutura populacional do siri Arenaeus cribrarius, três locais do litoral brasileiro foram
comparados. As amostragens foram realizadas na ressurgência de Cabo Frio (Macaé-RJ - MAC) abaixo da
ressurgência (Ubatuba-SP - UBA) e abaixo, com efeito latitudinal (São Francisco do Sul-SC - SFS). Cada região
foi amostrada mensalmente durante um ano, abrangendo profundidades de 05 a 17 m. Os animais coletados
foram identificados, contados e separados em quatro grupos demográficos: jovens (J), fêmeas adultas não
embrionadas (AF), fêmeas embrionadas (BF) e machos adultos (AM). Foram encontradas fêmeas embrionadas
apenas nas regiões de MAC e UBA, sendo UBA o local com maior frequência mensal de fêmeas embrionadas e
adultas não embrionadas. Machos adultos foram mais abundantes em MAC, já em SFS a proporção de machos
e fêmeas foi semelhante. A maior abundância de jovens foi verificada em MAC, entretanto foi observado um
aumento significativo na abundância desse grupo etário nos meses de janeiro a março, em SFS. O predomínio
de fêmeas em UBA pode ser explicado pela grande quantidade de matéria orgânica e lodo na região, fatores
propícios para a proteção dos ovos. A maior abundância de jovens em MAC pode estar relacionada com o
fenômeno da ressurgência, no qual o afloramento de águas frias carreia uma maior quantidade de nutrientes
para a superfície, o que aumenta a produção primária e, consequentemente, a abundância de zooplâncton
herbívoro, como larvas de A. cribrarius. A espécie aqui estudada parece ser bem generalista quanto ao habitat,
entretanto nota-se um predomínio de grupos por região, o que evidencia necessidades particulares entre os
sexos e durante o desenvolvimento do animal.

Segundo Congreso Uruguayo de Zoología52

Fenômeno da ressurgência e efeito da latitude sobre a biologia reprodutiva
do siri azul Callinectes ornatus (Decapoda: Brachyura)

Andrade, L. S.1; Castilho, A. L.1; Costa, R. C.2 & Fransozo, A.1;

1 �Núcleo de Estudos em Biologia, Ecologia e Cultivo de Crustáceos - NEBECC, Universidade Estadual Júlio Mesquita Filho -
UNESP,

2 NEBECC, UNESP/Bauru;
andrades@ibb.unesp.br

A variação temporal na produtividade planctônica é um fator essencial na sazonalidade reprodutiva de
organismos marinhos. Em regiões onde existe flutuação da temperatura, fotoperíodo e/ou da disponibilidade
de alimento, a reprodução pode variar entre as estações, tendendo a coincidir com o aumento da
temperatura e da produtividade primária. No sentido de averiguar se o efeito latitudinal e o fenômeno
da ressurgência atuam no padrão reprodutivo de Callinectes ornatus, três locais do litoral brasileiro foram
comparados. As amostragens foram realizadas na ressurgência de Cabo Frio (Macaé-RJ - MAC), abaixo
da ressurgência (Ubatuba-SP - UBA) e abaixo, com efeito latitudinal (São Francisco do Sul-SC - SFS). Cada
região foi amostrada mensalmente durante um ano, abrangendo profundidades de 05 a 17 m. Os animais
coletados foram identificados e as gônadas dos machos e fêmeas foram analisadas macroscopicamente. A
abundância da espécie foi semelhante nas três regiões (média de 1482 ± 144.96 indivíduos) e as proporções
entre os grupos demográficos foram mais equilibradas em SFS. Não foram encontradas fêmeas embrionadas
em SFS, entretanto esta região foi a que apresentou a maior proporção de fêmeas e machos com potencial
reprodutivo (gônadas desenvolvidas), seguida por UBA e MAC. A maior abundância e frequência mensal de
fêmeas embrionadas foram verificadas em UBA, no qual se evidencia reprodução contínua. Já em MAC houve
picos de reprodução de setembro a março, período no qual foram observadas as maiores temperaturas de
superfície. Apesar de ser abundante nas três regiões, C. ornatus parece modelar sua estratégia reprodutiva
às particularidades locais. A ausência de fêmeas embrionadas em SFS pode ter ocorrido por falha amostral,
uma vez que esta região possui baixa inclinação da plataforma continental e maior aporte de água doce, o que
pode exigir maior deslocamento da fêmea para garantir a dispersão das larvas.

Crecimiento en crías de leones marinos (Otaria flavescens) como indicador de
la tendencia poblacional en 2 colonias reproductivas en Uruguay

Baladán, C.1; Franco-Trecu, V.2 & Stábile, F.1

1 Sección Etología, Facultad de Ciencias, Universidad de la República.
2 Proyecto Pinnípedos, Sección Etología, Facultad de Ciencias, Universidad de la República.
cbaladan@fcien.edu.uy

La población uruguaya de león marino sudamericano disminuye a una tasa del 1.73% anual, sin embargo
mientras la colonia de Isla de Lobos (IL) disminuye, la de Cabo Polonio (CP) aumenta. Es posible que las
hembras de cada colonia accedan a distintas abundancias y/o calidad de recursos, reflejándose en el
crecimiento de las crías. Nuestro objetivo fue evaluar la existencia de diferencias en las tasas de crecimiento
(Tc) de las crías entre colonias, como indicador de los hábitos alimenticios de las hembras. En enero/2012 se
marcaron 56 individuos en IL y 67 en CP, registrándose sexo, masa, perímetro axilar (pa) y largo estándar (Lest)
siendo re-capturados en febrero/2012. Se calculó un índice de condición corporal (icc) a partir del Lest y pa.
No se registraron diferencias en las Tc entre colonias (p=0.9) durante el período muestreado. Se registraron
diferencias entre sexos y meses (p<0.001). Las hembras de CP tuvieron mayor masa que las de IL (p<0.05). Sin
embargo, estas diferencias no se detectaron para los machos (p=0.2). Las crías de CP tuvieron mayor icc que
las de IL (p˂0.05) y en ambas colonias los machos tuvieron un mayor tamaño que las hembras (p˂0.001). Las
crías de ambas colonias crecen a una tasa similar, indicando que las diferencias en las tendencias poblacionales
opuestas no se relacionan con la Tc de las crías. Al igual que ocurre en otros otáridos, existiría un dimorfismo
sexual temprano en el tamaño de las crías de leones marinos, sugiriendo una inversión maternal diferencial
durante la gestación. El hecho de que las crías de CP tengan mayor tamaño corporal y que las hembras de
dicha colonia tengan mayor masa que las de IL, podría sugerir que las crías de CP (especialmente las hembras)
se encuentran en mejores condiciones corporales que probablemente aumenten sus tasas de sobrevivencia.

Segundo Congreso Uruguayo de Zoología 53

Modificación del largo de las cuevas tras el rechazo femenino en machos de
Allocosa brasiliensis (Araneae, Lycosidae)

Baldenegro, F.1; Carballo, M.1; Peretti, A.V.2 & Aisenberg, A.1;

1 Lab. de Etología, Ecología & Evolución, IIBCE, Uruguay.
2 Lab. de Biología Reproductiva & Evolución, Instituto de Diversidad y Ecología Animal, CONICET-UNC, Córdoba, Argentina.
faby1983@gmail.com

Allocosa brasiliensis es una araña lobo nocturna que construye cuevas en los arenales costeros de Sudamérica.
Las hembras inician el cortejo asomándose en las cuevas masculinas y prefieren aparearse con aquellos
machos que presenten cuevas más largas. El objetivo fue investigar si los machos de A. brasiliensis son capaces
de modificar las características de sus cuevas de acuerdo al fracaso de cortejo previo. Se utilizaron hembras
vírgenes capturadas como subadultas y criadas en el laboratorio hasta adultas, y hembras copuladas. Cada
hembra virgen (n=13) y copulada (n=7) se expuso ante un macho con cueva, que había sido colocado en un
terrario con arena por lo menos 48 hs antes. Se registró peso, tamaño y condición corporal (ancho abdominal/
ancho de cefalotórax) de cada individuo, dimensiones de las cuevas masculinas y características de cortejo
y cópula. De existir rechazo femenino, se repitió la experiencia 48 hs después, con la misma pareja. Cada
experiencia tuvo un control paralelo temporalmente en su primer y segunda instancia, en condiciones similares
pero sin exposición ante una hembra. Los machos rechazados alargaron más frecuentemente sus cuevas en
relación a sus controles (Test Exacto de Fisher: p=0.03). Luego de un rechazo y ante hembras vírgenes, los
machos aumentaron la longitud de sus cuevas más que los controles (Test de Mann-Whitney: U=45.5, p=0.03),
pero no ante hembras copuladas (Test de t de Student: t=1.38, p=0.19). Se obtuvieron tres cópulas con hembras
vírgenes y en estos casos los machos habían alargado sus cuevas con respecto a su primera exposición.
 Los machos serían flexibles en su comportamiento constructor de acuerdo a la disponibilidad de hembras,
alargando sus cuevas luego de un rechazo y ante la posibilidad de nuevas visitas femeninas.

Modelado de nicho del caracol manzana Pomacea insularum (Gastropoda
Ampullariidae): análisis global de ecorregiones potencialmente receptoras

Barbitta, D.1; Clavijo, C..1,2,3; Scarabino, F. 1,2,3; Hayes, K. 4; Cowie, R 4; Meerhoff, M.,5 Burks, R.6 & Carranza, A.135

1 Museo Nacional de Historia Natural de Montevideo
2 Dirección Nacional de Recursos Acuáticos, Uruguay
3 InvBiota
4 University of Hawaii, USA
5 CURE Maldonado (UdelaR)
6 Southwestern University, USA
dbarbitta@gmail.com

El gasterópodo de agua dulce Pomacea insularum (Ampullariidae), nativo de América del Sur, se ha establecido
en varias zonas del sudeste de Asia, Europa y América del Norte, generando impactos ecológicos y económicos
significativos. En tal sentido, el análisis global de ecorregiones potencialmente receptoras en base a modelado
de nicho resulta de suma importancia para el desarrollo de medidas preventivas de manejo. Para tal fin, en
este trabajo se determinó la distribución nativa de la especie en base a datos existentes en las colecciones
del Museo Nacional de Historia Natural (Montevideo), Museo Argentino de Ciencias Naturales (Buenos Aires),
Museo de La Plata (La Plata), Museo de Ciencias Naturales “Florentino Ameghino (Santa Fé) y Fundação
Zoobotânica (Porto Alegre). Con estos datos de presencia, y usando 35 variables bioclimáticas, se generó un
mapa predictivo de distribución a escala global, mediante el uso del software Maxent. Mediante la integración
del modelo de nicho a un Sistema de Información Geográfica, fue posible identificar 48 ecorregiones a nivel
global con valores logísticos superiores al valor umbral de Equal training sensitivity and specificity (0.111),
indicando una suceptibilidad al establecimiento de P. insularum. Los valores máximos de “habitat suitability”
se correspondieron con las ecorregiones nativas (e.g. zona inferior del río Paraná y zona inferior del río
Uruguay), aunque también el modelo predijo exitosamente varias ecorregiones en las cuales la especie ya
se ha establecido fuera de su rango nativo (e.g. Sabine-Galveston y Península de la Florida en USA, Honshu -
Shikoku - Kyushu en Japón y la costa Oriental de Australia). Por ello, el modelado de nicho ecológico del rango
nativo de especies de agua dulce, basado en una cuidadosa revisión taxónómica y mediante la colección de
información sobre su distribución, se considera una herramienta promisoria para la prevención de invasiones
biológicas a nivel global.

Segundo Congreso Uruguayo de Zoología54

Anémonas de aguas uruguayas (Cnidaria: Actiniaria): del desconocimiento a
la acción

Beneti, J.1, Gusmão, L.1, Stampar, S.1, Morandini, A1, Leoni, V. 2,3,4, Serra, W. S. 2,3,4, Trinchin, R. 2, 4, Scarabino, F. 2,3,4,
Carranza, A., 2,4,5 & Segura, A., 2,4,6

1 IB/ Universidade de São Paulo, juliabeneti@gmail.com
2 MNHN
3 DINARA
4 InvBiota
5 CURE Maldonado (UdelaR)
6 FCIEN-MNHN-InvBiota.

A pesar de su rol ecológico relevante y su tamaño y forma usualmente llamativos, la fauna de Actiniaria de
aguas uruguayas ha recibido atención excepcionalmente pobre en relación a otros grupos taxonómicos. Esto
se debe en parte a la falta de condiciones a nivel nacional para el desarrollo de la zoología marina, incluyendo el
escaso desarrollo de metodologías de observación in vivo, críticas para el análisis de este grupo de cnidarios.
Sobre la base de la cooperación entre la Universidade de São Paulo y varias instituciones uruguayas, estamos
a) relevando la información existente publicada, b) analizando el material de la colección del Museo Nacional
de Historia Natural colectado en los últimos 80 años y c) realizando nuevas colectas, incluyendo ambientes y
asociaciones simbióticas entre 0 y ca. 1000 m, analizando las muestras con un enfoque taxonómico integrador
que comprende análisis morfológicos, morfométricos y genéticos. Se destaca el hallazgo de Anthopleura sp.,
que marca el límite sur del género en el Atlántico Sudoccidental. Esta especie del submareal somero, de fácil
acceso, constituye un caso emblemático del grado de desconocimiento de la fauna en cuestión. Además se
registró por primera vez para Uruguay la especie invasora Diadumene lineata. Destacamos la relevancia de
los Actiniaria para el desarrollo a nivel nacional de líneas de investigación y bioprospección, incluyendo su
uso como modelo para analizar la evolución, ecología y etología de simbiosis de organismos marinos y su
relevancia como catalizador del desarrollo de la zoología marina en Uruguay.

Análisis de componentes zoológicos en informes ambientales presentados
ante DINAMA

Berazategui, M. 1; Hernández, D. 1 & Loureiro, M.1

1 Departamento de Ecología y Evolución, Facultad de Ciencias, UdelaR. trama01@gmail.com

La ley 16466, mediante la reglamentación del Decreto 349/005, exige la presentación ante la DINAMA de
una Evaluación de Impacto Ambiental (EIA) para todo emprendimiento que pueda generar un perjuicio al
medio ambiente. La primera parte de un EIA consiste en la Caracterización del Medio Receptor, en el cual se
describe el entorno del emprendimiento, se evalúan las problemáticas existentes y se identifican los posibles
riesgos a nivel del medio físico, antrópico y biótico, incluyendo éste último el listado de especies para el
área. La revisión de EIA’s mostró algunos errores comunes en gran parte de los informes. Éstos incluyen la
utilización de metodologías de muestreo incorrectas o insuficientes, listados de especies idénticos entre
emprendimientos ubicados a kilómetros de distancia, o registros inverosímiles (obviamente erróneos) tales
como Perdix perdix, Vulpes vulpes, Aquila chrysaetos o Crocodylus acutus. Esta situación permite identificar
problemas a varios niveles en cuanto a la aplicación y utilidad de la normativa. En primer lugar, el hecho de
que los técnicos participantes eventualmente no sean los idóneos para esa tarea. Segundo, que la información
es propiedad de la empresa interesada y el trabajo o reparos de los técnicos no siempre se ven reflejados
en el EIA. Tercero, por omisión o incapacidad, la DINAMA tolera la ocurrencia de estas irregularidades. En
función de estos resultados, proponemos algunas recomendaciones y cambios en la legislación que aspiran
a estandarizar metodologías de trabajo, independizar el trabajo técnico del control de la empresa, y generar
garantías laborales que tiendan a mejorar la calidad técnica y transparencia de los EIA.

Segundo Congreso Uruguayo de Zoología 55

Construyendo puentes hacia la Educación Ambiental: uso de bioindicadores
para la conservación del Arroyo Las Piedras

Bertoglio, F.1,2; Fagúndez, S.2; Golluchi, M.1; Marrero, A.1; Simón, C.1; Suárez, B.3; Viera, N.1 & Vilaboa, N.1

1 Facultad de Ciencias, Universidad de la República
2 CURE, Universidad de la República,
3 Facultad de Arquitectura, Universidad de la República;
florbertoglio@gmail.com;

En Uruguay, los principales problemas de contaminación de ríos y arroyos se deben a fuentes puntuales
de origen urbano e industrial, y difusas de origen agropecuario. Esto puede tener efectos sobre la salud
humana y la biodiversidad, ocasionando pérdida y degradación de los ecosistemas. Los macroinvertebrados
bentónicos son muy buenos indicadores de calidad de agua y revelan la salud del ecosistema. Es por esto
que para diagnosticar la problemática del Arroyo Las Piedras (ALP), se utilizaron dichos bioindicadores como
herramienta. Este método de análisis es ampliamente utilizado en investigaciones científicas a nivel mundial,
pero en nuestro país no se desarrolla en ámbitos de educación básica como la escuela. Según antecedentes,
el ALP no se encuentra en una situación crítica como los arroyos Miguelete y Pantanoso, pero de no ponerse
en práctica un manejo integral entre los diversos actores involucrados, dicho curso de agua podría tener el
mismo destino. El proyecto se desarrolló en el tramo sur de la cuenca, siendo nuestro público objetivo los
niños y niñas de 4º año de la escuela Nº 155 de Melilla (Montevideo), que residen en los barrios Colón, Lezica
y Melilla principalmente. El objetivo principal fue fortalecer el vínculo entre los escolares y el ambiente que los
rodea, para generar una conciencia sobre la conservación de la biodiversidad local, desde una visión integral.
Para cumplir dicho objetivo se realizaron talleres lúdicos abordando diversas temáticas y una salida al ALP para
la colecta de muestras, que luego fueron analizadas por los niños en laboratorios de la Facultad de Ciencias.
Se elaboró una cartilla en donde se indica la tolerancia de cada grupo taxonómico a los efectos antrópicos. A
partir de la misma y de la observación y conteo de los macroinvertebrados, los niños pudieron constatar que
el ALP presenta una contaminación moderada.

Influencia de la salinidad en el crecimiento de alevines de Paralichthys
orbignyanus

Bessonart, M.1,2, Magnone, L.1, Féola, F.2 & Salhi, M.1,2

1 Laboratorio de Recursos Naturales Facultad de Ciencias UDELAR
2 Dirección Nacional de Recursos Acuáticos
martinb@fcien.edu.uy

Los estuarios se caractreizan por poseer baja diversidad y gran abundancia de especies, debido a que son
ambientes estresantes con grandes fluctuaciones en las condiciones físicas, especialmente salinidad y pocos
organismos pueden generar mecanismos para adaptarse a estas condiciones. A su vez los efectos de la salinidad
sobre un organismo varían según estadios de vida, en general los peces son más sensibles a variaciones
salinas en la etapa de huevo, eclosión y fase reproductiva, que en etapas intermedias. Muchos lenguados
tienen esta estrategia donde segregan larva y juvenil a lugares con distintas salinidades, el estadio larval se
da en el mar y la dispersión de la larva los lleva a asentarse en hábitats salobres más adecuados (tipo de
sedimento, corriente, temperatura, alimento, ausencia de predadores, etc.). Sin embargo estas estrategias de
reclutar en lagunas costeras y cursos de agua continentales, como consecuencia de un proceso de adaptación
pueden estar relacionadas con el beneficio de la salinidad sobre el crecimiento. Nuestro objetivo fue evaluar
la influencia de la salinidad en el crecimiento de alevines de Paralichthys orbignyanus. 60 ejemplares (X =
4,44gr) se acondicionaron en 6 cajas de 60 l, abastecidas con agua de distinta salinidad (A= 2 ‰, B = 25 ‰).
Se alimentaron con una ración de engorde en ambiente marino por 61 días. Al final, el incremento de peso
del tratamiento “marino” B(213 %) fue significativamente superior al A(158 %). Sorprende el resultado ya
que es común encontrar los juveniles en zonas salobres. La explicación de esta conducta estaría asociada a la
búsqueda de refugio mas que alimento. Sin embrago la gran productividad de estos ambientes salobres, hace
dudar de esta explicación, haciéndonos pensar que quizás la alimentación utilizada durante la experiencia no
fuera la idónea. Estudios modificando dieta y salinidad permitirán profundizar en estas hipótesis.

Segundo Congreso Uruguayo de Zoología56

Variação diária das danças de corte em leques principais e secundários.

Bosholn,M. 1 ; Carvalho, R.S 2; Cervo, I.B. 2 & Della-Flora,F. 3

1 �Laboratório de Ecologia e Biogeografia, Curso de Ciências Biológicas, Universidade Federal de Santa Maria, bosholn.m@
gmail.com

2 Curso de Ciências Biológicas, Universidade Federal de Santa Maria
3 Pós Graduação em Biodiversidade Animal, Universidade Federal de Santa Maria.

Os machos de tangarás Chiroxiphia caudata executam danças reprodutivas a fim de atrair as fêmeas. Esses
rituais ocorrem tanto em leques principais quanto secundários, podendo estar sujeitos a variações temporais.
Desse modo, comparamos a frequência e o tempo despendido diariamente nas danças de corte executadas por
machos adultos de tangará tanto em leques principais quanto em leques secundários. O estudo foi realizado
em duas áreas localizadas no município de Santa Maria, Rio Grande do Sul, Brasil. Para comparar a frequência e
duração mensal das danças de ensaio e corte observamos cinco leques, totalizando 620 horas de observação ao
longo de quatro estações reprodutivas. Realizamos Análises de Variância de dois fatores para comparar o tempo
despendido e frequência de danças de corte através da escala temporal diária. Através dos resultados, podemos
observar que a frequência e a duração das danças de corte, maiores no leque principal, não variam ao longo do
dia. A taxa diária de dança de corte é maior no leque principal porque os machos adultos permanecem mais
tempo nesse leque. Entretanto, alguns machos de plumagem definitiva podem desaparecer por longos periodos,
restando apenas um indivíduo no leque principal. Tal desaparecimento coincide com o aumento no número
de indivíduos adultos nos leques secundários. É bem provável que os mesmos indivíduos azuis possam estar
envolvidos em danças de corte tanto dos leques principais quanto dos secundários. Tal estratégia permitire que
os machos alterem a direção e a intensidade de comportamento de corte de acordo com o nível de concorrência
de machos rivais, bem como a sua própria capacidade de competição. Executar danças de corte com duração
constante ao longo de todo o dia seria outra estratégia que poderia levar a um maior sucesso reprodutivo. Afinal
os machos jovens e adultos devem estar preparados para executar danças completas e duradouras.

Comparación de diferentes métodos de estimación del ámbito de hogar
(home range) en una población de Thrichomys pachyurus (Rodentia:
Echimyidae) en el Pantanal brasileño.

Brack, I. V.¹; Antunes, P. C.²; Ferreira, R. P.³; Oliveira-Santos L. G. R.² & Tomás, W. M.4

1 Universidade Federal do Rio Grande do Sul - Lab. de Ecologia da Paisagem, ismaelbrack@hotmail.com;
2Universidade Federal do Rio de Janeiro - Lab. de Ecologia e Conservação de Populações;
3Universidade Federal de Santa Catarina - Depto. de Parasitologia
4Embrapa Pantanal - Lab. de Vida Silvestre.

En estudios de ámbito de hogar (AH) con pequeños mamíferos, los datos de captura-marcación-recaptura (CMR)
son los más utilizados, aunque la radiotelemetría sea la metodología más adecuada. Entre los estimadores,
la estimación de la densidad de probabilidad Kernel (KD) es la recomendada por la mayoría de los autores.
Sin embargo, el Mínimo Polígono Convexo (MCP), apesar de muchas críticas, es más ampliamente utilizado,
pues puede ser calculado con un pequeño tamaño muestral. Este trabajo tuvo como objetivo comparar
las estimaciones de AH de una población de Thrichomys pachyurus entre: (a) datos obtenidos a través de
CMR y radiotelemetría y (b) los dos estimadores más usados, MCP y KD. El estudio fue realizado en una
rejilla de 4,8ha con 143 puntos distanciados 20m entre sí, ubicada en un área forestal del Pantanal brasileño.
Los individuos equipados con transmisores VHF fueron monitoreados dos veces al día (ubicación diurna y
nocturna), a través del método homing-in on the animal. Las estimaciones de AH con CMR y radiotelemetría
fueron comparadas a través de un test-t, usando el método MCP100% para individuos con más de cinco
ubicaciones. La comparación entre los estimadores MCP100% y KD95% fue hecha con individuos con más
de 17 ubicaciones, con datos de radiotelemetría, por un test-t pareado. Todas las estimaciones de AH fueron
logaritmizadas para obtenerse una distribución normal. El tamaño de AH estimado por CMR varió de 0,02 a
0,84ha (media=0,226±0,216, n=24) y por radiotelemetría de 0,043 a 2,878ha (media=0,589±0,703; n=23). Las
estimaciones de CMR subestimaron el tamaño de AH, cuando fueron comparadas a las de radiotelemetría
(t=2,981; p=0,006). En la comparación entre los estimadores usados en los datos de radiotelemetría (n=21), el
MCP100% varió de 0,064 a 2,878ha (media=0,639±0,716) y KD95% de 0,424 a 2,428ha (media=0,9±0,49). Las
estimaciones de MPC100% fueron, en general, menores que las de KD95% (t=5,623; p<0,001).

Segundo Congreso Uruguayo de Zoología 57

Bioacústica de Assembleia de Anuros na Serra do Sudeste em São Jerônimo,
RS, Brasil.

Brod, M. P.1; Verrastro, L.1; & Maneyro, R.2

1 Laboratório de Herpetologia, Programa de Pós-graduação em Biologia Animal, Universidade Federal do Rio Grande do Sul,
2 Faculdade de Ciências Universidad de la República
mateusdagaita@gmail.com

As comunidades são dinâmicas no espaço e tempo dado que os fatores tanto bióticos como abióticos influenciam
continuamente as atividades dos organismos no ambiente. Os cantos de anúncio dos anuros são emitidos durante
a estação reprodutiva para atrair fêmeas para o acasalamento. As espécies emitem o som em ambientes com
características propícias para a reprodução e durante uma época específica ou quando as variáveis climáticas
são favoráveis no caso das que possuem reprodução explosiva. Este estudo tem o objetivo avaliar as possíveis
interações acústicas da assembleia de anuros de em uma localidade no situada município São Jerônimo. Realizaram-
se expedições mensais onde foram amostrados seis corpos d’água com características distintas de setembro de
2011 a julho de 2012. Cada área foi amostrada durante seis horas por campanha onde a atividade de vocalização
dos anuros foi registrada em turnos de 1h30min, quantificando-se a diversidade e abundância dos coros. Foram
realizadas gravaçõesdos indivíduos encontrados vocalizando e caracterizou-se o seu sítio de vocalização.Utilizou-
se os softwares Avisoft e SoundRulerparaanáliseda frequência dominante (Hz), frequência fundamental (Hz),
estrutura do canto, tempo da nota (ms), pulsos por nota, intervalo entre notas (ms) e número de cantos por
minuto. Foram encontradas vocalizando 18 espécies pertencentes a cinco famílias, Hylidae (8spp.), Leptodactylidae
(4 spp.), Cicloramphidae (1sp.), Leuperidae (5spp.) e Microhylidae (1sp.). Ocasionalmente, encontraram-se duas
espécies sem vocalizar,Limnomedusa macroglossa e Melanophryniscus pachyrhinus. Também tiveram expansão
na distribuição Scinax uruguayus, S. aromothyella e Physalaemus henselii. As análises acústicas demonstraram que
possivelmente as espécies segregam-se em dois grupos com relação às frequências,um acima dos 2500 Hz e o outro
abaixo dos 2000 Hz. Para as espécies que tiveram sobreposição das frequências se observou variações na estrutura
do canto e outros parâmetros acústicos,além de diferenças nos sítios de vocalização ou período de ocorrência.

Aspectos reprodutivos e morfologia testicular da espécie de morcego
Neotropical Eptesicus furinalis (Chiroptera: Vespertilionidae) (d’Orbigny, 1847).

Bueno, L. M.1; Comelis, M. T.1, Beguelini, M. R.2; Taboga, S. R.3 & Morielle-Versute, E.4

1 Laboratório de Chiroptera, Departamento de Zoologia e Botânica, IBILCE/UNESP,
2 Laboratório de Microscopia e Microanálise, Departamento de Biologia, IBILCE/UNESP.
3 Departamento de Biologia, IBILCE/UNESP.
4 Departamento de Zoologia e Botânia, IBILCE/UNESP. - larissambueno@gmail.com

Chiroptera é uma ordem de mamíferos com grande diversidade e que apresenta diferentes estratégias reprodutivas.
Morcegos de zonas temperadas reproduzem-se sazonalmente, podendo realizar hibernação relacionada a baixas
temperaturas, já os tropicais não hibernam e sua reprodução está relacionada com o habitat em que vivem, exibindo
grande variação nos padrões reprodutivos. Vespertilionidae apresenta a maior distribuição entre os morcegos, com
ciclos e padrões reprodutivos únicos e diversificados. Dentre os vespertilionídeos, encontra-se o gênero Eptesicus
Rafinesque, 1820, o qual apresenta poucos estudos com espécies tropicais e nenhum com enfoque na sua
reprodução. Assim, nesse estudo, foram utilizados sete machos adultos de Eptesicus furinalis, os quais foram coletados
em datas diferentes no noroeste do estado de São Paulo, Brasil (49W22´45” 20S49´11”). Os testículos e epidídimos
foram retirados, submetidos a preparações histológicas, corados com Hematoxilina-eosina, e posteriormente,
analisados através da microscopia de luz. A morfologia testicular apresentou a organização típica de mamíferos
adultos, com células de Leydig, células de Sertoli, espermatogônias, espermatócitos e espermátides em diferentes
graus de diferenciação. A morfologia dos túbulos seminíferos apresentou quatro fases diferentes durante o ano: ativo,
regredindo, regredido e reativando; o epidídimo também apresentou diferenças morfológicas, apresentando ou não
armazenamento de espermatozóides. Foi possível observar três tipos de espermatogônias: o tipo dark (Ad), o tipo
pale (Ap) e o tipo B (B), e o desenvolvimento das espermátides puderam ser divididos em sete passos. Os três tipos de
espermatogônias e os sete passos da esperminogênese também foram observados em espécies tropicais de outras
famílias de Chiroptera. As quatro diferentes fases da morfologia do testículo podem estar relacionadas ao fato das
espécies tropicais de Eptesicus serem derivadas de espécies hibernantes de zonas temperadas, uma vez que espécies
tropicais de outras famílias não apresentam regressão do testículo, estando ativo o ano todo.

Segundo Congreso Uruguayo de Zoología58

Rol trófico del caracol manzana Pomacea canaliculata (Gastropoda:
Ampullaridae) en arroyos subtropicales: efecto de la competencia.

Calvo, C.1; Gibson, K.2; Plantz, A.2; Teixeira de Mello, F.1; Pacheco, J.1; Goyenola, G.1; González-Bergonzoni, I.1,3; Eugui, F.4;
Carranza, A.1,4,5; Burks, R.2 & Meerhoff, M.1,3

1 CURE, Facultad de Ciencias, UdelaR, Uruguay, clemen.calvo@gmail.com
2 Southwestern University, USA.
3 Department of Bioscience, Aarhus University, Denmark.
4 Museo Nacional de Historia Natural, Uruguay.
5 InBiota, Uruguay.

El creciente interés a nivel mundial sobre la ecología del caracol dulceacuícola Pomacea canaliculata, especie
nativa de Uruguay, se debe a su condición de especie invasora en diversas regiones del mundo, donde causa
pérdidas tanto ecológicas como económicas de gran magnitud. El estudio de P. canaliculata en su ambiente
nativo es de gran utilidad para comprender posibles alteraciones causadas en los sistemas colonizados, predecir
potenciales áreas de distribución, así como contribuir en la elaboración de estrategias de manejo. El conocimiento
del rol que cumple el caracol manzana en las tramas tróficas es de suma importancia, ya que puede tener fuertes
impactos en la estructura y composición de otras comunidades así como en la transferencia de materia y energía
dentro del ecosistema. En el presente trabajo se analizó el consumo de perifiton, usualmente la principal fuente de
carbono autóctono en los arroyos, por parte de P. canaliculata, en presencia de un pez como competidor directo
debido a sus hábitos alimenticios (“vieja de agua”, Rineloricaria sp.). Para ello se realizó un experimento factorial
in situ con cuatro tratamientos (control, sólo caracol, sólo pez y caracol+pez, 5 réplicas) en un arroyo de planicie de
bajo orden y bajo impacto antrópico (arroyo Chal Chal, Florida, Uruguay). Se analizó el efecto del consumo sobre
sustratos artificiales previamente colonizados por perifiton e invertebrados. Se evaluó la respuesta de ambas
especies, a través del análisis de biomasa y contenido estomacal de los ejemplares experimentales, así como los
efectos de su actividad sobre el perifiton. Los resultados preliminares sugieren que ambas especies consumen el
recurso perifiton, promoviendo cambios en su biomasa y probablemente en su composición. A diferencia de lo
esperado, encontramos una mayor biomasa perifítica asociada a los sustratos experimentales en presencia del
caracol manzana, aunque el efecto positivo fue aún mayor en presencia del pez competidor.

Comportamiento de agregación de la chinche del eucalipto Thaumastocoris
peregrinus (Heteroptera: Thaumastocoridae): comunicación química
mediante volátiles emitidos por machos.

Calvo, M.V.1; Martínez Crossa, G.2 & González, A.1

1Laboratorio de Ecología Química, Facultad de Química, Universidad de la República.
2Laboratorio de Entomología, Programa Forestal, INIA.
vcalvo@fcien.edu.uy, gmartinez@tb.inia.org.uy, agonzal@fq.edu.uy

La chinche del eucalipto, Thaumastocoris peregrinus (Heteroptera: Thaumastocoridae), es originaria de Australia, y
se ha expandido desde 2003 a la mayoría de las regiones forestadas con eucaliptos del hemisferio sur, convirtiéndose
en una de las principales plagas emergentes en el sector. T. peregrinus presenta patrones comportamentales que
sugieren que las ninfas y los machos se agregan, posiblemente por medio de semioquimícos. En este estudio, se
realizaron extractos de compuestos orgánicos volátiles de machos y hembras vírgenes, los que se analizaron por
cromatografía gaseosa acoplada a espectrometría de masas (GC-MS). Se identificó así un compuesto emitido por
machos y ausente en las hembras, 3-metil-2-butenoato de butilo, el cual fue sintetizado de modo de comprobar su
identidad y realizar estudios comportamentales. Se realizaron bioensayos en un olfatómetro de dos vías para evaluar
la atracción de adultos vírgenes hacia individuos de ambos sexos, encontrándose que los machos son atraídos por
olores de machos co-específicos, mientras que las hembras no mostraron atracción, sugiriendo que los volátiles
de machos no actúan como feromona sexual. Los machos también fueron atraídos por el extracto de volátiles de
machos, y por el compuesto macho-específico sintético. Finalmente, experimentos análogos con ninfas muestran
que la atracción por volátiles de machos co-específicos se manifiesta antes de la madurez sexual del macho, mientras
que las hembras no muestran preferencias como ninfas. Este estudio permite concluir que existe un proceso de
comunicación química mediante feromonas en T. peregrinus, y que éste parece estar basado en compuestos emitidos
por machos y atractivos para los machos co-específicos, pudiendo considerarse una feromona de agregación. Tanto
el significado ecológico de esta comunicación química intrasexual, como su posible aplicación al manejo de este
insecto en plantaciones comerciales, requieren más estudios.

Segundo Congreso Uruguayo de Zoología 59

Expansión de rango, dinámica demográfica y paleo-distribución de Liolaemus
darwinii (Squamata: Liolaemini) durante el Cuaternario de Argentina Central.

Camargo, A. 1, Werneck, F. P. 2, Morando, M. 1, Sites, Jr. J. W. 2 & Avila, L. J. 1

1 �CONICET-CENPAT, Boulevard Almirante Brown 2915, U9120ACD, Puerto Madryn, Chubut, Argentina, arley.camargo@gmail.
com; morando@cenpat.edu.ar; avila@cenpat.edu.ar.

2 �Department of Biology and Monte L. Bean Life Science Museum, Brigham Young University, Provo, UT 84602, USA,
fewerneck@gmail.com; jack_sites@byu.edu.

Los ciclos glaciales e interglaciales del Cuaternario resultaron en retracciones y expansiones de la distribución y
del tamaño poblacional en especies de regiones templadas y sub-polares de ambos hemisferios. En este trabajo,
hicimos una reconstrucción filogeográfica de Liolaemus darwinii en el Monte analizando con el programa
Beast ~400 secuencias del gen citocromo b obtenidas de ~100 localidades georeferenciadas. Además, se
analizó la variación en el tamaño poblacional a través del tiempo utilizando “Bayesian Skyline Plots” en Beast
y se estimó la estructura poblacional con el programa Structure a partir de secuencias de 14 loci nucleares
anónimos. También se hicieron modelos de distribución geográfica con el programa Maxent a partir de las
localidades georeferenciadas, capas climáticas actuales y paleo-capas para el Último Máximo Glacial (UMG,
~21 mil años atrás) y el Último Interglacial (~120-140 mil años atrás). La reconstrucción filogeográfica muestra
fases de colonización de larga distancia hacia el sur y sureste seguidas por fases de expansión de rango. Una
comparación de modelos filogeográficos sugiere que existió variación en las tasas de dispersión desde el origen
de la expansión que comenzó unos ~100 mil años atrás asumiendo una tasa de 1.1% de sustituciones/millón de
años. Las colonizaciones coinciden con altas tasas de dispersión (>1 km/año) y estabilidad demográfica mientras
que las expansiones de rango están asociadas a menor dispersión (<1 km/año) y a un aumento del tamaño
poblacional. Los paleo-modelos de nicho climático muestran una expansión del rango de distribución desde el
UMG en dirección sur y sureste tal como sugieren los análisis filogeográficos. Estos resultados apoyan la hipótesis
de que los ciclos climáticos del Cuaternario tuvieron un fuerte impacto en el rango de distribución y la dinámica
demográfica de L. darwinii en los ambientes áridos del Monte en Argentina Central.

Evolución morfológica en el grupo Liolaemus darwinii (Squamata: Liolaemini)
sugiere diversificación adaptativa asociada a nichos climáticos

Camargo, A. 1, Morando, M. 1, Sites, Jr. J. W. 2 & Avila, L. J. 1

1� �CONICET-CENPAT, Boulevard Almirante Brown 2915, U9120ACD, Puerto Madryn, Chubut, Argentina, arley.camargo@gmail.
com; morando@cenpat.edu.ar; avila@cenpat.edu.ar.

2� �Department of Biology and Monte L. Bean Life Science Museum, Brigham Young University, Provo, UT 84602, USA,
jack_sites@byu.edu.

Los patrones de diversificación a nivel macroevolutivo pueden producirse a partir de procesos de especiación
adaptativos o por simple divergencia al azar. A su vez, la divergencia adaptativa puede ocurrir por selección
natural asociada a factores ecológicos y/o por selección sexual. En este trabajo, evaluamos modelos de
diversificación en el grupo Liolaemus darwinii utilizando métodos filogenéticos comparativos. Se tomaron siete
medidas morfométricas en machos y hembras (n~10) de 18 especies del grupo y se obtuvieron datos climáticos
para localidades georeferenciadas. Primero, comparamos el ajuste de modelos de diversificación al azar y
adaptativa a partir de la variación morfológica entre especies y una filogenia para el grupo utilizando los paquetes
picante y geiger en R. En segundo lugar, comparamos las tasas evolutivas entre atributos ecomorfológicos y
el dimorfismo sexual calculando distancias de Mahalanobis y distancias filogenéticas entre pares de especies.
Tercero, evaluamos la correlación evolutiva entre la variación morfológica y los nichos climáticos utilizando un
análisis filogenético de correlación canónica con phytools en R. Tres medidas morfométricas mostraron señal
filogenética y se ajustaron mejor a un modelo de óptimos adaptativos que a un modelo de divergencia al azar. La
divergencia morfológica y del dimorfismo sexual entre pares de especies sugieren un rol similar de la selección
natural y sexual. Tomando en cuenta la filogenia, la variabilidad morfológica de machos entre especies está
alta y significativamente correlacionada con la variación en los nichos climáticos. Estos resultados sugieren una
diversificación adaptativa en el grupo L. darwinii en respuesta a la divergencia de nicho en un amplio gradiente
latitudinal y altitudinal en la ecoregión del Monte. Estos resultados también apoyan un rol de la selección sexual
que puede interactuar y complementar la selección natural para llevar a término los procesos de especiación
adaptativa tal como sugieren datos empíricos y modelos teóricos.

Segundo Congreso Uruguayo de Zoología60

Plasticidad fenotípica inducida por competencia en larvas de Hypsiboas
pulchellus (Amphibia, Anura, Hylidae)

Carabio, M1, Perazza, G. 1, Larrañaga, F.2 & Naya, D. 2

1 Departamento de Biometría, Estadística y Cómputo, Facultad de Agronomía. maguicar821@gmail.com
2 Departamento de Ecología y Evolución, Facultad de Ciencias

En los últimos años los estudios sobre la plasticidad fenotípica, han cobrado gran importancia tanto en ecología
como en evolución. Un modelo ampliamente utilizado para analizar los determinantes y características de la
plasticidad han sido las larvas de anfibios anuros. En dicho modelo se han encontrado respuestas plásticas
frente a diversas señales ambientales, destacándose por su importante rol ecológico las siguientes tres:
desecación, incidencia de depredación y cantidad de recursos disponibles (competencia). Estos tres factores
originan patrones de respuesta que involucran cambios en la morfología, comportamiento y estrategia de
desarrollo, entre otros. El presente estudio representa uno de los primeros trabajos llevados a cabo en la
región destinado a analizar los cambios morfológicos asociados a la disponibilidad de alimento como causante
de plasticidad fenotípica, utilizando como modelo larvas de Hypsiboas pulchellus. Este estudio fue realizado
en laboratorio: el diseño experimental planteado fue un diseño completamente aleatorio y como variables
de respuesta fueron medidas la masa corporal (peso húmedo, con y sin intestino, y peso seco), el largo de
cuerpo y el largo total, el volumen del cuerpo y el volumen total, el estadio de desarrollo, el largo y la masa
del intestino (peso húmedo y seco). Mediante análisis de vías, se logró establecer una ruta de causalidades: la
disponibilidad de alimento influye directamente sobre la masa corporal y sobre la masa del intestino; la masa
corporal, a su vez, influye sobre el estadio de desarrollo y éste sobre la forma del cuerpo.

Hembras poliándricas pero selectivas: exigencias que deben cumplir los
machos para seducir hembras copuladas en la araña Paratrechalea ornata

Carballo, M. 1; Baldenegro, F1& Albo M. J.1

1Lab. de Etología, Ecología & Evolución, IIBCE, Uruguay
katrimati2@gmail.com.

Las hembras pueden evaluar la calidad de su potencial pareja en base al desempeño precopulatorio de los
machos. Los regalos nupciales son beneficios materiales (p.ej. comida) en general ofrecidos por los machos
(en buenas condiciones físicas) que tienen el potencial de aumentar la atracción de las hembras durante el
cortejo. Las hembras se benefician directa y quizás indirectamente al aceptar cópulas adicionales con machos
que ofrezcan regalos. En la araña Paratrechalea ornata las hembras vírgenes pueden aceptar cópulas con
machos sin regalo, pero son más reluctantes a re-cópulas. Investigamos entonces cómo la ausencia, calidad
del regalo y condición del macho afectan la elección femenina por cópulas adicionales. Expusimos 35 machos
bien alimentados y con regalo (Musca domestica) a hembras en una primera experiencia de cópula. Dos días
después expusimos a estas hembras a un segundo macho, esta vez sin presa pero con mudas de larvas de
coleóptero (Tenebrio molitor) disponibles para ofrecer como regalo. Se intentaron 20 recópulas con machos
en uenas condiciones y 15 con machos en malas condiciones alimenticias. Las hembras sólo aceptaron
recópulas con machos con regalo. El 65% de los machos bien alimentados ofreció un regalo y de estos el 69%
copuló, mientras que de los machos mal alimentados sólo el 13% ofreció regalo y copuló. Aceptar cópulas
adicionales con machos que ofrezcan regalo es una posible estrategia de forrajeo para las hembras de P.
ornata, probablemente también evaluando la calidad de su potencial pareja en base al desempeño durante el
cortejo y a la presencia de regalo. Recopular sólo con machos que ofrezcan regalo les aseguraría una pareja de
buena calidad (p.ej. buen cazador) y a la vez acceder a posibles beneficios indirectos de la poliandria.

Segundo Congreso Uruguayo de Zoología 61

Determinación del origen de las tortugas cabezonas (Caretta caretta; Reptilia,
Testudines) varadas en la costa uruguaya a través del análisis genético de la
región control del ADN mitocondrial.

Cardozo, J. M.1; Márquez, A.2; Caraccio, M. N.3 & González, S1.

1Genética de la Conservación, IIBCE, UA Facultad de Ciencias, UdelaR
2 LABOA, DINARA, MGAP & SMEByM, Facultad de Ciencias, UdelaR
3 LABOA, DINARA, MGAP & Karumbé, Tortugas Marinas del Uruguay
jcardozo@fcien.edu.uy;

La tortuga cabezona (Caretta caretta), considerada en peligro de extinción por la UICN, realiza extensas
migraciones entre áreas de alimentación y desarrollo, áreas de reproducción y playas de anidación. Las aguas
uruguayas son una importante área de alimentación para esta especie, constituyendo un hábitat transitorio para
juveniles y adultos provenientes de diversas playas de anidación ubicadas en costas tropicales o subtropicales.
Con el fin de identificar los posibles orígenes geográficos, patrones de dispersión y diversidad de las poblaciones
presentes en nuestras aguas, se analizó la composición haplotípica de 25 individuos varados a lo largo de la costa,
a través del análisis genético de 814 pb correspondientes a la región control del ADN mitocondrial. Se identificaron
3 haplotipos previamente registrados para la especie y 3 haplotipos nuevos; los haplotipos “CC-A4.1” (n=4) y
“CC-A4.2” (n=15) están caracterizados en colonias anidadoras de Brasil, mientras que un individuo pertenece al
haplotipo “CC-A2.1”, caracterizado para colonias anidadoras del Mediterráneo. Los restantes haplotipos no han
sido registrados anteriormente pero el análisis filogenético de las secuencias muestra que; uno de ellos (n=2) está
relacionado a los haplotipos “CC-A4.1” y “CC-A4.2”, otro haplotipo (n=2) forma una rama individual en el árbol de
haplotipos, mientras que el tercero (n=1), el más divergente, conformaría un haplogrupo nuevo. Una ampliación
en el estudio de la caracterización genética de playas de anidación permitirá conocer el origen geográfico de los
nuevos haplotipos encontrados. La alta frecuencia de individuos provenientes de colonias anidadoras de Brasil
apoya la existencia de un corredor migratorio promovido por la corriente cálida del Brasil en dirección Norte-Sur.
La composición haplotipica diversa de la muestra y la presencia de individuos con orígenes geográficos distantes
muestra la importancia de las aguas uruguayas como un área de alimentación y desarrollo para la especie.
Financiado por CSIC-PAIE y ANII.

Mixosporideos del género Henneguya parasitando branquias del blenio
Hypleurochilus fissicornis (Persiformes: Blenniidae) en costas del Rio de la
Plata, Uruguay.

Carnevia, D.1 & Perretta, A.1

1Instituto Investigaciones Pesqueras, Acuicultura y Patología de Organismos Acuáticos. dcarnevia@gmail.com

El blenio Hypleurochilus fissicornis (Quoy & Gaimard, 1824) es un pez demersal marino habitante de la zona
intertidal y subtidal del Océano Atlántico desde Paraiba en Brasil, hasta la provincia de Buenos Aires en Argentina.
Su habitat preferido es dentro de los bancos de moluscos bivalvos. En la costa platense de Uruguay los machos
hacen territorio en valvas vacías de mitílidos, donde ocurre el desove y luego el cuidado parental por parte del
macho. En verano de 2011 se realizó una captura de 5 ejemplares en bancos de mejillón (Mytilus edulis) del
puerto de Maldonado, los que fueron sacrificados por sobredosis de anestésico (eugenol, 100 ppm), y realizada
una necropsia para constatar la presencia de parásitos. En uno de los ejemplares (82 mm y 8,9 gr) se constató
la presencia de pequeños quistes de 0,5 a 1,5 mm en la zona interlamelar de las branquias, que observados al
microscopio resultaron ser panesporoblastos de mixosporídeos. Al ser aplastadas se obtuvieron abundantes
esporas las que fueron observadas y medidas en fresco según metodología recomendada por Noga (1999) y Eiras
(2002). Por la forma de las esporas, con un cuerpo prolongado en dos largas colas divergentes y la presencia de
dos cápsulas polares, fueron clasificadas dentro del género Henneguya. Las medidas de las esporas en micras
fueron: largo total 52,78 + 6,05 (45,00-62,50); largo del cuerpo 11,67 + 1,24 (8,75-13,00); ancho del cuerpo 8,00
+ 0,56 (7,50-8,75); largo de cápsula polar 3,10 + 1,08 (2,50-5,00) y ancho de cápsula polar 2,5. Aparentemente
esta es la primera cita de mixosporídeos del género Henneguya parasitando esta especie de pez.

Segundo Congreso Uruguayo de Zoología62

Prevalencia de metacercarias de Heteropyidae (Trematoda, Digenea) en peces
estuarinos del Río de la Plata.

Carnevia, D. 1; Castro, O.2; Letamendía, M.3; Perretta, A.3; Lado, P.2 & Casas, G.2

1 Instituto de Investigaciones Pesqueras (IIP), Facultad de Veterinaria, UDELAR
2 Castro, O., Departamento de Parasitología, Facultad de Veterinaria, UDELAR
3 IIP, Facultad de Veterinaria, UDELAR,
maitelet@gmail.com

La heterofiasis es una parasitosis por tremátodos digenéticos vehiculizada por peces, que afecta aves y
mamíferos silvestres, carnívoros domésticos y al hombre en muchos países del mundo; por lo que los estudios
tendientes a evaluar su epidemiología tienen importancia en medicina veterinaria y en salud pública. En el
marco de un relevamiento de metacercarias de Heterophyidae en peces del Río de la Plata, se realizaron 89
colectas ícticas (15 en San José, 31 en Montevideo, 22 en Canelones y 20 en Maldonado). Los peces fueron
transportados al Instituto de Investigaciones Pesqueras, se sacrificaron por sobredosis de anestésico y se
realizó su necropsia parasitaria. Las especies estudiadas fueron: overito (Jenynsia multidentata), pejerrey
(Odontesthes bonariensis), pescadilla (Cynoscion guatucupa), lisa (Mugil platanus), anchoita (Engraulis
anchoita), corvina blanca (Micropogonias furnieri), corvina negra (Pogonias chromis), lacha (Brevoortia aurea),
mochuelo (Genidens barbus), sábalo (Prochilodus lineatus), mojarras (Astyanax sp.), carpa (Cyprinus carpio),
bagre amarillo (Pimelodus maculatus), dorado (Salminus brasiliensis), burriqueta (Menticirrhus americanus) y
dientudo (Oligosarcus sp). La prevalencia de metacercarias de Heterophyidae fue 3,2% en San José, 71,1% en
Montevideo, 17,6% en Canelones y 32,1% en Maldonado. La prevalencia por especie fue: 62.4% en pejerrey
(n=267), 62.5% en pescadilla (8), 43.3% en overito (97), 45% en lisa (100), 28.6% en anchoíta (7) y 14.3% en
corvina (21). La prevalencia fue muy baja en San José, donde los peces colectados fueron predominantemente
dulceacuícolas. Las especies que presentaron metacercarias son principalmente eurihalinas, indicando que
esta parasitosis estaría asociada a ecosistemas estuarinos. La prevalencia fue alta en la mayoría de las especies
analizadas, por lo que debe alertarse a los consumidores sobre el riesgo de ingerir estos peces crudos o
insuficientemente cocidos. Igualmente es riesgoso alimentar carnívoros domésticos con restos crudos de
peces, ya que son susceptibles a esta parasitosis y eliminan huevos embrionados al ambiente.

¿Puede el conspícuo anuro Brachycephalus ephippium ser considerado
aposemático?

Carollo, A. B. 1; Lambertini, C. 1 & Toledo, L. F. 2

1 Mestrado em Biologia Animal, Universidade Estadual de Campinas - UNICAMP - abeatrizcrl@gmail.com;
2 Museu de Zoologia “prof. Adão José Cardoso”, Instituto de Biologia, UNICAMP - toledolf2@yahoo.com.

Brachycephalus ephippium es un anuro pequeño (≈ 20 mm), de coloración amarilla. Es diurno y habita en
el follaje de matas que crecen a 700 m de altura en el sudeste de Brasil. Algunos estudios indican que B.
ephippium es aposemático, debido a su coloración conspicua y a la presencia de toxinas en su piel. Para
verificar la hipótesis de aposematismo, se realizó un experimento en el que se comparó la frecuencia de
predación de B. ephippium con la de un anfibio de coloración críptica. Se realizaron 50 pares de modelos en
plastilina atóxica. Cada par estaba compuesto por un modelo marrón (anfibio críptico) y un modelo amarillo
(B. ephippium). La mitad de los modelos fue colocada directamente en el follaje (grupo experimental) y la
otra mitad sobre una cartulina blanca (grupo control). Los modelos permanecieron en el campo durante
cuatro días. De los modelos dispuestos en el follaje, siete conspícuos y seis crípticos fueron “predados”. En
los modelos sobre cartulina, cuatro conspícuos y siete crípticos fueron predados. Los principales predadores
fueron identificados (por las marcas en la plastilina) como aves, mamíferos y artrópodos. Ocho modelos fueron
predados por aves (cinco conspícuos y tres crípticos), ocho por mamíferos (tres conspícuos y cinco crípticos)
y tres por artrópodos (uno conspícuo y dos crípticos). Siete modelos desaparecieron, dos de ellos conspícuos
y cinco crípticos. Las aves predaron más modelos conspícuos que crípticos, contrariamente a lo ocurrido con
los otros predadores. Los resultados obtenidos no fueron significativos (P < 0,05). Sin embargo, hubo una
diferencia entre la predación de los grupos experimental y control. Esto indicaría que la coloración conspícua
de B. ephippium es aposemática, aunque harían falta estudios adicionales para sustentar esa afirmación.
Estudios semejantes informan resultados que apoyan la hipótesis de aposematismo, aunque en muchos casos
los resultados tampoco son concluyentes.

Segundo Congreso Uruguayo de Zoología 63

Crescimento dos juvenis de corvina Micropogonias furnieri entre diferentes
ambientes do sul do Brasil

Cavole, L. M.1 & Haimovici, M.1

1Laboratório de Recursos Pesqueiros Demersais e Cefalópodes, Instituto de Oceanografia, Universidade Federal do Rio Grande,
leticiacavole@hotmail.com; docmhm@furg.br.

A“corvina” Micropogonias furnieri é um peixe demersal da família Sciaenidae que alcança mais de 700
mm de comprimento total (CT) e mais de 35 anos. A espécie é o recurso pesqueiro mais importante das
capturas comerciais do sul do Brasil (23ºS), Uruguai e norte da Argentina (40ºS). No sul do Brasil, sua primeira
maturação é atingida aproximadamente com 200 mm no interior da Lagoa dos Patos (32ºS), e em mais de
300 mm nas águas costeiras. Nas secções de otólitos de juvenis menores de 300 mm capturados na Lagoa,
examinadas sob baixa magnificação (10X), mais de 6 bandas opacas foram observadas e, em publicações
anteriores, consideradas anéis anuais. Entretanto a determinação etária de corvinas maiores nas águas
costeiras levantou dúvidas acerca da periodicidade destas marcas. Para melhor compreender o crescimento
de juvenis de corvina e aumentar a precisão na determinação etária de indivíduos maiores, o padrão de
formação de anéis diários de espécimes provenientes da Lagoa (n: 90; 30 to 273 mm CT) e de águas costeiras
(n: 42; 133 to 275 mm CT) foi examinado sob alta magnificação (400X). A contagem variou de 51 à 678 anéis
diários em exemplares entre 30 e 285 mm de CT. Observou-se que o número médio de anéis diários entre
as bandas opacas foi em média de 80,75 dias (dp = 35, 82), provando uma periodicidade não anual destas,
cujo padrão de formação pode ser atribuído à outros fatores. Para um mesmo número de anéis diários,
espécimes do ambiente costeiro apresentaram tamanho superior às do estuário. Esta diferença sugere que
uma migração massiva de corvinas de 1 e 2 anos da Lagoa para a zona costeira pode estar associada à um
melhor crescimento e postergação da primeira maturidade no ambiente marinho. A periodicidade diária nos
otólitos foi validada através de marcação com oxitetraciclina.

Porifera de aguas continentales en Uruguay

Clavijo C.1, Ezcurra de Drago. I, 2 & Scarabino, F.1

 1MNHN-DINARA-InvBiota
 2 INALI (Santa Fé - Argentina)
mycetopoda@gmail.com

El Cono Sur sudamericano posee una importante diversidad de especies de esponjas de aguas dulce y las
faunas de Argentina y Brasil ha sido objeto de investigaciones sostenidas desde la década de 1950. A pesar
de que algunos de los primeros registros sudamericanos provienen de Uruguay, los esfuerzos para inventariar
la espongiofauna uruguaya han sido aislados y en algunos casos con problemas metodológicos. Un examen
detallado de la literatura sudamericana muestra que hasta el momento se habían registrado formalmente
para Uruguay tres especies de poríferos de ambientes continentales: Uruguaya corallioides (Bowerbank,
1863), Trochospongilla repens (Hinde, 1888) y Oncosclera navicella (Carter, 1881). Colectas recientes en todas
las cuencas uruguayas agregan cuatro especies a esta diversidad: Ephydatia facunda Weltner, 1895; Eunapius
fragilis (Leidy, 1851); Trochospongilla minuta (Potts, 1887) y Corvospongilla seckti Bonetto & Ezcurra de Drago,
1966. Sin embargo, la literatura registra otra docena de especies que habitan en localidades próximas a
Uruguay, siendo altamente probable su presencia allí. La interacción con Limnoperna fortunei, la degradación
de la calidad de las aguas continentales y el represamiento de los ríos son los principales problemas que
podrían influir en la conservación de esta fauna. Se destaca la importancia de incrementar los relevamientos
de poríferos continentales en especial en el río Uruguay y en las cuencas del litoral costero atlántico.

Segundo Congreso Uruguayo de Zoología64

Distribución geográfica potencial del aguará guazú (Chrysocyon brachyurus)
(Mammalia: Carnivora), en el límite sur de su distribución.

Coelho, L.1; Queirolo, D.2 & Guerrero, J. C.3

1 �Laboratorio de Desarrollo Sustentable y Gestión Ambiental del Territorio (LDSGAT), Instituto de Ecología y Ciencias Ambientales,
Facultad de Ciencias, Montevideo, Uruguay. Laboratorio Etología Ecología y Evolución, IIBCE, lorena.r.coelho@gmail.com

2 Centro Universitario de Rivera, Universidad de la República
3 LDSGAT, IECA, Facultad de Ciencias.

El aguará guazú el cánido endémico más grande de América del Sur. Históricamente estuvo presente en el centro, sur
y sudeste de Brasil, norte y este de Bolivia, sureste de Perú, Paraguay, prácticamente en todo el Uruguay y en el norte
y noreste de Argentina, hasta el paralelo 38º. Actualmente, en su extremo sur de distribución, sufrió una reducción,
estando presente únicamente en el norte del estado brasilero de Rio Grande do Sul, norte y noreste de Argentina y
sur del Paraguay. En Uruguay, el último registro tuvo lugar en el año 2006, en la localidad de Centurión, Departamento
de Cerro Largo. Está catalogada como Casi Amenazada (NT) por la Lista Roja de la UICN, siendo uno de sus principales
factores de riesgo la fragmentación del hábitat. El objetivo de este proyecto fue modelar la distribución geográfica
potencial del aguará guazú identificando qué factores climáticos, geográficos y/o antrópicos pudieran estar
condicionando su distribución. Se utilizaron los algoritmos MaxEnt (Maxent 3.3k), Bioclim (Diva Gis 7.5.0) y la función
de favorabilidad (regresión logística). Se relacionaron los datos de localización de la especie, obtenidos tanto de la
bibliografía como de la base de datos gbif (www.gbif.org); con variables bioclimáticas (temperaturas y precipitación),
de relieve disponibles en www.diva-gis.org, www.worldclim.org y variables antrópicas. Se identificaron las áreas más
favorables para esta especie en relación a factores climáticos, geográficos y antrópicos, obteniendo así un mapa de
la distribución potencial geográfica de esta especie en su límite sur de distribución por cada algoritmo. Por último
se obtuvo un mapa consenso. Se identificaron aquellas variables con mayor influencia en la configuración de la
distribución de esta especie. En una primera instancia los modelos indican al sur de Brasil, noreste de Argentina, este
de Paraguay y norte de Uruguay como regiones con mayor probabilidad de presencia de esta especie.

Aproximación experimental a las respuestas de consumo y al pastoreo del
zooplancton sobre diferentes Grupos Funcionales de fitoplancton

Colina, M.1, Calliari, D.2, Caraballo. C.3 & Kruk, C4.

1 Licenciatura en Ciencias Biológicas, Opción Ecología, Facultad de Ciencias, Universidad de la República,
2 Grupo Ecología Funcional de Sistemas Acuáticos, CURE, Universidad de la República,
3 �Grupo Limnología, Facultad de Ciencias y Grupo Ecología Funcional de Sistemas Acuáticos, CURE, Universidad de la República;
4 �Laboratorio de Etología, Ecología y Evolución, IIBCE; Ecología Funcional Acuática, Limnología, Facultad de Ciencias,
Universidad de la República

maitecolina@gmail.com

El consumo de fitoplancton por el zooplancton (pastoreo) es la principal vía de transferencia de energía y materia
a los niveles tróficos superiores en ecosistemas acuáticos y afecta significativamente la biomasa, composición,
tamaños y dinámica del fitoplancton. Los Rotíferos, Copépodos y Cladóceros son los principales herbívoros entre los
metazoarios y tradicionalmente son considerados “filtradores”. Sin embargo los mecanismos de captura e ingestión
del alimento son variados, causando diversos efectos en el fitoplancton. Asimismo, el pastoreo es afectado por la
abundancia y características del alimento (e.g., tamaño, presencia de espinas). La identificación de mecanismos
por las cuales el zooplancton puede controlar al fitoplancton tiene una importancia fundamental para comprender
el funcionamiento de los ecosistemas dulceacuícolas. El objetivo de este trabajo es caracterizar la selectividad e
intensidad del pastoreo de los principales grupos taxonómicos de zooplancton sobre grupos funcionales de
fitoplancton basados en morfología (GFBM) mediante una aproximación bibliográfica. Los resultados indicaron
que los Rotíferos desarrollan sus mayores tasas de aclarado cuando depredan sobre el fitoplancton de pequeño
tamaño, particularmente sobre el Grupo I (organismos pequeños, con alta relación superficie-volumen, altas tasas
de crecimiento y rápida captación de recursos); Copépodos y Cladóceros desarrollan sus mayores tasas de aclarado al
alimentarse del Grupo IV (tamaño medio, sin estructuras especializadas y con alta calidad como alimento), siendo los
Cladóceros los que presentan mayor rango de tamaño de presas y los que desarrollan las mayores tasas de aclarado.
Las menores tasas de aclarado para los tres grupos se presentan cuando el zooplancton es alimentado con el Grupo
VII (organismos coloniales de gran tamaño que pueden presentar mucílago y con representantes productores de
toxinas). En todos los casos el pastoreo frente a un gradiente de densidad de alimento puede ser descrito por la
respuesta funcional de Tipo II de Holling.

Segundo Congreso Uruguayo de Zoología 65

Zonas de cría de peces en la Cuenca Este del Río de la Plata: aportes para la
identificación de áreas marinas protegidas

De la Rosa, A.1; Severi, V.1; Gurdek, R.1; Muñoz, N.1; Machado, I.2; Stebniki, S.1; Lavie, A.1 & Acuña, A.1

1 Oceanografía y Ecología Marina, Facultad de Ciencias ,
2 Ecología de Sistemas Acuáticos. Regional Este, Rocha;
andresdelarosa@gmail.com

Las áreas de cría de peces de los estuarios están afectadas por efectos antropogénicos y son vulnerables a los
impactos del cambio global peligrando su conservación. Para la Cuenca del Río de la Plata Este (CRPE), integrada
por los estuarios Pando (PD), Solís Chico (SCH) y Solís Grande (SG), la información sobre especies no comerciales
es escasa y únicamente descriptiva. El objetivo fue analizar la composición y estructura de tallas de la comunidad
de peces en los estuarios de la CRPE. Las muestras fueron colectadas en primavera 2011 y otoño 2012 mediante
arrastres de playa y la colocación de enmalles. Los peces fueron clasificados en juveniles y adultos de acuerdo a
los tamaños de primera madurez citados en la bibliografía. Para cada estuario fueron estimadas la abundancia,
proporción juvenil/adulto y estructura de tallas para las especies más abundantes (Micropogonias furnieri,
Brevoortia aurea, Platanichthys platana, Mugil lisa y Odontesthes argentinensis). Una alta proporción de juveniles
(84% primavera y 96% otoño) sugiere a estos sistemas como zonas de cría de peces. PD albergó la mayor proporción
de juveniles en otoño (58% M. furnieri, 89% P. platana y 76% M. lisa) y presentó diferencias significativas estacionales
en la estructura de tallas para esas especies. Brevoortia aurea mostró una predominancia de juveniles para ambas
estaciones tanto en PD como SCH y de adultos en SG. Odontesthes argentiniensis fue la única especie capturada
tanto en estadio juvenil como adulto en todos los estuarios y estaciones. Las diferencias en las estructuras de tallas,
abundancias y estadios de madurez de la ictiofauna de los tres estuarios indica la existencia de una heterogeneidad
de los mismos como zonas de cría. Estos resultados resaltan la importancia de este sistema estuarial como hábitat
esencial para los peces y la notoria necesidad de incorporarlos a un sistema de áreas marinas protegidas.

Filogeografia de Drosophila maculifrons E Drosophila griseolineata (Diptera,
Drosophilidae) na região sul do Brasil

De Ré, F. C. 1; Fonseca, P. M. 2; Loreto, E. L. S. 3 & Robe, L. J. 4

1 Programa de Pós Graduação em Biodiversidade Animal, UFSM. franbio20@gmail.com
2 Laboratório de Biologia Molecular, Universidade Federal de Santa Maria
3 Departamento de Biologia, Universidade Federal de Santa Maria
4 Instituto de Ciências Biológicas, FURG (lizbiogen@gmail.com).

O período do Quaternário foi marcado por alterações consideráveis no clima e vegetação. Sabe-se que essas alterações
paleoclimáticas influenciaram a dinâmica populacional de muitas espécies, porém ainda não está claro o quanto esses
impactos influenciaram as espécies de distribuição Neotropical. Drosophila maculifrons e D. griseolineata, pertencem
ao grupo guaramunu de Drosophila e são consideradas espécies irmãs. Porém, apesar do grau de parentesco,
elas apresentam alguns padrões ecológicos distintos, sendo a primeira mais generalista e a segunda mais restrita
a ambientes florestais. Devido a essa heterogeneidade ecológica, essas duas espécies são potenciais indicadoras
das conseqüências genéticas ocasionadas pelas flutuações climáticas do Quaternário, principalmente em face de
uma perspectiva comparativa. Os objetivos deste trabalho foram avaliar a diversidade intra-específica de diferentes
populações de D. maculifrons e D. griseolineata, analisar a estruturação de indivíduos e populações nestas duas
espécies do grupo guaramunu e inferir as forças ecológicas e evolutivas que modelaram sua distribuição ao longo do
sul e sudeste brasileiros. Para isso, nossa amostragem contou com 114 indivíduos distribuídos ao longo das regiões Sul,
Sudeste, Centro-Oeste do Brasil e Medellin na Colômbia. Foram realizadas análises filogenéticas, filogeográficas e de
modelagem, sendo que as duas primeiras basearam-se nas sequências dos genes COI e COII. De uma forma geral, os
resultados indicam que as duas espécies apresentam diversos pontos de simpatria, embora D. maculifrons seja mais
amplamente distribuída em território brasileiro. De acordo com as análises filogeográficas, D. maculifrons apresenta
baixos níveis de diversidade e estruturação em nível de DNA mitocondrial, o que pode ser explicado por um evento
de expansão populacional recente, datado para aproximadamente 20 a 30 mil anos. Por outro lado, D. griseolineata
apresenta níveis moderados de diversidade e estruturação populacional e suas populações parecem ter se mantido
estáveis ao longo do tempo, apresentando um padrão de isolamento por distância.

Segundo Congreso Uruguayo de Zoología66

Respuesta diferencial en el cavado en diferentes sustratos en una araña lobo
con inversión de roles sexuales

De Simone, G.A.1, Aisenberg, A.2 & Peretti, A.V.3

1 Lab. de Biología Reproductiva y Evolución, Cátedra de Diversidad Animal I, FCEFN, UNC, ga17desimone@hotmail.com
2 Lab. de Etología, Ecología y Evolución, IIBCE, Montevideo, Uruguay.
3 Lab. de Biología Reproductiva y Evolución, Cátedra de Diversidad Animal I, FCEFN, UNC - CONICET.

Allocosa brasiliensis es una araña lobo que habita en las costas arenosas sudamericanas y presenta inversión
de roles sexuales típicos: la hembra es el sexo móvil y quien inicia el cortejo. Construyen cuevas en la arena,
siendo las masculinas más profundas que las femeninas. Si bien el cavado en la arena ha sido reportado
como una actividad costosa para las arañas, debido a la producción y deposición de seda para mantener
estable las cuevas, se desconoce el grado de plasticidad comportamental de los individuos de esta especie,
cuando la granulometría del sustrato varía. El objetivo fue analizar la variación en las dimensiones de cuevas
de machos y juveniles ante sustratos de diferente granulometría. Quince machos adultos y quince juveniles
subadultos fueron colectados en enero de 2012, en las márgenes del Río San Antonio, Córdoba, Argentina.
Fueron acondicionados en terrarios de 25cm de alto, 10cm de diámetro, para las experiencias de cavado. Al
cabo de 72hs, se midieron las dimensiones de las cuevas. Posteriormente, éstas fueron destruidas, extrayendo
a los individuos para su alimentación, permaneciendo una semana en recipientes con poca profundidad de
arena, impidiendo el cavado. Luego, se les permitió excavar y se repitió el procedimiento hasta obtener
dos cuevas por individuo, por sustrato (Grueso y Fino), alternando el orden de exposición a los mismos.
Bajo un sustrato de granulometría fina, las cuevas presentarían menor longitud tanto en machos adultos
(Grueso=14.20±4.10cm, Fino=6.99±3.51cm, Wilcoxon: Z=3.40, p<0.0001), como en juveniles subadultos
(Grueso=10.73±5.20cm, Fino=6.70±5.26cm, Wilcoxon: Z=3.41, p<0.0001). La menor longitud de las cuevas,
podría deberse a un mayor esfuerzo de los individuos en cavar y en depositar más seda para mantener firme la
construcción en sustratos finos, lo que conllevaría a un detrimento de las dimensiones óptimas para el refugio
y a un mayor tiempo en alcanzar aquellas adecuadas para el apareamiento.

O que é necessário para um macho se tornar alfa? Uma análise da
aprendizagem das danças no Tangará

Della-Flora, F. 1; Bosholn, M. 2 ; Aymay, R. 2; Carvalho, R.S 2; Cervo, I.B. 2 & Gasparetto I. 2

1Laboratório de Ecologia e Biogeografia, PPG em Biodiversidade Animal, UFSM, fdflora@gmail.com
2 Lamave, Graduação Ciências Biológicas, UFSM;

O tangará Chiroxiphia caudata (Aves, Pipridae) apresenta leks poligínicos com sistema linear hierárquico.
Aqui, testamos diferenças no aprendizado de danças entre machos e nos tipos de leks (arenas reprodutivas)
em apresentações cooperativas e solos. Verificamos também como o sucesso de visitação de fêmeas é
influenciado pelo número de machos participantes em cortejos, e como isso influencia na escolha dos
machos de plumagem verde, quanto ao tipo de lek e às chances de se tornarem alfa. O estudo foi realizado
em florestas estacionais no município de Santa Maria, RS, Brasil. Os dados foram coletados em cinco arenas
entre 2006 e 2012. Os leks foram classificados em principais e secundários devido à presença constante de
machos alfas nos leks. Os comportamentos de danças dos machos foram classificados em seis categorias,
machos azuis (plumagem definitiva) solitários (B), verdes (plumagem não-definitiva) solitários (G), azuis aos
pares (BB), azuis e verdes (BG), verdes aos pares (GG) e observação de danças por machos verdes (0G). A
frequência e o tempo de cada comportamento foram mensurados para as danças cooperativas e solos. O
número de machos participantes nas apresentações para fêmeas foi quantificado e relacionado com o tempo
de permanência das fêmeas nos leks. As frequências das danças cooperativas e solos foram maiores nos leks
secundários e menores entre indivíduos verdes. Danças cooperativas não apresentaram diferença quanto
ao tempo entre as arenas. Já danças solos diferiram tanto para tipos de lek quanto para comportamentos
de dança. O número de visitas das fêmeas foi maior no lek principal, e o tempo de permanência durante as
danças se relacionou negativamente com o número de machos nas apresentações. Em tese, as chances de
machos verdes tornarem-se alfa seriam maiores nos leks principais devido ao sucesso reprodutivo, embora
apareçam mais frequentemente nos leks secundários para aprendizado de danças reprodutivas.

Segundo Congreso Uruguayo de Zoología 67

La asociación de moluscos del Puerto de Nueva Palmira: aportes al
conocimiento del Pleistoceno marino de Uruguay

Demicheli, M. 1 & Rojas, A.1

1 Departamento de Evolución de Cuencas, Facultad de Ciencias, Universidad de la República.
 mdemidege@gmail.com

La asociación de moluscos del Puerto de Nueva Palmira (Colonia) constituye, junto con aquellas de La
Coronilla y Zagarzazú, los únicos registros marinos del Pleistoceno conocidos para Uruguay. La colecta de
múltiples muestras en este yacimiento y su posterior análisis, permitieron incrementar el conocimiento
respecto a la riqueza de taxones de moluscos representados. Asimismo, esto permitió mejorar las inferencias
paleoambientales obtenidas para la asociación pleistocena más occidental de la costa uruguaya. En general,
los fósiles recuperados presentaron un importante nivel de desgaste y fragmentación, lo cual en algunos
casos dificultó la asignación específica. Se registraron alrededor de 60 taxones de moluscos, superándose
significativamente los reportados en la literatura para este depósito. Del total hallado, 19 taxones son por
primera vez registrados para este yacimiento. Entre éstos, Donax sp., Boonea cf. B. jadisi, Iselica anomala,
Costoanachis sertulariarum, Tegula patagonica, Anachis sp., Trachycardium muricatum, Limaria sp., Sphenia
cf. S. hatcheri, Litoraria cf. L. flava, Laevicardium sp. y Turbonilla sp. fueron citados previamente en otras
asociaciones pleistocenas. Cerithiopsis sp., Barnea lamellosa, Turbonilla paralaminata y Bittium varium
(halladas también en muestras en estudio provenientes de la asociación de La Coronilla) y Diplodonta cf. D.
vilardeboana se reportan por primera vez para el Pleistoceno. Por otro lado, el hallazgo de Eulimastoma cf. E.
canaliculatum constituye el primer registro de esta especie en el Cuaternario marino de Uruguay. Asimismo,
se destaca la presencia de quitones (género Chaetopleura), grupo que aún no había sido encontrado en este
depósito. Desde el punto de vista paleoambiental, estos nuevos hallazgos confirman la influencia marina
verificada anteriormente para esta asociación. Además, la presencia de B. varium, Limaria sp., L. flava,
E. canaliculatum y Laevicardium sp., moluscos de aguas cálidas cuyo límite de distribución actual está en
Brasil, indica mayores temperaturas para el intervalo de tiempo considerado. Contribución al proyecto ANII/
FCE2007_034.

Inversión maternal comparada en 2 arañas subsociales del género
Anelosimus (Araneae, Theridiidae).

Da Rocha Dias, F.1; Japyassú, H. F.2 & Viera, C.3

1 M. F., Facultad de Ciencias, Universidad de la República, faldias@yahoo.com.br;
2 Universidade Federal da Bahia, Bahia, Brasil;
3 �Lab. Ecología del Comportamiento, Instituto de Investigaciones Biológicas Clemente Estable y Facultad de Ciencias,

Universidad de la República, anelosimus@gmail.com

La extensión del cuidado parental es una de las condiciones para el comportamiento social. El comportamiento
maternal que comprende la alimentación de crías existe en aproximadamente 20 especies de terídios, eresídios
y agelénidos. La alimentación ocurre en dos niveles, regurgitación y ofrecerle a los hijos presas capturadas por
la madre. Se realizó un estudio en condiciones controladas de laboratorio en Sierra de Japí (Brasil) utilizando
trece hembras Anelosimus baeza, y en Fac. Ciencias e IIBCE (Uruguay) con veinte hembras Anelosimus vierae,
y sus respectivas camadas.Se compararon las frecuencias de regurgitación en cada especie. Solamente cinco
hembras A. baeza regurgitaron para sus hijos recién emergidos, mientras que dieciocho A. vierae lo hicieron.
También se observó una diferencia en las edades de los hijos que recibieron regurgitaciones, ya que una de
las cinco hembras de A. baeza regurgitó a juveniles de estadios más avanzados y no ocurrió en A. vierae.
Posiblemente, las crías de A. vierae sean más dependientes de su madre en los inicios, pero alcancen la
independencia antes que las crías de A. baeza, pudiendo ser menos sociales que éstas. No se observó en
esta última especie la regurgitación entre hermanos, presente en A.vierae. Estas dos especies son capaces de
alimentar crías ajenas, indicándonos la falta de reconocimiento o discriminación. La falta de discriminación
podría ocurrir ya que es altamente improbable que se encuentre en su nido una camada de crías ajenas. Por
otra parte, es un aspecto vulnerable para estas arañas no caníbales y tolerantes de otras especies en sus
nidos, malgastar un costoso recurso en individuos no emparentados. Esta posibilidad no ocurre en arañas más
sociales, donde existe endogamia y cuidado cooperativo por parte de las hembras.

Segundo Congreso Uruguayo de Zoología68

Parámetros de crecimiento del tiburón Moro Isurus oxyrinchus
(Chondrichthyes, Lamniformes) en aguas uruguayas e internacionales
adyacentes: un enfoque bayesiano

Doño Melleras, F.1,2; Montealegre-Quijano, S.1; Kinas, P.G.3 & Domingo, A.4

1 Laboratório de Elasmobrânquios, IO, Universidade Federal do Rio Grande- FURG;
2 Centro de Investigación y Conservación Marina CICMAR, florencia.dono@gmail.com;
3 Laboratório de Estatística Ambiental, IMEF, FURG;
4 Área de Recursos Pelágicos, Dirección Nacional de Recursos Acuáticos.

El tiburón moro Isurus oxyrinchus (Rafinesque, 1810) es una especie pelágica capturada de forma incidental
en la pesca de palangre de superficie dirigida a atunes y pez espada. Estudios de edad y crecimiento de esta
especie, utilizando métodos rigurosos de validación, concluyen que marcas de crecimiento en las vértebras
son formadas anualmente. A pesar de ser frecuente en las capturas del Atlántico Sudoeste, aún no hay
estimativas de sus parámetros de crecimiento en esa región. El objetivo del presente trabajo fue estimar esos
parámetros según el modelo de von Bertalanffy (vB), a través de un abordaje bayesiano. Fueron utilizadas
muestras de ejemplares capturados en aguas uruguayas e internacionales adyacentes en los años 2010 y
2012. Para cada individuo fue registrado sexo, longitud furcal y colectadas vértebras, que fueron seccionadas
y preservadas en alcohol. Para cada sección fue contado el número de marcas y medido el radio de éstas y
de la vértebra. Sobre la premisa de periodicidad anual en la formación de las marcas, fueron estimados los
parámetros de crecimiento ajustando el modelo de vB a través de un enfoque bayesiano. Fueron construidas
distribuciones priori no informativas para L∞, k, t0 y σ, dando así mayor peso a los datos. Las distribuciones
posteriores de cada parámetro, con su media e intervalo de credibilidad (ICr) de 95%, fueron obtenidas a través
de MCMC. Fueron procesadas vértebras de 53 individuos: 29 hembras (101-271cm) y 23 machos(81-243cm).
Los parámetros de vB obtenidos para los sexos combinados fueron: L∞=292cm (ICr=251-353), k=0,074 años¯¹
(ICr=0,048-0,10) y t0= -3,17 (ICr= -4,53- -2.04). El enfoque bayesiano permitió obtener estimativas objetivas
de L∞ y k, pues tiene en cuenta toda la variabilidad de los datos. Estos resultados preliminares muestran que
en el Atlántico Sudoeste I. oxyrinchus es una especie de crecimiento lento, corroborando observaciones de
otras partes del mundo.

La presencia de flores en solanáceas, no su herbivoría, se correlaciona con la
abundancia y la permanencia de la araña Peucetia viridans (Oxyopidae)

Escalante, I.1

1 Escuela de Biología, Universidad de Costa Rica, San José, Costa Rica.
nachoescalante@gmail.com

Los artrópodos se asocian a plantas para refugiarse, alimentarse, anidar o congregarse. En el Neotrópico,
arañas Oxyopidae habitan plantas con tricomas glandulares. La planta se beneficia porque los tricomas
ayudan a las arañas a capturar herbívoros que quedan adheridos a la vegetación. Las arañas también comen
visitantes florales, entonces la presencia de flores sería una indicación de un buen microhábitat. En el
bosque seco estacional de Costa Rica, puse a prueba si la presencia de la araña Peucetia viridans (Oxyopidae)
estaría correlacionada con la presencia de flores Solanaceae (Ruellia paniculata y Solanum hirtum), y con la
herbivoría en las hojas de S. hirtum. Durante la época seca, P. viridans fue muy abundante en R. paniculata, en
cuyas plantas con flores la abundancia de arañas doblegó a la abundancia en plantas sin flores. Sin embargo,
remover las flores no causó una disminución en la abundancia de las arañas. En plantas con flores el 67%
de las arañas se quedaron en la misma planta por hasta 3 días, mientras que en plantas sin flores se quedó
el 27%. Si estas arañas se asociaran a plantas para cazar visitantes florales, esperaba que estuvieran más
frecuentemente en flores en horas cuando la tasa de visitas de insectos es mayor (10 - 12 hrs). Sin embargo,
la cantidad de arañas (juveniles o adultos) perchadas en flores fue baja y no cambió durante el día. En la
época lluviosa, P. viridans fue más abundante en S. hirtum, en donde la abundancia de arañas se correlacionó
con la cantidad de flores y el tamaño de la planta, pero no con la baja herbivoría en las hojas. Por tanto,
aunque P. viridans se asocia a estas plantas con flores, permanecen en ellas aunque no tengan flores, quizá
alimentándose solamente de herbívoros y otros depredadores que quedan adheridos.

Segundo Congreso Uruguayo de Zoología 69

Macrofouling del mejillón dorado Limnoperna fortunei (Bivalvia) sobre
Ampullariidae (Gastropoda) en aguas continentales del Uruguay

Eugui, F.1; Clavijo, C.2; Röhrdanz, A.1; Calvo, C.3; Gibson, K.4; Plantz, A.4; Scarabino, F.2; Carranza, A.5,1; Meerhoff, M.5 & Burks, R.4

1 MNHN-InvBiota,
2 MNHN-DINARA-InvBiota;
3 MNHN;
4 Southwestern University, USA;
5 CURE Maldonado (UdelaR)
mfeugui@hotmail.com

Los análisis de los efectos del bivalvo invasor Limnoperna fortunei como macrofouling en la cuenca del Río
de la Plata han estado básicamente dirigidos a impactos económicos sobre construcciones humanas. Sus
impactos sobre la biota nativa han sido escasamente abordados a nivel regional y nacional, a pesar de que
puede inferirse que el macrofouling podría producir efectos negativos para Ampullariidae. Estos efectos
son 1) incremento de rozamiento, afectando la locomoción de los caracoles y aumentando la posibilidad
de desplazamiento por corrientes y 2) la obstaculización del cierre de la abertura, aumentando el riesgo de
depredación. Entre 2008 y 2012 se relevaron ocho localidades donde coocurren gasterópodos Ampullariidae
y L. fortunei, registrando el uso como sustrato de esta última sobre los primeros. Adicionalmente se comparó
el mapa de distribución de ampuláridos con la distribución conocida de L. fortunei, evaluando el grado de
superposición en las distribuciones en Uruguay. Se observó macrofouling de L. fortunei en cinco localidades:
tres en cuenca del río Uruguay (sobre Pomacea insularum y Pomella megastoma), una en el Río de la Plata
(sobre P. insularum) y una en la cuenca de la Laguna Merín (sobre Pomacea canaliculata). En una localidad
del río Uruguay no se registró macrofouling pero sí interacción a nivel de sustrato, y en dos localidades del
río Negro no se observó interacción. Se registró un máximo de 36 individuos de L. fortunei sobre un individuo
de P. insularum. El grado de superposición en la distribución geográfica de L. fortunei con Ampullariidae
es: Asolene platae, A. pulchella, Pomacea scalaris y Felipponea spp (100 %), P. insularum (95,8 %), Pomella
megastoma (91,6 %), Asolene spixi (55,5 %) y Pomacea caniculata (22,8 %). La presencia de L. fortunei
únicamente en sectores cóncavos de la conchilla sugiere que su impacto es menor para el primer efecto.

Primer registro del pólipo de Craspedacusta sowerbii, (Hydrozoa,
Limnomedusae) en un cuerpo de agua natural, Laguna del Medio (Dpto.de
Florida), con observaciones de su comportamiento en cautiverio.

Failla Siquier M. G.1 & Serra Alanis W. S.2, 3

1 Zoología Invertebrados, Dpto. de Biología Animal, Facultad de Ciencias, UdelaR;
2 Sección Zoología Invertebrados, Dpto. Zoología, Museo Nacional de Historia Natural. 3 ONG InvBiota. Montevideo, Uruguay.
gabrielafailla@gmail.com

El hidrozoario dulceacuícola Craspedacusta sowerbii presenta distribución cosmopolita, principalmente en
regiones templadas y subtropicales. En la metagénesis el estado medusa es la forma aparente en su ciclo de vida,
registrándose tanto en ríos, lagos y lagunas como en cuerpos de agua artificiales, en particular durante los meses
de verano. La forma pólipo, si bien es el estadio predominante y puede soportar largos períodos adversos, es el más
difícil de registrar debido esencialmente a su pequeño tamaño. Los pólipos han sido reportados en Nueva Zelanda,
Estados Unidos y varios países de Europa y Asia, y sólo dos registros para Sudamérica, en Brasil, en cuerpos de agua
artificiales. Durante los meses de enero y febrero de 2010 se regitró un “bloom” de medusas en la Laguna del Medio
(Dpto. de Florida). Se colectaron gran cantidad de individuos los cuales fueron transferidos vivos y acondicionados
en un acuario del Laboratorio. Cinco meses más tarde se hallaron en el fondo del mismo, dos pólipos solitarios,
dos colonias y cuatro frústulas. Se tomaron datos morfométricos de cada uno de los ejemplares y se realizaron
observaciones “in vivo” del comportamiento alimenticio y del fenómeno de brotación, además se pudo calcular la
velocidad de desplazamiento de las frústulas. Este es el primer registro para Sudamérica, por lo tanto para el país,
del pólipo de C. sowerbii en un cuerpo de agua natural. Teniendo en cuenta que el fenómeno de blooms de esta
especie se viene repitiendo en el mismo lugar desde al menos cinco años consecutivos y que una de las mayores
amenazas para la biodiversidad nativa lo constituyen las invasiones biológicas, se plantea para el futuro abordar el
estudio tanto de la forma pólipo como medusa de C. sowerbii para esclarecer su posible rol de invasor biológico.

Segundo Congreso Uruguayo de Zoología70

Análise Filogeográfica de Populações de Zygothrica vittimaculosa (Diptera,
Drosophilidae) no Sul do Brasil

Fonseca, P. M. 1, Loreto, E. L. S.2, Gottschalk, M. S.3 & Robe, L. J. 3

1 Laboratório de Biologia Molecular, Ciências Biológicas, Universidade Federal de Santa Maria, pedro.graal@gmail.com
2 Departamento de Biologia, Universidade Federal de Santa Maria
3 Instituto de Ciências Biológicas, Universidade Federal do Rio Grande

No Brasil foram identificadas, até o momento, 54 espécies do gênero Zygothrica Wiedmann. Entretanto, a despeito
desta diversidade, vários aspectos ecológicos e evolutivos acerca destas espécies ainda são desconhecidos.
Zygothrica vittimaculosa Burla, apresenta registros de ocorrência para o Rio Grande do Sul (restrita a Capital),
Santa Catarina e São Paulo, apresentando um gap considerável em sua distribuição. Esta espécie pode ser
considerada um organismo-modelo para a investigação dos fatores ecológicos e evolutivos que oportunizaram a
diversificação de drosofilídeos associados a fungos, flores e frutos, pois apresenta adaptações úteis à exploração
desses nichos. A filogeografia objetiva decifrar componentes espaciais e temporais da estrutura populacional e
interpretar os processos ecológicos e evolutivos responsáveis por eles e o presente trabalho visa avaliar os padrões
e processos evolutivos associados à radiação desta espécie junto à região Neotropical pela adoção de um enfoque
filogeográfico. Indivíduos foram obtidos através da eclosão em inflorescências de Cestrum (Solanaceae), coletas
de fungos e através de iscas de frutas. Fora extraído o DNA destes indivíduos e, após PCR, os genes mitocondriais
COI e COII foram seqüenciados. Através de análises no programa NetWork 4.6.1.0 fora obtido um Median Joining
Network de cada gene. Para COI pode ser evidenciado 12 haplótipos divididos em dois haplogrupos divergentes em
21 sítios. O primeiro haplogrupo contém dois haplótipos, encontrados em sete localidades; o segundo, bem mais
diversificado, contém dez haplótipos, encontrados em seis populações. Para COII o mesmo padrão se manteve:
dois haplogrupos bem separados foram observados. Para suportar as análises do NetWork foi feita a identificação
morfológica dos edeagos, o que ratificou a hipótese de que duas espécies crípticas simpátricas em boa parte de sua
distribuição estavam sendo amostradas. O trabalho também registrou coletas em pontos nunca antes amostrados,
aumentando a distribuição conhecida da espécie Z. vittimaculosa.

Toxicidade do extrato aquoso de Terminalia catappa para Carassius auratus

França, W. G.1; Ruiz, M. L.1; Pastore, I.1, Kracizy, R. O.1; Tomaz, T. F.1: Gusmão, P. B. N.1; Dutra, F. M.1 & Portz, L.1

1 Universidade Federal do Paraná
belpastore@hotmail.com

A piscicultura ornamental é uma atividade dependente de boas práticas de manejo como forma de minimizar a
ocorrência de patógenos e garantir o bem estar animal. Redução em produtividade é o principal efeito negativo
causado por patógenos em piscicultura. Não obstante, o uso comum de fármacos como medida profilática apresenta
riscos ao meio ambiente, contaminando organismos de diversos extratos da fauna aquática. O uso indiscriminado
destes insumos torna constante a necessidade de desenvolver métodos de controle sustentáveis. Nesse contexto,
estudar a utilização de fitoterápicos consiste em alternativa viável no âmbito econômico e ambiental. Contudo,
testes de toxicidade são necessários para estabelecer a seletividade e/ou tolerância em espécies cultivadas.
Sendo assim, o objetivo do presente estudo foi determinar a concentração letal (CL50-96h) do extrato aquoso de
Amendoeira (Terminalia catappa),em juvenis de goldfish (Carassius auratus).O estudo foi conduzido no Laboratório
de Aquariologia da Universidade Federal do Paraná - UFPR, Campus Palotina, tendo duração de quatro dias. Utilizou-
se120 animais com comprimento total de 5,79±0,90cm, comprimento padrão 3,77 ± 0,50cm e pesando 2,89 ± 1,12g,
distribuídos aleatoriamente em 24 aquários de 10L, com sistema de aeração constante, controle de temperatura
e fotoperíodo de 12:12 horas.O extrato aquoso de T. catappa, foi obtido por imersão de folhas secas em água
pré-aquecida a 80ºC durante uma hora. Foram adotados seis tratamentos (0, 20,40, 60, 80 e 100mg/L)e quatro
repetições. Os parâmetros de qualidade de água foram monitorados diariamente para: pH, oxigênio dissolvido
(OD) e temperatura, permanecendo adequados a espécie; sendo o pH de 7,09 ± 0,24, OD de 5,96 ± 1,53 mg/L
e temperatura de 20,89 ± 0,68 ºC. Ao final do experimento não foi observada mortalidade entre os tratamentos.
Podemos concluir que as concentrações utilizadas não apresentaram toxicidade para o goldfish durante 96h.

Segundo Congreso Uruguayo de Zoología 71

Caracterização avifaunística de três áreas com diferentes fitofisionomias
quanto ao nível de perturbação no município de Três de Maio, RS.

Frühling, E.1, Silva, J. C.2 & Calabuig, C. 3

1 Universidade Federal de Santa Maria - UFSM, eunicefruhling@yahoo.com.br;
2 Silva, J. C., Universidade Federal de Rio Grande - FURG;
3 Calabuig, C., Universidade Federal do Rio Grande do Sul - UFRGS.

O conhecimento das exigências ecológicas das aves pode ser suficiente para indicar alterações ambientais,
que podem tornar o ambiente natural impróprio para a sobrevivência de algumas espécies que exigem
condições específicas para sobreviver. Historicamente, as atividades humanas foram às principais causas de
destruição da mata nativa no Estado do Rio Grande do Sul, o que ameaça a permanência das espécies, tanto
pela perda de hábitat quanto pela ampliação do efeito de borda para o interior dos fragmentos. O constante
avanço da agricultura e pecuária visando apenas o crescimento econômico contribui para a descaracterização
da comunidade de aves em todo o estado do Rio Grande do Sul. A obtenção de informações sobre a situação
atual de espécies da avifauna do estado do RS é uma questão prioritária de estudo. No presente estudo
foi caracterizada a riqueza avifaunística em três áreas com fitofisionomias distintas: potreiro, formado por
vegetação rasteira utilizada como fonte de alimento pelo gado; mata ciliar, área de mata no entorno de um
arroio, com vestigios de mata nativa e algumas espécies exóticas como Holvenia dulcis e lavoura, onde se planta
soja, milho e trigo, dependendo da estação do ano. Foram realizadas 30 horas de observações, sendo 10 horas
no potreiro, 10 horas na mata e 10 horas na lavoura. As observaçoes totalizaram 58 espécies pertencentes a
29 famílias. O ambiente que apresentou maior riqueza foi o proteiro e o que apresentou menor riqueza foi
a lavoura. As aves presentes na área de potreiro caracterizam-se por serem mais comuns e generalistas. As
espécies observadas na área de mata ciliar, apesar de serem generalistas, são menos comuns. O ambiente que
apresentou menor riqueza foi o de lavoura possivelmente devido à baixa variedade de alimentos existente
durante a época em que foi realizado este estudo quando o ambiente estava cultivado com trigo.

La aptitud para realizar una tarea ¿un factor determinante en la división del
trabajo en insectos sociales?

García, M. 1 & Bollazzi, M.2

1 Facultad de Ciencias, Universidad de la República, mateog90@gmail.com
2 Departamento de Protección Vegetal, Facultad de Agronomía, Universidad de la República.

Los insectos sociales se definen en base al cuidado de los juveniles por parte de los adultos, el solapamiento
de generaciones y la división de tareas. Tradicionalmente, se considera que la división de tareas está regulada
por dos factores: la edad de las obreras, y la demanda de tareas a la que las obreras están sometidas. En las
hormigas cortadoras se ha postulado que el desgaste de las mandíbulas de las obreras condiciona la división de
tareas de la colonia: obreras con mandíbulas prístinas tienden a cortar, y aquellas con mandíbulas desgastadas
realizan otras tareas. En este trabajo planteamos que el factor determinante en la división de la tarea de
corte en las hormigas cortadoras no es el desgaste de las mandíbulas en sí, sino la aptitud para realizar el
corte: integrada tanto por el nivel de desgaste de las mandíbulas, como por la fuerza de mordida, la cual
compensaría el desgaste de las mandíbulas y permitiría cortar aun con mandíbulas desgastadas. Para probar
esta hipótesis, cuantificamos el nivel de desgaste de hormigas que volvían al nido descargadas (las cuales no
cortaron) contrastándolo con el de aquellas que volvían cargadas (las cuales cortaron), en Acromyrmex heyeri
y Acromyrmex lundii. En A. lundii se encontró una relación negativa entre el nivel de desgaste y la actividad de
corte: las obreras que vuelven cargadas poseen mandíbulas prístinas mientras que las hormigas que vuelven
descargadas poseen mandíbulas gastadas. Por el contrario, en A. heyeri, la cual posee el doble de fuerza de
mordida que A. lundii, no se encontraron diferencias en el nivel de desgaste entre hormigas con o sin carga.
Estos resultados refuerzan la idea de que la aptitud para realizar las tareas es un factor a tener en cuenta como
determinante de la división del trabajo en insectos sociales.

Segundo Congreso Uruguayo de Zoología72

Sensibilidad masculina: El caso de los poliquetos

García-Alonso J. 1

1 Laboratorio de Biodiversidad, CURE, Universidad de la República, Maldonado, Uruguay. jgalonso@fcien.edu.uy

La comunidad científica se comprometió a reducir el empleo de vertebrados en ensayos de toxicidad. Sin
embargo, estudios básicos en invertebrados siguen siendo escasos. Factores estresantes afectan el fitness
reproductivo, resultando de interés, el determinar respuestas genéricas en Metazoos. En presencia de
disruptores endócrinos (EDCs) como xenoestrógenos, se observa atrofia testicular y/o feminización en
vertebrados e invertebrados. Más aún, exposiciones a concentraciones subletales de EDCs, generan
extinciones locales en organismos acuáticos, afectando con ello la biodiversidad. En la proporción sexual de
poliquetos nereididos, se observaron sesgos hacia las hembras (12:1, hembras:machos) en costas urbanizadas
e industrializadas. Se realizaron estudios de exposición en poliquetos de la familia Nereididae, determinando
la respuesta específica de la edad y sexo a la presencia de un EDC con actividad estrogénica (nonilfenol, NP).
NP, un detergente, es además un estresor oxidativo. Se realizaron exposiciones crónicas a lo largo del ciclo
de vida y agudos en adultos de nereididos. Se observó una reducción del antioxidante glutatión (GSH) en
machos y no en hembras, mientras que las hembras presentaron una mayor actividad de la enzima glutatión-
S-transferasa (GST) encargada de la conjugación de GSH. En exposición a NP durante el ciclo de vida completo
en Platynereis dumerilii, se analizó la proliferación de células germinales, metamorfosis y maduración sexual.
No se observó proliferación de células germinales y la metamorfosis de nectochaeta a la vida bentónica
tampoco presentó cambios morfológicos observables. Las hembras presentaron una mejor batería defensiva
contra el estrés oxidativo del NP, sin embargo, decrece el fitness reproductivo (e.g. selección sexual y calidad
de huevos) ya que compuestos reducidos como el GSH o el ovo-thiol utilizados para la detoxificación; son
moléculas precursoras o feromonas en los nerididos. Si bien los machos fueron más sensibles al nonilfenol,
con serios trastornos en la maduración, procesos de feminización no fueron observados.

Comunicación durante la cópula en Allocosa brasiliensis, una araña lobo con
inversión de roles sexuales

García-Díaz, V.1; Aisenberg, A.2 & Peretti, AV.1:

1 Lab. de Biología Reproductiva & Evolución, Instituto de Diversidad y Ecología Animal, CONICET-UNC, Córdoba, Argentina;
2 Lab. de Etología, Ecología y Evolución, Instituto de Investigaciones Biológicas Clemente Estable, Montevideo, Uruguay;
garciadvirgi@yahoo.com.ar

La comunicación intersexual ha sido históricamente centrada en estudios sobre el intercambio de señales en
etapas del cortejo. Sin embargo, existen reportes de comunicación hembra-macho durante la cópula y luego
de la misma. Allocosa brasiliensis es una araña lobo con inversión en los roles sexuales y dimorfismo sexual de
tamaño típico del grupo. Las hembras inician el cortejo y los apareamientos tienen lugar en cuevas construidas
en la arena por los machos. Observaciones ocasionales previas sugerían que las hembras de A. brasiliensis
realizan sacudidas corporales durante el apareamiento. El objetivo fue describir en detalle el apareamiento e
investigar si las sacudidas de la hembra tienen un rol comunicativo en esta especie. Se recolectaron hembras
penúltimas y machos adultos en costas de ríos de las Sierras Chicas y Grandes de la Provincia de Córdoba,
Argentina. Se expusieron hembras vírgenes ante machos en condiciones de laboratorio, filmando un total de 15
apareamientos. Se determinaron las frecuencias de aparición y duraciones de las unidades comportamentales
mediante el programa JWatcher. Se encontró que las sacudidas femeninas se dieron con mayor frecuencia
después de finalizada la inserción palpar (Test Exacto de Fisher, p=0.01). Durante las inserciones, no hubo
diferencias en el número de eyaculaciones según si la hembra realizaba o no sacudidas previamente (test de
Wilcoxon para muestras pareadas: z=-0.07, p=0.53), pero la latencia entre eyaculaciones fue menor cuando
existieron sacudidas femeninas (test t de Student para muestras pareadas: t=6.38, p=0.0001). La sacudida
corporal femenina podría actuar como una señal positiva para solicitar al macho que realice una nueva
inserción palpar y acelere la eyaculación, con lo cual la hembra podría ejercer un rol activo en la modulación
del comportamiento sexual del macho.

Segundo Congreso Uruguayo de Zoología 73

Filogeografía del complejo de peces anuales A. alexandri-affinis-nigripinnis
(Cyprinodontiformes, Rivulidae) endémicas de la cuenca del Río Uruguay

García, G.1; Gutiérrez, V. 1; Ríos, N. 1; Calviño, P. 2 & Loureiro, M.3;

1 Genética Evolutiva, Facultad de Ciencias, Montevideo, Uruguay; gracielagarci@gmail.com
2 KCA Killi Club Argentino, Argentina;
3 Zoología Vertebrados, Facultad de Ciencias, Montevideo, Uruguay.

Los peces anuales del género Austrolebias que habitan ambas márgenes del Río Uruguay constituyen un modelo
privilegiado en estudios de especiación y de demografía histórica permitiendo contrastar diferentes hipótesis
biogeográficas de diferenciación en alopatría. El presente trabajo analiza patrones filogeográficos en especies
del complejo A.alexandri-affinis-nigripinnis que habitan ambas márgenes del Río Uruguay, así como en el
NE de Uruguay, utilizando secuencias del gen citocromo b mitocondrial. Este marcador ha mostrado ser una
herramienta adecuada para dilucidar eventos de especiación y diferenciación entre sub-poblaciones contiguas o
aisladas por eventos de vicarianza. El complejo está integrado por 10 taxa descriptos como especies diferentes:
A. alexandri, A.affinis, A. cyaneus, A. duraznensis, A. juanlangi, A. litzi, A. luzardoi, A. periodicus, A. toba y A.
nigripinnis. Históricamente algunas de estas especies han sido sinonimizadas. Análisis filogenéticos utilizando
Inferencia Bayesiana y basados en el modelo de evolución molecular GTR + I + G muestran la existencia de
una topología constituída por un clado mayor con alta probabilidad posterior de ocurrencia en la cual colapsan
clados menores: 1) integrado por poblaciones de A. alexandri mostrando buen soporte por separado, las
poblaciones del E vs. W del Río Uruguay; 2) otro clado que agrupa poblaciones de A. nigripinnis separadas al E y
W del Río Uruguay; 3) integrando poblaciones del NE de Uruguay A. juanlangi, A. litzi y A. affinis; 4) incluyendo
otras poblaciones de A. duraznensis, A. juanlangi, A. litzi y A. affinis. Adicionalmente, varios clados menores
e individuos colapsan en la politomía basal. Las estimaciones indirectas pareadas del flujo génico muestran
diferentes grados de aislamiento reproductivo entre las diferentes poblaciones analizadas. La divergencia
en alopatría asociada a eventos vicariantes durante el Cuaternario parece ser el escenario demográfico más
plausible en la diferenciación de taxa de este complejo vinculado a la cuenca del Río Uruguay.

Estimación de la masa corporal de un novedoso ejemplar de Neuryurus
(Mammalia, Cingulata, Glyptodontidae) en base al esqueleto apendicular

Ghizzoni, M. 1, Salvarrey, L. 2 & Toriño, P.3

1 Consejo de Educación Secundaria. (martin.ghizzoni@adinet.com.uy);
2 Laboratorio de Métodos Estadísticos. Regional Norte, UdelaR;
3 Instituto de Ciencias Geológicas. Facultad de Ciencias, UdelaR.

En este trabajo se realiza la estimación de la masa corporal de un ejemplar de gliptodonte asignado a
Neuryurus sp., a través de la aplicación de ecuaciones de regresión. El material estudiado pertenece a la
colección paleontológica de uno de los autores (M.G., C 18-1). Corresponde a uno de los registros más
completos conocidos para el género, y el único hasta ahora con partes del esqueleto apendicular asociadas
a la coraza. El mismo fue colectado en sedimentos de la Formación Sopas (Pleistoceno tardío), a orillas
del Arroyo del Sauce (Departamento de Salto, Uruguay). Las estimaciones de masa corporal realizadas
anteriormente para este género han sido aproximaciones tentativas, debido a que este en su mayor parte es
conocido por restos aislados de corazas. No obstante, la cantidad y calidad de preservación de los diferentes
elementos exo y endoesqueletales que integran el espécimen en estudio (principalmente a nivel del miembro
posterior, en este último caso) permiten realizar un análisis de mayor profundidad. Así, pese a las limitaciones
ya conocidas que presenta la metodología utilizada, la incorporación de una mayor cantidad de variables
anatómicas permite obtener una estimación de mayor sustento, en comparación con estudios anteriores.
Los valores arrojados por el presente análisis se posicionan entre, por un lado, las estimaciones manejadas
para los mayores representantes de la familia (e.g. Glyptodon, Panochthus, Doedicurus) y, por otro, las que
se proponen para formas menos robustas, como Neosclerocalyptus. Los resultados obtenidos contribuyen al
conocimiento existente sobre las masas corporales en mamíferos fósiles cuaternarios y pueden servir como
insumo para futuros estudios sobre la biomecánica del género en cuestión.

Segundo Congreso Uruguayo de Zoología74

Captura incidental de tortugas marinas (Caretta caretta y Dermochelys
coriacea) por las flotas de palangre pelágico de Brasil y Uruguay.

Giffoni, B. 1; Domingo, A. 2; Sales, G. 1,3; Miller, P. 4; Pons, M. 4; De Oliveira Leite, N. 1; De K e Britto, M. 1 & Maçaneiro, L., Centro 3

1 Fundação Pró Tamar, bruno@tamar.org.br
2 Laboratorio de Recursos Pelágicos, Dirección Nacional de Recursos Acuáticos (DINARA), dimanchester@gmail.com
3 Centro TAMAR/ICMBio
4 Centro de Investigación y Conservación Marina (CICMAR)

Desde 2003, Brasil y Uruguay vienen adoptando un enfoque regional para analizar la información disponible
sobre la captura incidental de tortugas marinas por las flotas de palangre pelágico de ambos países. El presente
estudio analiza 13 años de datos colectados en relación a la captura incidental de la tortuga cabezona (Caretta
caretta) y de la tortuga laúd (Dermochelys coriacea) capturadas por las flotas de palangre pelágico de Brasil
y Uruguay. Los datos fueron obtenidos por los Programas de Observadores llevados a cabo por los gobiernos
de ambos países, y también durante cruceros de investigación y viajes de pesca monitoreados por otras
instituciones brasileras (Projeto Albatroz, Núcleo de Estudos do Meio Ambiente-NEMA, Museu Oceanográfico
do Vale do Itajaí-MOVI y Projeto TAMAR). Los datos analizados abarcan un período comprendido entre 1998 y
2010 entre las latitudes 19º y 44ºS. En total fueron capturadas 6.545 tortugas cabezonas y 890 tortugas laúd
en un total de 8.975.249 anzuelos observados. La mayor parte de las capturas de ambas especies ocurrieron
al sur de los 25º S. En relación a la época del año las mayores tasas de captura para la tortuga cabezona fueron
observadas en otoño (0,96 tortugas/1000 anzuelos) e invierno (0,85 tortugas/1000 anzuelos) y para la tortuga
laúd en primavera (0,14 tortugas/1000 anzuelos) e invierno (0,13 tortugas/1000 anzuelos). El conocimiento
de la distribución espacial y temporal de las capturas y el enfoque transnacional que viene siendo adoptado
en el análisis de la información permitirá el desarrollo de acciones dirigidas al monitoreo de estas pesquerías
así como a la implementación de medidas mitigadoras para reducir la captura y mortalidad de estas especies.

Escarabajos de corteza de pino en Uruguay: situación y perspectivas.

Gómez, D. 1 & Martínez, G.1

1 Instituto Nacional de Investigación Agropecuaria
dgomez@tb.inia.org.uy.

La actividad forestal en nuestro país ha crecido considerablemente en los últimos años hasta alcanzar un
estimado de 700.000 hectáreas de eucaliptos y 300.000 hectáreas de pinos. Uno de los principales problemas
sanitarios que enfrenta el sector pinero es la presencia en el país de escarabajos barrenadores de corteza
(Coleoptera: Scolytinae) introducidos de Europa y Asia. La mayoría de las especies dependen de árboles
debilitados o muertos, pero durante brotes epidémicos pueden también establecerse en árboles sanos
generando no solo amarillamiento de acículas sino también muerte por anillamiento. Por otro lado, los
escarabajos de corteza viven en estrecha asociación con hongos causantes de manchas y enfermedades en la
madera, para los cuales constituyen el principal vector de propagación. Fueron detectadas hasta el momento
tres especies de escolítidos asociados a pinos en nuestro país: Orthotomicus erosus Wollaston (Scolytinae:
Ipsini), Cyrtogenius luteus (Blandford) (Scolytinae: Dryocoetini) e Hylurgus ligniperda (Fabricius) (Scolytinae:
Hylastini). Actualmente las tres especies están distribuidas en todo el territorio nacional con altos niveles
poblacionales, asociadas a desechos de explotación y plantaciones recién establecidas en sitios post-cosecha.
Su comportamiento críptico, su capacidad de dispersión, su alta capacidad reproductiva, y consecuentemente,
su habilidad para desarrollar explosiones poblacionales repentinas, han sido los puntos clave en el éxito de
estas especies. El manejo actual de las plantaciones produce grandes volúmenes de material atrayente lo cual
aumenta el riesgo de ataques de escarabajos de la corteza. Es necesario desarrollar estrategias de manejo
silvicultural que involucren no solo medidas de mitigación, sino también medidas preventivas.

Segundo Congreso Uruguayo de Zoología 75

Comprendiendo la estructura de las comunidades invadidas por la rana toro
Lithobates catesbeianus

Gobel, N.1; Laufer, G.1; Cortizas, S. 1 & Mautone, J. M. 1;

1 Área Biodiversidad y Conservación, Museo Nacional de Historia Natural de Montevideo (MNHN),
noeliagobel@gmail.com;
gabriel.laufer@gmail.com;

La rana toro es un anuro exótico recientemente reportado para tres sitios en Uruguay, detectándose en
los cuerpos de agua invadidos un marcado patrón de estructuración comunitaria. Se observa en dichos
sitios una importante abundancia y biomasa de pequeños peces omnívoros y la ausencia de anfibios y
macroinvertebrados nativos. Si bien los efectos comunitarios de la rana toro son ampliamente conocidos en
otras regiones, a nivel local no se ha demostrado si este patrón está siendo ocasionado por la presencia de
L. catesbeianus o si se trata de una selección de ambiente. En el presente estudio, se evalúa la relación entre
dicho patrón y el tiempo de invasión de varios sistemas en la localidad de Aceguá (Cerro Largo), donde se
detectó que L. catesbeianus se encuentra en una reciente fase de expansión. Se muestrearon seis charcos,
dos mantienen poblaciones “antiguas” de rana toro, dos han sido invadidos en el último año y dos aún no
han sido invadidos, registrándose diferentes parámetros ambientales y biológicos. Esto permitió evaluar los
cambios comunitarios en una secuencia temporal de invasión de rana toro. Nuestras observaciones denotan
que esta especie es capaz de invadir cuerpos de agua con o sin presencia de peces y se observa además una
secuencia de cambios rápidos en respuesta al ingreso de L. catesbeianus en las comunidades acuáticas. Si
bien en el primer año algunos anfibios e invertebrados nativos son capaces de coexistir con esta especie, lo
hacen en bajas densidades. Probablemente la presencia de larvas de gran tamaño juegue un rol importante
en la estructuración comunitaria de los charcos con poblaciones “antiguas” de L. catesbeianus. Conocer los
mecanismos detrás de la invasión resulta un insumo indispensable para su control.

Diversidade de Hemiptera e efeitos do distúrbio fogo em campos no Rio
Grande do Sul, Brasil.

Goldas, C., da Silva 1; Podgaiski, L. R. 1 & Mendonça Jr., M. 1;

1 Laboratório de Ecologia de Interações, Departamento de Ecologia, Universidade Federal do Rio Grande do Sul.
csgoldas@gmail.com;

Devido a sua importância ecológica e funcional, os indivíduos da ordem Hemiptera são ferramentas importantes
de estudo para a conservação dos Campos Sulinos, sendo potenciais bioindicadores aos distúrbios nestes
ecossistemas. Distúrbio consiste na mudança da estrutura do ambiente, alterando propriedades bióticas e
abióticas em que os organismos estão expostos. O fogo é importante na manutenção dos campos, mas há uma
linha tênue do quanto este distúrbio possa ser benéfico ou danoso ao ambiente, e pouco se conhece sobre
o fato. Neste trabalho objetivamos compreender as respostas de Hemiptera ao fogo nos campos, através de
experimento com parcelas queimadas e não queimadas (controle), conduzido em campos no RS (30º5´S e
51º40´W, Brasil). Instalamos 7 pares de unidades experimentais (parcelas de 10 x 10m) sendo uma parcela de
cada queimada em dezembro/2009. Amostramos em 4 períodos: antes da queima, 1 mês, 6 meses e 1 ano
após a queima. Utilizamos pitfalls (potes de 200 ml, no solo com álcool 70%, 10 por par), e na vegetação, rede
de varredura. Os indivíduos dos pitfalls foram classificados em famílias e contabilizados, e as amostras da rede
estão em processo de triagem. Coletamos 824 indivíduos de 16 famílias, sendo a mais abundante Cicadellidae
(78%). Entre tratamentos houve diferença significativa na abundância de indivíduos 1 mês após o fogo
(P<0,001) e na diversidade de famílias 1 mês (P=0,05) e 6 meses após o fogo (P=0,04), sendo ambas menores
nas parcelas queimadas, possível reflexo das mudanças causadas pelo fogo como remoção da serrapilheira e
simplificação dos microhábitats do solo. Após 1 ano, tratamentos não mais diferiram quanto à diversidade. A
similaridade das parcelas queimadas e controle quanto à composição de famílias não variaram ao longo do
tempo. Visamos seguir com uma abordagem baseada em atributos funcionais para melhor entendimento das
respostas de Hemiptera ao fogo nos campos.

Segundo Congreso Uruguayo de Zoología76

El coendú (Coendou spinosus, Mammalia: Rodentia) se habría extinguido del
Sur de Uruguay.

González, E. M.1; Bou, N. 1; Botto, G. 1; Sequeira, L.2 & Verdier, I. 1,

1 Museo Nacional de Historia Natural;
2 Intendencia Municipal de Canelones;
emgonzalezuy@gmail.com

Los registros más australes conocidos para el coendú corresponden a Paysandú, Durazno y Treinta y Tres.
Diversos argumentos sugieren su presencia en el pasado en el Sur del país: 1) las cuencas del arroyo Cordobés
y río Olimar presentan conexiones boscosas con el sistema orográfico de la Cuchilla Grande, lo cual permitiría
la dispersión de la especie, 2) los montes del sur del país se encuentran degradados ecológicamente
(mayormente por tala selectiva, pastoreo, invasión de exóticas y densidad de población humana), lo cual
modifica sustancialmente las características del dosel arbóreo. 3) la distribución potencial de la especie a
nivel regional, modelada con el programa Maxent en base a 35 registros, 19 variables bioclimáticas y la altura,
muestra que debería ocupar una zona más extensa que la conocida, abarcando Uruguay en su totalidad 4)
en una encuesta sobre fauna realizada por uno de los autores (I.V.) en 1987 a gente de campo a través de
maestras rurales, 3 lugareños mencionaron con dudas la presencia de la especie en Soriano, 3 en Flores, 2
al Sur de Durazno y 1 en Colonia, 5) en 1980, Ruben Nuñez cazó vivos dos ejemplares juveniles en el arroyo
Canelón Chico, entre Margat y ruta 5, Florida. Entonces el monte de esa zona era bastante denso, con especies
arbóreas de buen porte. Los entregó a uno de los autores (L.S.) quien los llevó al zoo de Canelones. Una
baja densidad de ejemplares de esta especie, de coloración y comportamientos crípticos, implica escasa
probabilidad de registro. Es probable que el coendú haya sufrido unanreducción en su distribuciól de origen
antropogénica en el Sur de Uruguay, siendo posible que en algunas zonas haya desaparecido y en otras esté
a punto de extinguirse.

Ellas no los prefieren maquillados: un estudio experimental en Schizocosa
malitiosa (Araneae, Lycosidae)

Griffero, L1, Aisenberg, A 1 & Costa, F.G,

1 Laboratorio de Etología Ecología y Evolución, Instituto de Investigaciones Biológicas Clemente Estable;
lugrif@gmail.com

Las hembras frecuentemente eligen activamente a sus parejas durante el cortejo y la cópula y dicha elección
podría favorecer la evolución de rasgos llamativos en los machos. En especies norteamericanas del género
Schizocosa se ha encontrado que las hembras prefieren machos con una mayor ornamentación en las
patas delanteras. En la araña nativa S. malitiosa los machos cortejan sacudiendo las patas delanteras que
exponen ante las hembras. Estas patas son largas, presentan abundante pilosidad y son oscuras en su cara
ventral, sugiriendo que están involucradas en la elección femenina. El objetivo fue analizar la receptividad
sexual femenina en S. malitiosa, frente a machos experimentalmente modificados en sus patas delanteras.
Se diseñaron tres grupos (n=15 c/u): machos con patas I pintadas ventralmente de negro, patas I pintadas
de blanco y patas sin modificar. Estos machos fueron expuestos ante hembras vírgenes, registrándose los
principales comportamientos sexuales realizados por ambos sexos. No se encontraron diferencias en la tasa
de aceptación de monta entre los grupos (χ2

2=3.34, p=0.19). Tampoco se encontraron diferencias significativas
en la frecuencia de sacudidas de patas masculinas entre los tres grupos (χ2

2=4.19, p=0.12), indicando que
la técnica aplicada no afectó sensiblemente el comportamiento masculino. Las señales visuales no serían
determinantes de la elección femenina en S. malitiosa, sugiriendo que seleccionarían machos en base a otras
características tales como la intensidad del cortejo.

Segundo Congreso Uruguayo de Zoología 77

Patrones temporales en el comportamiento y el crecimiento de los juveniles
de corvina rubia (Micropogonias furnieri), en un estuario de la costa
uruguaya

Gurdek, R.1 & Acuña, A.1;

1Oceanografía y Ecología Marina (OEM), Facultad de Ciencias, rgurdek@gmail.com;

La especie Micropogonias furnieri constituye el segundo recurso de importancia pesquera del Uruguay. En la
costa uruguaya del Río de la Plata habitan juveniles de M. furnieri, identificando al estuario del Pando como
una importante área de cría de la especie. Estudios comportamentales diarios, y mensuales de la relación
largo/peso (L/P) y condición corporal de juveniles de corvina no han sido realizados en los estuarios costeros
del Río de la Plata. De este modo, se efectuó en el estuario del Pando un muestreo íctico mensual durante un
año mediante arrastres de pesca, intensificándose en cuatro estaciones diferentes a un período de 24 horas.
Micropogonias furnieri fue la especie dominante de la comunidad durante todo el ciclo anual. A escala diaria,
no se observaron diferencias en la abundancia entre el período diurno-nocturno, excepto durante el invierno
cuando fue registrada una mayor abundancia y biomasa de la población en el día (Kruskal-Wallis, p<0.05). La
relación L/P varió mensualmente entre un tipo de crecimiento isométrico y uno alométrico positivo y negativo,
sin un patrón anual claro (ANCOVA, F=34.8, p<0.001). Los juveniles de corvina desarrollaron un crecimiento
de tipo alométrico positivo, con la siguiente ecuación de crecimiento: W= 0.123* L3.04. Dicho crecimiento
coincide con el encontrado en juveniles de corvina en la costa Atlántica uruguaya. El factor de condición varío
entre los diferentes meses del año, presentando una tendencia hacia valores más bajos durante el invierno
(Kruskal-Wallis, Hc12,1698= 368.9, p<0.001). Los patrones alimenticios diarios desarrollados por M. furnieri en
el estuario del Pando parecen regular el patrón de variabilidad diaria encontrado. La variabilidad estacional
de las condiciones ambientales, bióticas como abióticas, podría ser uno de los factores determinantes de la
variabilidad mensual encontrada en la relación L/P y el factor de condición corporal.

Biodiversidad de los estuarios de la Cuenca del Río de la Plata Este: un
enfoque inter-estuarial y temporal

Gurdek, R.1; Muñoz, N.1; Correa, P.1; Gutiérrez, J.1; Sosa, M.1; Verocai, J.1 & Acuña, A.1;

1Oceanografía y Ecología Marina (OEM), Facultad de Ciencias, rgurdek@gmail.com;

Los estuarios constituyen importantes áreas funcionales para diversas especies de peces, siendo la diversidad
uno de los parámetros comunitarios relevantes a la hora de establecer un estudio biológico comparativo. Los
estuarios de la Cuenca del Río de la Plata Este han sido escasamente estudiados en cuanto a la composición
ictiofaunal y relevancia ecológica en el ecosistema regional. El presente estudio busca establecer la diversidad,
riqueza específica y abundancia de la comunidad de peces de los estuarios del Solís Grande, Solís Chico y
Pando, así como evaluar posibles cambios temporales de estos parámetros. El muestreo fue realizado en
primavera de 2011 y otoño de 2012, consistiendo en arrastres de una red de playa y el calado de redes de
enmalle multimalla en cada sistema. Los resultados mostraron la existencia de una variabilidad inter-estuarial
y temporal de la diversidad, riqueza específica y abundancia de la comunidad (ANOVA, p<0,05; Kruskal-
Wallis, p<0,05). El estuario Solís Grande presentó los valores más bajos en todos los parámetros comunitarios
en ambas estaciones, mientras que el estuario Pando mostró los valores más altos de abundancia. La
diversidad y riqueza específica fue máxima en el estuario Pando y Solís Chico durante la primavera y el otoño,
respectivamente. La comunidad de peces registró las mayores diferencias entre el estuario Pando y Solís
Grande, en primavera (ANOSIM, R= 0,978, p= 0,002) como en otoño (ANOSIM, R= 0,596, p= 0,001). Al evaluar
la variabilidad temporal en cada estuario, los mismos presentaron valores de diversidad, riqueza específica
y abundancia de la comunidad mayores durante el otoño. Procesos oceanográficos en el Río de la Plata, el
ciclo de vida de las especies y cambios ambientales estacionales se postulan como factores reguladores de la
variabilidad espacial y temporal de la biodiversidad de estos estuarios, creando condiciones propicias para el
establecimiento de sus comunidades.

Segundo Congreso Uruguayo de Zoología78

Crescimento e sobrevivência de larvas do jundiá, Rhamdia quelen,
alimentadas com Artemia spp. enriquecida

Gusmão, P. B. N.1; Carneiro, W. F. 1; França, W. G. 1; Venites, B. H. 1; Dutra, F. M. 1; Pastore, I. 1; Heldt, A. 1; Ballester, E. L. C.
& Portz, L. 1
1 Universidade Federal do Paraná, pgusmao@ufpr.br

A larvicultura do jundiá, Rhamdia quelen, assim como de outros siluriformes, sofre perdas consideráveis em
produtividade devido ao canibalismo e crescimento desuniforme. Nesse sentido, a incorporação de nutrientes
em alimentos vivos para as larvas pode trazer benefícios para um melhor aproveitamento de nutrientes e
aumentar a produtividade, obtendo assim melhores resultados. Portanto, foi realizado um estudo composto
por diferentes regimes alimentares, visando observar qual a influência do alimento vivo artêmia e da dieta
inerte na sobrevivência e crescimento do jundiá. O experimento foi realizado no Laboratório de Aquariologia
e Organismos Alimento da UFPR - Campus Palotina - PR. Durante dez dias, 4000 larvas de jundiá, R. quellen
foram estocadas em vinte aquários com volume útil de 20 litros. O delineamento experimental foi o
inteiramente ao acaso (5x4), sendo adotados os seguintes tratamentos: T1 - Náuplios de Artêmia (NA); T2
- Metanáuplios de Artêmia (MNA); T3 - Metanáuplios de Artêmia Enriquecido com Ácidos Graxos (MNAE);
T4 - Metanáuplios de Artêmia Enriquecido com Ácidos Graxos e Vitamina C - MNAEC e T5 - Dieta Artificial -
40% de PB (R). Os resultados preliminares indicam uma maior sobrevivência das larvas nos tratamentos onde
foi utilizada a Artêmia como alimento vivo e crescimento superior ao tratamento com uso de ração, sendo
este o pior tratamento. Os tratamentos com metanáuplios enriquecidos e não enriquecidos não diferiram
significativamente entre si (p<0,05). Náuplios de artêmia recém eclodidos foram superiores aos demais
tratamentos, resultando em melhor sobrevivência e bom rendimento na larvicultura, dispensando o uso de
enriquecedores.

Primeros ensayos de evaluación de tres ambientes estuariales uruguayos
utilizando el test de micronúcleos en Odonthestes argentinensis.

Gutiérrez, J.1; Villar, S.2; Acuña, A.1; Márquez, A3.; Stebniki, S.1 & Correa, P.1;

1 Oceanografía y Ecología Marina, F. Ciencias juanguty4@hotmail.com
2 Servicio de Microscopia y Microanálisis, Sección Genética, F. Ciencias
3 Laboratorio de Bioquímica de Organismos Acuáticos (DINARA)

Una gran cantidad de compuestos tóxicos, de origen natural y antropogénico llegan a los ecosistemas acuáticos,
donde son absorbidos, acumulados o biotransformados por procesos biológicos y/o químicos. Los agentes
genotóxicos actúan directa o indirectamente sobre el ADN y producen efectos detectables a concentraciones
subletales. El test de micronúcleos (MN) permite analizar exposición y efecto a nivel genotóxico y citotóxico
(división celular) en organismos con eritrocitos nucleados. Los estuarios de la Cuenca del Río de la Plata Este
presentan distintos niveles de impacto ambiental como resultado de la urbanización y el vertido de desechos.
El objetivo de este trabajo fue aplicar el ensayo de micronúcleos en juveniles de Odonthestes argentinensis
para evaluar el efecto de las actividades antrópicas en los estuarios Solís Grande, Solís Chico y Pando mediante
colectas realizadas en los tres estuarios durante la primavera de 2011 se obtuvieron 45 ejemplares de peces.
El porcentaje de eritrocitos con MN fue significativamente diferente para los tres estuarios (ANOVA, p<0.01),
observándose que en los arroyos Pando y Solís Chico existe mayor exposición a agentes genotóxicos, que en
el Solís Grande. El número de células en división no resultó significativa (Mann-Whitney, p<0.05), aunque en
el Solís Grande, aparece menos inhibida que en el resto de los estuarios. Los análisis indican que el desarrollo
de los peces podría estar alterado debido a los efectos citotóxicos y genotóxicos revelados por el biomarcador
de daño utilizado. Los resultados muestran la utilidad del test de MN en la evaluación del impacto ambiental
en estuarios.

Segundo Congreso Uruguayo de Zoología 79

Estudio sobre la variación en la densidad de Ctenomys pearsoni (Rodentia:
Ctenomyidae) en una población del Balneario Solís; implicancias en la
supervivencia.

Izquierdo G. 1 & Buschiazzo M. 1,

1 Sección Etología, Facultad de Ciencias (UdelaR). Iguá 4225, Montevideo - Uruguay, gizq@fcien.edu.uy

Ctenomys pearsoni roedor subterráneo llamado tucu-tucu, en su distribución del sureste uruguayo habita
terrazas costeras y médanos fijos. Dicho ambiente ha sido modificado por el desarrollo urbanístico. Las
alteraciones ambientales debidas a la actividad humana suelen tener consecuencias directas e indirectas
sobre la dinámica poblacional de muchas especies. Asimismo, los cambios ambientales de origen antrópico
a menudo generan nuevas presiones selectivas llevando en última instancia, a cambios evolutivos en las
poblaciones. Como una forma de evaluar la acción antrópica sobre las poblaciones de tucu-tucus se eligió un
área de estudio ubicada cerca de una colonia de vacaciones. Muestreamos y monitoreamos la presencia de
ejemplares en la misma época del año durante cinco años consecutivos (2008-2012) dentro del área de 6,95
hectáreas en Maldonado (34º47’36,7’’S; 55º23’8,8’’O). Se determinó y ubicó espacialmente las cuevas activas,
se calculó la densidad poblacional y la distancia al vecino más cercano. Las densidades poblacionales variaron
de 2,16 ind/há a a 1,3 ind/ha en el último año. Se constató el aumento de distancia promedio entre individuos,
aunque en algunos casos se mantuvo la distancia mínima entre macho-hembra. La variación a través de los
años en la densidad de individuos no influyó en un cambio en la distribución espacial, se mantuvo una forma
de arreglo agrupado. El análisis sobre la probabilidad de extinción se realizó en base a simulaciones utilizando
el Programa Vortex, empleando tres escenarios de población inicial: los datos originales del 2008, datos con
corrección de muestreo y un último escenario con el doble de individuos. El resultado fue que la probabilidad
es de 1,00 o sea de extinción. La distribución de C. pearsoni en subpoblaciones pequeñas junto con la baja
vagilidad que presentan, favorecería la extinción de poblaciones locales por alteración ambiental antrópica
que fuerza la fragmentación y genera pequeños núcleos endogámicos inviables en pocas generaciones.

Araneofauna del follaje y suelo en una plantación de Pinus taeda del noreste
de Uruguay

Jorge, C.1; Laborda, A.1 & Simó, M.1;

1 �Sección Entomología Facultad de Ciencias, Universidad de la República. Uruguay. Programa de Desarrollo de las Ciencias
Básicas. PEDECIBA. Universidad de la República. Uruguay;

La forestación con especies exóticas se ha visto incrementada en Uruguay, siendo el norte del país el que
presenta un mayor crecimiento. Por tanto interesa conocer los cambios que se generan a nivel de la biocenosis
debida a la sustitución del campo natural por este tipo de cultivo. Como objetivo se planteó analizar la
comunidad de arañas presente en una plantación de Pinus taeda. El estudio se desarrolló en el departamento
de Tacuarembó, (31°41’18.87”S, 55°47’57.74”W) en parcelas de 13 años de esta especie. La recolección
se realizó con aspirador G-Vac a nivel de suelo y follaje. El acceso al follaje se logró mediante un elevador
manoscópico. De los muestreos estacionales durante un año, se obtuvieron 1438 ejemplares: 446 adultos
(190 machos, 256 hembras) y 992 inmaduros. Se reconocieron 17 familias y 61 especies. El suelo presentó la
mayor abundancia (1325), riqueza familiar (17) y específica (58) que el follaje (113; 11 y 9 respectivamente).
En ambos estratos predominaron las arañas tejedoras: en el suelo las tejedoras de tela irregular (28.25%)
y en el follaje las tejedoras orbiculares (24.8%). Mientras que Theridiidae fue la familia más abundante del
suelo (374), en el follaje fue Anyphaenidae (26). Theridiidae fue la familia con mayor riqueza en suelo (19)
y follaje (7). El follaje presentó 4 especies exclusivas. Según el análisis de similitud SIMPER los estratos son
99% diferentes, siendo Tymoites sp. (Theridiidae) la especie que mayor contribuye (16%). Los resultados
indican que la menor diversidad de arañas halladas en el follaje del pinar estaría asociada a la homogeneidad
estructural de dicho estrato del cultivo. El presente trabajo es el primer estudio de la comunidad de arañas
en cultivos de P. taeda en Uruguay, con potencial aplicación en el manejo sustentable del cultivo. Apoyo:
PEDECIBA-Biología, Programa de Producción Forestal INIA y Weyerhaeuser, Uruguay.

Segundo Congreso Uruguayo de Zoología80

Chondrocranium, visceral skeleton and buccopharyngeal features of tadpoles
of Pseudopaludicola falcipes (Hensel, 1856) (Amphibia: Anura).

Langone, J. A.1

1Museo Nacional de Historia Natural. Montevideo. Uruguay.
pplangone@fcien.edu.uy

The frog genus Pseudopaludicola is widely distributed in South America east of the Andes. It currently
consists of 14 described species. The phylogenetic position of the genus remains ambiguous. Although larval
morphology is an important source of characters for phylogenetic studies, currently there is no available data
on the internal anatomy of tadpoles of Pseudopaludicola. As a first step to solve this gap in data, herein I
described the chondrocranium and visceral skeleton of P. falcipes, the type species for the genus. Specimens
were cleared and doubled stained for bone and cartilage using standard techniques. In addition, other
specimens were prepared for scanning electron microscopy analysis to examine the internal oral anatomy
of the species. Chondrocranium and hyobranchial skeleton of P. falcipes were compared with available
information for the following genera: Leptodactylus, Physalaemus, and Pleurodema. No exclusive characters
were found in Pseudopaludicola. The SEM analysis of the buccopharyngeal morphology questions the identity
of the specimens used in previous descriptions of the species. The author acknowledges the financial support
of PEDECIBA and SNI/ANII.

Hidroides (Cnidaria; Hydrozoa) de la costa atlántica uruguaya: primer
inventario y posibles mecanismos de dispersión.

Leoni, V.1; Scarabino, F.2; Carranza, A.3 & Miranda, T.P.4

1Museo Nacional Historia Natural - InvBiota
2DINARA-MNHN-InvBiota;
3CURE Maldonado (UdelaR)-MNHN-InvBiota;
4Depto Zoologia, Inst. Biociências, Universidade de São Paulo.
valenleoni64@gmail.com

La dispersión de especies bentónicas marinas puede estar mediada por el transporte sobre otros organismos
u objetos flotantes. Entre los organismos dispersores, las tortugas marinas transportan organismos entre
diferentes regiones biogeográficas debido a sus constantes migraciones. Este proceso cobra particular
relevancia en un escenario de cambio climático, donde se prevén variaciones importantes en los límites de
distribución de las especies. Los hidroides se encuentran entre los organismos sésiles más abundantes de las
comunidades bentónicas marinas, colonizando los caparazones de las tortugas. En Uruguay no se ha realizado
investigación sistemática de este grupo, existiendo únicamente registros aislados. Durante enero de 2011 se
colectaron 46 muestras de los hidroides del área de La Coronilla-Cerro Verde (Depto. Rocha) en tres tipos de
ambientes: 1) puntas rocosas (Cerro Verde y Punta Coronilla) y un sustrato consolidado artificial; 2) tortuga
verde (Chelonia mydas), y 3) material flotante varado. Adicionalmente se analizaron 90 muestras de epibiontes
de C. mydas (año 2009 y 2010) y muestras de hidroides de ambientes bentónicos en la costa rochense (2004-
2012) depositadas en la colección del MNHN. Se identificaron un total de 10 taxa. Se destaca la presencia
de especies no registradas previamente como epibiontes de tortugas (e.g., Clytia gracilis y Bougainvillidae
indet.), o no registradas para C. mydas (e.g., Obelia dichotoma). Este constituye el primer muestreo exhaustivo
del grupo para Uruguay, y sienta las bases fundamentales para el monitoreo del grupo con respecto a su
capacidad de colonización de sustratos y distribución geográfica.

Segundo Congreso Uruguayo de Zoología 81

Ecología reproductiva de Phrynops hilarii (Testudines, Chelidae) en el
río Paraná (Argentina): relaciones entre la estación reproductiva y las
condiciones ambientales.

López, M. S.1; Prieto, Y. A.1; Leynaud, G. C.2 & Manzano, A. S.1

1 �Centro de Inv. Científicas y Transferencia de Tecnología a la Producción (CYCyTTP-CONICET), Diamante, Entre Ríos,
Argentina,

2 �Lab. de Herpetología y Animales Venenosos, Centro de Zoología Aplicada, Fac. de Ciencias Exactas, Físicas y Naturales,
Univ. Nac. de Córdoba, Argentina;

maria_soledadlopez@hotmail.com

Se estudió la ecología reproductiva de Phrynops hilarii en el río Paraná; específicamente definimos la estación
reproductiva y la época de nacimientos, y determinamos las relaciones entre éstas variables y las condiciones
ambientales. Adicionalmente se estudió la relación entre el tamaño de la hembra y el tamaño de la camada.
Se realizaron muestreos por diferentes zonas costeras e isleñas en un vehículo y a pie, para colectar tortugas
atropelladas, registrar nidos y tortugas oviponiendo. Se encontraron 128 tortugas, 88.28 % adultos, 1.56 %
sub-adultos y 10.15 % neonatos. Las hembras estuvieron reproductivamente activas desde Abril a Noviembre.
La actividad reproductiva fue mayor en otoño, existiendo diferencias significativas entre las estaciones. La
actividad reproductiva estuvo correlacionada positivamente con el nivel del río y no estuvo correlacionada con
la temperatura o las lluvias. Los nacimientos ocurrieron en Febrero y Marzo, en coincidencia con la estación
lluviosa. Existió una correlación positiva y significativa entre el número de huevos y el tamaño de las hembras.
Los datos obtenidos fueron comparados con los resultados obtenidos para otras tortugas de agua dulce.

Ecología trófica de peces en arroyos de planicie: una aproximación
experimental

López-Grant, A.1; Masdeu, M.1; Simón, C.1; Meerhoff, M.1,2; Gonzalez-Bergonzoni, I.1,2,3; Liboriussen, L2; Goyenola, G.1;
Antunez, A.1; Iglesias, C.1; Mazzeo, N.1; Jeppesen, E.2,3,4 & Teixeira-de Mello, F.1

1 CURE-Fac. Ciencias, UdelaR-Uruguay,
2 Aarhus University, Denmark;
3 Sino-Danish; Centre for Education and Research (SDC), Beijing, China;
4 Greenland Institute of Natural Resources, Denmark;
alfonsina.lp@gmail.com

La gran diversidad de hábitos y estrategias alimenticias de los peces determinan su destacado papel en la estructura
y regulación de las tramas tróficas. Son capaces de alimentarse y de afectar cualquier componente e incluso provocar
efectos en cascada sobre niveles tróficos basales. En particular en arroyos, diversos estudios sugieren una fuerte
interacción entre perifiton, macroinvertebrados, y peces. En este contexto, el objetivo del presente trabajo es
evaluar el rol trófico y la selectividad alimenticia de tres especies de peces nativas de arroyos de planicie de la región
subtropical mediante una aproximación experimental. El estudio se realizó en el verano del 2011 en dos arroyos del
departamento de Tacuarembó, Uruguay. En cada arroyo, se colocaron jaulas de 0.75 m2, las cuales permitían el ingreso
de macroinvertebrados pero no de peces. Dentro de las jaulas se incluyeron bandejas con sedimentos (piedras y arena)
previamente colonizados (15 días). El diseño de experimento incluyó un total de 6 jaulas por arroyo, tres sin peces y
tres con peces. En éstas se colocaron dos de cada una de las siguientes especies: Ancistrus cirrhosus (Siluriformes),
Bryconamericus ytu (Characiformes) y Gymnogeophagus cf. meridionalis (Perciformes). Adicionalmente, se analizó la
dieta de Heptapterus mustelinus (Siluriformes), ya que juveniles de dicha especie ingresaron a las jaulas. Luego de 15
días de experimento, los peces fueron sacrificados para el posterior análisis de contenido estomacal y/o intestinal. Se
identificaron y midieron los ítems consumidos al menor nivel taxonómico posible. A. cirrhosus fue clasificado como
herbívoro-detritívoro, G. meridionalis y B. ytu fueron clasificados como omnívoros y H. mustelinus como bentívoro.
Aunque las últimas tres especies no presentaron diferencias significativas en cuanto a la identidad taxonómica de los
invertebrados consumidos, se observaron distintos patrones de selectividad sobre las tallas consumidas, lo que podría
repercutir directamente en la configuración de la comunidad de macroinvertebrados.

Segundo Congreso Uruguayo de Zoología82

Relación entre el nicho trófico, el nicho isotópico y los atributos digestivos en
un ensamble de peces dulceacuícolas de Uruguay

Machín E1, Vidal N2, D’Anatro A3 & Naya D3

1 �Asociación Averaves, Facultad de Ciencias, Universidad de la República. Iguá 4225, CP 11400, Montevideo, Uruguay,
emamachin@gmail.com.

2 �Grupo de Ecología y Rehabilitación de Sistemas Acuáticos. Centro Universitario Regional Este-Facultad de Ciencias
Universidad de la República Iguá 4225 CP 11400 Montevideo Uruguay.

3 �Departamento de Ecología y Evolución, Facultad de Ciencias, Universidad de la República. Iguá 4225, CP 11400,
Montevideo, Uruguay.

En el presente trabajo se caracterizó durante verano e invierno la dieta de ocho especies de un ensamble de peces
presentes en el Arroyo de la Barra Falsa (Maldonado, Uruguay) a partir del análisis de contenido estomacal y de
isótopos estables de carbono y nitrógeno. Asimismo, se analizó la relación entre el nicho trófico y el nicho isotópico
y se evaluó la morfometría digestiva de cada especie. El análisis cuantitativo de los contenidos estomacales indicó
una elevada riqueza de ítems alimenticios consumidos que incluye detritus, material vegetal, zooplancton, moluscos,
arácnidos, insectos y peces. Esta variedad en la dieta conlleva a la existencia de varios niveles tróficos en el ensamble
y de distintas estrategias tróficas. Además, se observó que el alimento consumido por las diferentes especies presenta
un patrón temporal asociado a la estacionalidad. Por otro lado, el análisis de la relación entre el nicho trófico e isotópico
reflejó que las especies omnívoras son generalistas tróficos e isotópicos, mientras que las especies carnívoras pueden
presentar cualquier combinación entre generalismo y especialismo dietario e isotópico. Contrariamente a lo esperado,
las especies detritívoras fueron especialistas tróficos pero no isotópicos. Finalmente, las características morfométricas
digestivas se relacionaron con el tipo de dieta de cada especie: las especies detritívoras presentaron intestinos largos
y con varios pliegues; las omnívoras intestinos intermedios; y las carnívoras intestinos cortos. Además es la primera
vez que se observa una correlación entre los atributos digestivos y un aspecto comunitario como lo es el solapamiento
dietario de cada especie.

Análisis de loci nucleares hipervariables para determinar relaciones
de parentesco en aguará guazú (Chrysocyon brachyurus) (Mammalia:
Carnivora).

Mannise, N.1; Cosse, M.1; González, S.1; Emmons, L.2; Franco, R.1; Duarte, J. M. B.3 & Maldonado, J. E.2,4

1 Genética de la Conservación-IIBCE, UA Facultad de Ciencias, UdelaR.
2 Department of Vertebrate Zoology (NMNH), Smithsonian Institution, USA.
3 NUPECCE, UNESP, Brasil.
4 �Center for Conservation and Evolutionary Genetics, Smithsonian Conservation Biology Institute, National Zoological Park, USA.
natymanni@gmail.com

El cánido sudamericano de mayor tamaño, Chrysocyon brachyurus, se encuentra catalogado como “Cercano a la
amenaza” por la UICN debido a la fragmentación del hábitat que ocupa y a la reducción del número de individuos
en su población global. La especie habita áreas abiertas caracterizadas por pastizales-malezales en las regiones de
cerrado, chaco y pampa de: Argentina, Bolivia, Brasil, Paraguay, Perú y Uruguay. El objetivo de este trabajo fue analizar
el poder de 12 loci de microsatélites para realizar estudios de parentesco en aguará guazú. Se incluyeron muestras,
tanto de tejidos como de fecas, de Uruguay (3), Argentina (16), Brasil (23) y Bolivia (36). A partir del ADN extraído se
amplificaron por PCR multiplex 12 loci de microsatélites aislados para perro doméstico. Este set de loci exhibió un
elevado polimorfismo (PIC = 0,74) con un promedio de 13,83 alelos por locus para la especie. Además la probabilidad
combinada de no exclusión para el par parental y para identidad fue 2,69E-10 y 1,01E-15 respectivamente. Se utilizó
como control positivo un grupo familiar de animales en cautiverio del Smitsonian Conservation Biology Institute-
Front Royal, constituido por cuatro hermanos y sus respectivos padres. Los genotipos asignados para cada individuo
fueron consistentes con las relaciones de parentesco entre ellos. Estos resultados revelan el alto poder que poseen
los marcadores hipervariables utilizados para asignar individuos y determinar relaciones de parentesco entre ellos.
Estos loci microsatelitales podrán ser utilizados para analizar la variabilidad genética interpoblacional, establecer
el grado de flujo génico entre poblaciones y determinar las relaciones existentes entre individuos de una misma
población, lo cual resulta de gran importancia en especies elusivas y amenazadas como el aguará guazú.

Segundo Congreso Uruguayo de Zoología 83

Interacciones entre bivalvos filtradores y zooplancton en lagos someros
subtropicales, ¿competencia o depredación intragremio?

Marroni, S.1; Mazzeo, N.1; Iglesias, C1; Clemente, J.M.1; Pacheco J.P.1; Vidal, N.1 & Teixeira-de-Mello, F.1

1CURE, Facultad de Ciencias, Universidad de la República,
solemar_11@hotmail.com

El zooplancton y los bivalvos constituyen los principales consumidores del fitoplancton en lagos someros y
lagunas costeras. A pesar de su importancia, es muy limitado el conocimiento acerca del tipo de interacciones
tróficas entre ambos grupos. Inicialmente se postula una relación de competencia por el recurso alimenticio,
sin embargo el esquema de interacciones puede ser más complejo ya que los bivalvos pueden consumir todo o
parte de los componentes del zooplancton. En el presente trabajo se investigó de forma experimental las distintas
interacciones entre dos especies de bivalvos presentes en el sistema Laguna del Sauce (Maldonado, Uruguay),
Diplodon parallelopipedon (nativo) y Corbicula fluminea (exótico) y comunidades zooplanctónicas dominadas
por microfiltradores o por grandes herbívoros (principalmente Daphnia). Los resultados obtenidos, al comparar
densidades naturales de estos organismos, demuestran que la presión de consumo realizada por el zooplancton
de tamaño intermedio es sustancialmente menor que la realizada por ambas especies de bivalvos. Por el contrario,
los grandes herbívoros del zooplancton como Daphnia obtusa producen una mayor presión de consumo sobre el
fitoplancton en comparación con los bivalvos. Al analizar el consumo de zooplancton por parte de los bivalvos, los
resultados indican un importante impacto sobre los componentes de menor talla (rotíferos y nauplios) y la ausencia
de consumo sobre los de gran tamaño (Daphnia) y tamaño intermedio (cladóceros y copépodos). Los resultados
indican que la interacción bivalvos-zooplancton depende de la talla del zooplancton, los bivalvos serían competidores
de los componentes del zooplancton de mayor tamaño y predadores intragremio de los más pequeños. Estas
asimetrías podrían tener implicancias en la estructura del zooplancton, la presencia natural o artificial (mediante
cultivo) de bivalvos podría favorecer a los organismos de mayor tamaño.

Modelos Lineares Generalizados aplicados ao estudo de ocorrência e
abundância de juvenis de Callinectes sapidus (Decapoda, Portunidae) com
dados zero-inflacionados

Martins, A.C.1; Rodrigues, M.A.2 & Kinas, P.G.1

1Laboratório de Estatística Ambiental, Instituto de Matemática, Estatística e Física, Universidade Federal do Rio Grande,
2Laboratório de Crustáceos Decápodes, Instituto de Oceanografia, Universidade Federal do Rio Grande;
ana.carolbm@hotmail.com

Os dados de contagem de juvenis de siri-azul (Callinectes sapidus Rathbun, 1896) que foram coletados em dois
estuários do Rio Grande do Sul são o objeto do presente estudo. Por se encontrarem zero-inflacionados, esses
dados motivaram a formulação de modelos hierárquicos, que quantificam o efeito das covariáveis categóricas
Mês e Local sobre a ocorrência e abundância dessas populações, levando em conta a detecção imperfeita.
Foram desenvolvidos também modelos não-hierárquicos para comparação. Uma abordagem Bayesiana foi
adotada para a estimação dos parâmetros de todos os modelos, sendo os ajustes realizados usando a técnica
de simulação Monte Carlo com Cadeias de Markov (MCMC). A seleção dos melhores modelos foi feita de acordo
com o Critério de Informação da Deviância (DIC). Os resultados demonstram que, dentre os modelos obtidos,
os hierárquicos que incorporam detecção imperfeita apresentaram melhores resultados. Ao mesmo tempo
em que contornaram o problema do excesso de zeros, estes modelos permitem analisar simultaneamente as
probabilidades de ocorrência e a abundância do siri-azul nos dois estuários. A probabilidade de ocorrência no
estuário da Lagoa dos Patos aumenta conforme o afastamento da barra em direção ao interior do estuário.
Em Tramandaí, os pontos intermediários apresentam maiores probabilidades. A ocorrência é mais provável
nos meses de verão e inverno. A abundância é levemente maior no estuário de Tramandaí; e apresenta certa
sazonalidade em relação aos meses do ano.

Segundo Congreso Uruguayo de Zoología84

Biología y ecología de caracoles ampuláridos en Uruguay: presentación del
proyecto AMPLIFIED

Meerhoff, M.1; Scarabino, F.2; Clavijo, C.2; Carranza, A.1,2; Calvo, C.1; Röhrdanz, A.E.2 Barbitta, D.2; Eugui, F.2; Gibson, K.3;
Plantz, A.3; Thiengo, S.4; Hayes, K.5; Cowie, R.5 & Burks, R.3

1CURE Maldonado (UdelaR)
2MNHN-DINARA-InvBiota;
3Southwestern University Texas, USA
4FIOCRUZ, Brasil;
5University of Hawaii, USA
mm@dmu.dk

Los ampuláridos constituyen los caracoles de agua dulce de mayor tamaño y son un componente importante de la
diversidad dulceacuícola de regiones tropicales y subtropicales. En sus rangos nativos de distribución son componentes
relevantes de las tramas tróficas, integrando tanto las vías de energía bentónica y litoral con la vía pelágica. Varias
especies son invasoras en distintas regiones del mundo, provocando importantes impactos ecológicos y económicos
y potencialmente afectar el funcionamiento global de los ecosistemas. Por otra parte, sus adaptaciones a ambientes
efímeros los convierten en modelos de invertebrados de gran interés en estudios evolutivos. En este contexto
se desarrolla el proyecto de investigación AMPLIFIED (Ampullariidae Model using Phylogeography, Laboratory
Integration with Field Investigations into Ecology and Diversity). Este proyecto es llevado adelante por investigadores
de diversas instituciones de Uruguay, Brasil y los Estados Unidos, e involucra aspectos de la ecología, taxonomía,
y distribución actual y potencial de varias especies de ampuláridos mediante la combinación de aproximaciones
experimentales a distinta escala, estudios de campo, análisis genéticos y moleculares, análisis de colecciones de
museos y modelación. Asimismo, el proyecto incluye un importante componente de diseminación y difusión a la
comunidad, que se ha traducido en la generación de materiales lúdicos para niños. En este trabajo se presentan las
principales líneas de investigación llevadas a cabo en nuestro país, que incluyen estudios sobre interacciones entre
ampuláridos y moluscos invasores, estudios sobre el rol trófico de Pomacea canaliculata, modelación de nicho y
patrones de distribución de Pomacea insularum, y una actualización de las claves para la identificación taxonómica
del grupo; y se discuten implicancias de los resultados preliminares.

CAMAZOTZ: Uma ferramenta auxiliar para o estudo da ordem Chiroptera
(Mammalia).

Melo, C. A. R.1; Bica M. S. N.2; Franco R. M.3 & Perazzo G.4

Laboratório de Biologia, Campus Uruguaiana, Universidade Federal do Pampa;
1. carlos.riella@yahoo.com.br
2. mario_soad@msn.com
3. moura_ronan@hotmail.com
4. giselleperazzo@unipampa.edu.br

A fim de facilitar o estudo e a catalogação de espécimes da ordem Chiroptera (Mammalia), está em fase de
finalização um software, o CAMAZOTZ. Este tem por objetivo auxiliar na identificação taxonômica e no tombamento
de espécimes de morcegos, permitindo o registro de outros aspectos pertinentes. O CAMAZOTZ permite que o
pesquisador percorra uma chave de identificação virtual, a qual conta com ilustrações de caracteres apomórficos,
possibilitando que, a partir de links nessas ilustrações, a chave seja percorrida, chegando-se à classificação do
espécime analisado até o nível de espécie, e, consequentemente, cadastrando-o. Para isso, confeccionaram-se
chaves de identificação digital a partir da bibliografia disponível e atualizada quanto aos referenciais teóricos. O
outro item, o tombamento de espécimes coletados, permite que se faça toda a catalogação após a identificação,
com dados morfológicos, biométricos, de coleta e cariotípicos, possibilitando a organização dos dados segundo
diversos parâmetros, a fim de facilitar o acesso e a organização a esses dados. Outro fator importante é que o
software permitirá acesso remoto a partir de cadastro pré-feito, facilitando o acesso e a troca de informações entre
pesquisadores. Assim, o CAMAZOTZ possibilitará o acesso a informações de classificação em campo, com o auxílio de
um netbook/notebook, sem a necessidade de transporte de livros específicos, além de realizar um cadastro completo
da coleção, gerando o número específico de tombamento de cada exemplar estudado. Salienta-se, dessa forma, o
impacto do uso das tecnologias de informação e comunição (TIC´s) como ferramentas interativas que ampliam e
instrumentalizam a maneira de operacionalizar o conhecimento, possibilitando ao estudante/pesquisador uma auto-
aprendizagem mediada por um recurso de fácil acessibilidade.

Segundo Congreso Uruguayo de Zoología 85

Distribución y sistemática de las especies del género Bougainvillia (Cnidaria,
Hydrozoa)

Mendoza-Becerril, M.A.1 & Marques, A.C.1

1Universidade de São Paulo, Brasil.
 m_angelesmb@hotmail.com
	
Con la finalidad de basar estudios en evolución y biogeografía del género Bougainvillia (familia
Bougainvilliidae), presentamos un análisis de su distribución y sistemática actual en el mundo, basada en
una revisión bibliográfica de 184 trabajos publicados (1835-2011). El género contiene un total de 58 especies
nominales (ca. 46.4% de las especies conocidas para la familia), siendo 29 especies consideradas válidas, 8
de validad dudosa, 2 species inquirenda y 19 especies sinonimizadas, la mayoría, bajo la especie cosmopolita
Bougainvillia muscus (Allman, 1863). La descripción original del 89.7% de las especies fue basada en una sola
fase de su ciclo de vida (pólipo o medusa), lo cual ha contribuido a incertezas e sinonimias taxonómicas. Los
miembros de este género han sido registrados desde aguas tropicales a polares en todos los océanos excepto
el Glaciar Antártico, con 60% de los registros en aguas superficiales (<200 m) y 58.3% en el Océano Atlántico,
aunque la mayor riqueza (29 especies) está en el Océano Pacífico. A pesar de la diversidad del grupo, se
desconocen varios aspectos sobre su biología y existen áreas donde el conocimiento es escaso o nulo, como
en la costa uruguaya. Por lo tanto, es necesario incrementar los estudios sobre esta fauna, principalmente,
al sur del Océano Atlántico, este del Océano Pacífico, noreste del Océano Índico y Océano Glaciar Antártico,
y en diferentes profundidades; además de una revisión basada en caracteres morfológicos, reproductivos y
moleculares, que permita la delimitación de las especies y una base de su evolución.

Biología poblacional del cangrejo estuarino Neohelice granulata Dana, 1851
(Crustacea: Grapsidae) en los Humedales del Santa Lucía, Montevideo

Merentiel, M.N.1 & Verdi, A.1

Facultad de Ciencias, Universidad de la República.
merentiel@gmail.com

La distribución geográfica de Nehoelice granulata está acotada a Brasil, Uruguay y Argentina, principalmente
asociada a ambientes estuariales. En Uruguay se destaca su importancia en la red trófica de Micropogonias
furnieri uno de sus principales recursos pesqueros. Se determinó la estructura, crecimiento relativo y
período reproductivo de una población de N. granulata en el área protegida Humedales del Santa Lucía. Los
ejemplares fueron recolectados manualmente y con nasa de 1 metro de diámetro cebada, entre abril del
2010 y marzo del 2011. Se recolectaron 981 cangrejos: 428 machos, 435 hembras y 118 hembras ovígeras. La
población se estructuró utilizando el ancho cefalotoráxico (AC) en nueve categorías de 3mm de amplitud. El
crecimiento relativo fue descrito por la ecuación log y = log a + b. log x. Los machos alcanzaron tallas mayores
con mayor rango de distribución que las hembras. El AC varió entre: 4,8-32,9mm en machos y 6,0-29,8mm en
hembras mostrando diferencias significativas y crecimiento alométrico positivo y negativo respectivamente.
La población es estable con una proporción sexual 1:1 y el período reproductivo se extiende de octubre a
marzo con un pico en enero. La población estudiada presentó mayor similitud con las poblaciones argentinas
que con las brasileras. Como primer estudio poblacional de N. granulata para Uruguay representa un valioso
aporte a la información sobre los crustáceos del país. Asimismo, los datos obtenidos facilitarán la toma de
decisiones para la elaboración e implementación de planes de manejo del área protegida.

Segundo Congreso Uruguayo de Zoología86

Contenido de lipídos totales en el músculo Longissimus dorsi del cerdo
Pampa - Rocha y de su cruza con líneas comerciales.

Mernies, B.1; Carballo, C.2; Barlocco, N.2; Cabrera, M.2 & Saadoun, A.3

1Dept. Genética y Mejora Animal, Facultad de Veterinaria. Área Metodología Científica, Escuela Universitaria de Tecnología
Médica, Facultad de Medicina; Universidad de la República
2Dept. Produccion Animal y Pasturas, Facultad de Agronomia, Universidad de la República;
3Sección Fisiología y Nutrición, Facultad de Ciencias. Universidad de la República.
beatrizmernies@gmail.com

El Convenio sobre la Diversidad Biológica de 1993 en Río (Brasil), contempla la conservación integrada de la
vida silvestre y de las especies domésticas, principalmente aquellas locales que son mantenidas en forma
tradicional. Es el caso del cerdo Pampa - Rocha del Uruguay, que se cría principalmente en el ecosistema de
los palmares de Rocha, siendo mantenido por productores rurales quienes lo cruzan con razas comerciales
como Duroc y Large White. Teniendo en cuenta la importancia de los lípidos para la calidad de la carne de
cerdo, se determinó el contenido total de los lípidos de un músculo de referencia (Longissimus dorsi) del
cerdo Pampa-Rocha (PR) y sus cruzas con cerdos de líneas comerciales Duroc (PD) y Large White (PL). Se
utilizaron 24 machos castrados (8 PR, 8 PD y 8 PL), alimentados a 85% con ración comercial (18 % proteínas)
y 15% con pasturas (Cychorium intibus). Los animales se faenaron a 180 días con pesos (kg) de 87.2, 89.7 y
89.9, respectivamente. Los lípidos intramusculares totales (g de lípidos/100 g de músculo), determinados por
extracción con cloroformo-metanol (2-1, V-V) fueron los siguientes (media ± desvío estándar): PR 3.01 ± 0.73;
PD 2.73 ± 0.72, PL 2.63 ± 0.89. No hubo diferencias significativas por Anova de una vía. Se concluye que tanto
la carne PR como la de las cruzas PD y PL presentaron un nivel de depósito lipídico similar, relativamente bajo,
lo que la hace apta para su consumo en fresco. Estos resultados contribuyen a la caracterización racial del
cerdo Pampa - Rocha y a la planificación de acciones para su conservación “in situ”.

Nuevos géneros de Mantodea para Uruguay e información sobre la
distribución del orden en el país

Miguel, L.1; Trillo, M.1; Garay, F.1 & Lorier, E.1

1Sección Entomología- Facultad de Ciencias, Universidad de la República, lucyamiguel@gmail.com;

Existen hasta la fecha aproximadamente 2.400 especies descritas para el Orden Mantodea, de las cuales se
han citado once especies para Uruguay. Hasta el momento, los estudios realizados sobre este grupo en el país
son escasos. Con el objetivo de profundizar el conocimiento de Mantodea en Uruguay, en este trabajo fue
identificado hasta el mayor nivel taxonómico posible el material depositado en la Colección de Entomología
de la Facultad de Ciencias. Los datos de colecta fueron geo-referenciados con el fin de obtener mapas de
distribución del grupo en nuestro territorio. Se complementó la información con datos bibliográficos y con
colectas realizadas en diferentes puntos del país. Fueron identificadas 15 morfoespecies pertenecientes a seis
géneros de la Familia Vatidae (Phyllovates, Parastagmatoptera, Stagmatoptera, Orthoderella, Coptopteryx
y Brunneria), dos de Thespidae (Eumusonia y Musionella), uno de Mantoididae (Mantoida) y uno de
Acanthopidae (Acontista). De los géneros mencionados los cuatro subrayados son nuevos registros para el país.
Ocho morfoespecies se distribuyen únicamente al norte del Río Negro, mientras que dos sólo se distribuyen al
sur. Las cinco restantes estuvieron presentes en ambas regiones. El departamento que registró mayor número
de morfoespecies fue Artigas con un total de 10. Existen regiones de nuestro territorio muy pobremente
representadas: centro, sur-este, sur-oeste. La ausencia de algunas morfoespecies en estas regiones podría
explicarse por la rareza de las mismas y/o por el insuficiente esfuerzo de muestreo. Si comparamos con la
riqueza de la Río Grande do Sul, Brasil (89 especies) podemos estimar que aún resta por conocer gran parte
de la diversidad de Mantodea en Uruguay. El presente trabajo es un primer acercamiento a la taxonomía y
distribución del Orden Mantodea en el país. Es necesario continuar con el estudio del grupo, ya que aún se
desconocen muchos aspectos de su biología.

Segundo Congreso Uruguayo de Zoología 87

Consideraciones sobre el comportamiento vertical del tiburón azul (Prionace
glauca) en el Atlántico Sudoccidental.

Miller, P.1; Domingo, A.2; Cortés, E.3; Gulak, S.3 & Carlson, J.3

1Centro de Investigación y Conservación Marina (CICMAR),
2Laboratorio de Recursos Pelágicos, Dirección Nacional de Recursos Acuáticos (DINARA)
3NOAA, National Marine Fisheries Service, SEFSC.
philip.miller@cicmar.org

El objetivo del presente trabajo es profundizar en el conocimiento sobre el comportamiento vertical del
tiburón azul en la región del Atlántico sur. Durante los años 2010-2012, 6 tiburones azules (2 machos y 4
hembras) fueron equipados con transmisores satelitales en la ZEE de Uruguay y aguas internacionales entre
los 39° y 44°S. Las marcas (Wildlife Computers, Mk10-PAT y SPLASH) fueron programadas para colectar y
archivar datos de temperatura y profundidad cada 10 segundos, y transmitir histogramas de TAD (tiempo
en profundidad) y TAT (tiempo en temperatura), agrupando los datos en periodos de 6 horas. Se obtuvieron
datos de 4 individuos, correspondiendo a un macho y tres hembras, por un total de 346 días. En el caso de
las marcas Mk10-PAT, su liberación fue prematura en ambos casos. Los individuos monitoreados con marcas
SPLASH, transmitieron datos durante 34 y 120 días. Todos los individuos utilizaron mayoritariamente los 100
metros superiores de la columna de agua, aunque también realizaron incursiones a profundidades mayores a
200 m, y en algún caso superiores a 500 m. Durante algunos periodos, se observaron migraciones verticales
diarias, donde algunos individuos ocuparon rangos de profundidad diferentes a lo largo del día. Se registraron
temperaturas mínimas ubicadas entre 3 y 6 grados, y máximas entre los 20 y los 23 grados. Las diferencias
entre el comportamiento de los individuos monitoreados, tanto en los rangos utilizados de profundidad como
en la proporción de tiempo que permanecieron en las mismas, dejan en claro la dificultad de establecer pautas
que representen adecuadamente los hábitos de esta especie en la región. Los resultados de este trabajo son
un importante insumo para intentar evaluar la susceptibilidad del tiburón azul a las diferentes pesquerías que
operan en el Atlántico Sur Occidental.

El proyecto “El Humedal, su Fauna y Nosotros”, una propuesta para
conservar juntos los humedales salinos de Maldonado.

Montenegro, F.1,2; Cardozo, P.1; Cabral, P.2; Bessonart, J.1,2 & Caballero-Sadi, D.2,3

1Museo Nacional de Historia Natural, Montevideo.
2Facultad de Ciencias, UdelaR;
3Asociación Averaves. UNDECIMAR. Aves Uruguay.
bonesarte@gmail.com

El proyecto de extensión estudiantil “El Humedal, su Fauna y Nosotros” es consecuencia directa de las
actividades de investigación y de divulgación que comenzaron en el año 2007 con el Proyecto Gaviota
Cangrejera llevado adelante por la Asociación Averaves. El mismo generó información sobre la diversidad
de aves acuáticas y costeras en los humedales salinos del Departamento de Maldonado. Este proyecto
de extensión tuvo como objetivo trabajar a través de la educación ambiental temas relacionados con la
conservación de los humedales, los diferentes ambientes naturales presentes y fauna y flora asociados. Para
alcanzar el objetivo, se realizaron actividades con los alumnos y maestras de 4° a 6° grado de las escuelas de
Barra de Maldonado (Escuela N° 19, de tiempo completo) y de José Ignacio (Escuela N° 88, de tiempo completo
rural). Se realizaron un total de cinco intervenciones en ambas escuelas: una jornada de presentación, tres
de trabajo y una de cierre. La metodología utilizada para desarrollar las diferentes temáticas abordadas fue
enfocada a la trasmisión de conocimientos de forma lúdica, comenzando con una corta charla introductoria
utilizando contenidos audiovisuales, seguida de un juego en el cual se desarrollaban los contenidos
previamente tratados. Los niños confeccionaron cartelería informativa acerca de los ambientes: pradera, playa
y humedal, los cuales fueron desarrollados durante uno los talleres. Como cierre de proyecto se realizó una
corta charla y se proporcionaron distintos tipos de materiales: libros, autoadhesivos y un boletín elaborado
con materiales derivados de las actividades de los niños e información de fauna del humedal. Consideramos
que las iniciativas de investigación y de extensión son complementarias para lograr la efectiva conservación de
nuestros recursos naturales y mejorar la calidad ambiental para los pobladores locales.

Segundo Congreso Uruguayo de Zoología88

Ictiofauna de los estuarios de la Cuenca del Río de la Plata Este y su relación
con las variables ambientales

Muñoz, N.1; Gurdek, R.1; Sosa, M.1; Machado, I.1; Verocai, J.1; Corrales, D.1 & Acuña, A.1

1Oceanografía y Ecología Marina Fac Ciencias nathalieferrero@gmail.com

Los estuarios son áreas de transición resultado del balance de la geomorfología, el flujo de agua dulce, las
mareas, los vientos y los procesos fisicoquímicos que actúan a distintas escalas e influyen en las asociaciones
de los peces. En la Cuenca del Río de la Plata Este se distribuyen pequeños estuarios bajo la influencia de la
dinámica físico-química de este sistema. El objetivo de este trabajo consistió en evaluar la variación en la
riqueza, diversidad y abundancia de la ictiofauna entre los estuarios: Solís Grande (SG), Solís Chico (Sch) y
Pando (Pdo) y su relación con la salinidad y temperatura del agua en otoño del 2012. Para la captura de peces
se realizaron 12 arrastres en cada estuario y se registró la salinidad y temperatura. La salinidad fue mayor en
el SG (21,9 ± 5,9), siendo menor en el Sch (10,6 ± 6,8) y el Pdo (4,5 ± 5,1). La temperatura fue mayor en el Sch
(17,8 ± 0,4°C) seguida del SG (17,6 ± 0,8°C) y Pdo (17,3 ± 0,4°C). Se capturaron 1819 individuos y 11 especies
entre los tres sitios. Análisis univariados (Kruskal-Wallis) reflejaron una mayor riqueza y diversidad en el Sch (n
spp= 9; H’= 1,17; p<0,05) mientras que la mayor abundancia se obtuvo en el Pdo (N=74,1%; p<0,05). Mediante
un análisis de agrupamiento basado en la abundancia se observó una mayor similitud entre la ictiofauna del
Sch y Pdo. El análisis multivariado BIOENV mostró a la salinidad de superficie como uno de los principales
reguladores de las diferencias encontradas entre estuarios. El régimen hidrológico (descarga fluvial) y la
posición del frente salino del Río de la Plata podrían regular las similitudes y diferencias encontradas entre los
estuarios de la costa uruguaya.

Relación macho-hembra en presencia de un infante dependiente en babuinos
hamadríades, Papio hamadryas hamadryas, en cautiverio

Nieto, F1 & Corte, S.1

1Sección Etología, Facultad de Ciencias, Universidad de la República
 fernandonie@gmail.com, monos@fcien.edu.uy

En babuinos hamadríades (Papio hamadryas) la pareja desarrolla vínculos que persisten durante la gestación
y lactancia. El arreo de las hembras es un medio por el cual el macho mantiene a su harén cohesivo. Pero,
durante la lactancia, las madres se mueven libremente. El nacimiento de un infante, ¿podría ser un elemento
disruptor de la relación de sus padres por motivos diferentes a la falta de interés reproductivo? La falta de
disponibilidad de la madre para interactuar con su líder, la permisividad de los machos frente a las madres,
el riesgo que los machos representan para las crías, podrían favorecer un distanciamiento. Con datos de
acicalamiento y de conductas reguladoras de la proximidad: Acercamientos (Ac.), Alejamientos (Al.) y Seguir
(Seg.); extraídos de registros focales de 9 hembras de la colonia residente en el Parque Lecocq, proponemos
determinar qué impacto tiene la presencia de un infante sobre la relación de sus padres, y cómo evoluciona
dicha relación en los primeros tres meses postparto. Se utilizó el mes previo al estro (PE) como representativo
de un período sin la presencia de un infante. Las hembras acicalaron significativamente menos al líder y en
sesiones más breves durante el primer mes postparto que durante el mes PE. Hacia el tercer mes los tiempos
de acicalamiento se incrementaron aunque en sesiones aún breves. Hubo una variación significativa en la
proximidad de la díada en sus Ac. entre el primer mes postparto y el mes PE. En presencia de un infante los
machos son los responsables de acercarse a la madre, mientras que durante el mes PE las frecuencias de Ac.
son equilibradas. Nuestros resultados indican que la presencia del infante tiene efecto disruptor transitorio
sobre la relación de sus padres y modifica sus dinámicas espaciales a favor de la libertad de movimiento de
las hembras.

Segundo Congreso Uruguayo de Zoología 89

Experimentación no letal con embriones encapsulados de la raya ovípara
Sympterygia acuta (Chondrichthyes: Arhynchobatidae)

Oddone, M. C.1; Anni, I.1; Martins, M. F.1 & Bianchini, A.

1Universidade Federal do Rio Grande.
cristina_oddone@yahoo.com

Los estudios clásicos sobre embriología de condríctios (una de las grandes irradiaciones de Gnathostomata)
tuvieron un enorme impacto en el entendimiento del plan evolutivo de los vertebrados. El tamaño de su
ovocito, que puede superar el de las aves, facilita enormemente su manipulación. Las rayas ovíparas (Rajoidei)
son probablemente los elasmobranquios más fecundos. En el caso de Sympterygia acuta, las cápsulas ovígeras,
una cubierta terciaria del huevo, alcanzan longitudes de 5 cm, excluyendo cuernos y zarcillos. Embriones
encapsulados de S. acuta son accidentalmente arrojados a la playa de Cassino (Rio Grande-RS, Brasil) luego de
una agitación anormal del fondo marino debido a la incidencia de vientos del cuadrante sur; una constante en
esta área. Los nidos aparecen en la resaca y los embriones mueren por deshidratación en cuestión de horas o
días. Cuatro embriones vivos de S. acuta fueron colectados los días 13 y 28 de junio de 2012 y transportados
en baldes para el Biotério Acuático del sector de Ciencias Fisiológicas, Instituto de Ciências Biológicas, FURG.
Experimentos fisiológicos no letales fueron diseñados para el estudio del desarrollo embrionario de S. acuta
de modo de permitir la posterior liberación de los embriones en su ambiente natural. Entre ellos, relatamos
aquí los resultados preliminares de la medición de consumo de oxígeno de embriones de S. acuta, mantenidos
en acuarios de vidrio (30 L), en condiciones constantes de temperatura y salinidad. El consumo de oxígeno fue
registrado a través de un respirómetro estático. Fueron realizadas tres mediciones, con intervalo de dos días
entre cada una. Como control, fue medido el oxígeno en un frasco conteniendo solamente agua de mar. Los
valores de consumo variaron entre 3,0 y 9,6 mg O2/individuo/hora, con media de 6,16 mg O2/individuo/hora
y desvío estándar de 2,71.

Temperatura corporal de machos de Hypsiboas pulchellus (Duméril and
Bibron, 1841) (Anura, Hylidae) em atividade de vocalização.

Oliveira, M.1; Pio, N.1; Farina, R. K.1; Colombo, P.1 & Tozetti, A. M.

1Laboratório de Ecologia de Vertebrados Terrestres, Universidade do Vale do Rio dos Sinos - UNISINOS. Rio Grande do Sul,
Brasil.
mateoliveirabio@gmail.com

A capacidade de manter a temperatura corporal (Tc) em níveis operacionais satisfatórios é fundamental
para a manutenção de atividades básicas em anuros sob baixas temperaturas. A regulação da Tc é pouco
documentada na região subtemperada do Brasil limitando o entendimento do nível de regulação térmica
em ambientes frios. O objetivo deste trabalho foi determinar os valores de Tc em machos vocalizantes de
Hypsiboas pulchellus expostos a temperaturas ambientais próximas a zero. Os dados foram coletados durante
três noites em corpos d’água lênticos na Estação Ecológica do Taim, extremo sul do Brasil. Foram registrados
valores de Tc (via termômetro infravermelho) de 22 indivíduos de H. pulchellus. Foi registrada a temperatura
do substrato (Tag) de onde os indivíduos vocalizavam e a temperatura do ar (Tar). Os indivíduos vocalizavam
na vegetação sobre área alagada, sendo que 15 mantinham seu corpo em contato com a água. A Tc variou de
5,5°C a 9,4°C (média = 7,8°C + 1,2), a Tar entre 1,0ºC e 7,0ºC (média = 3,5°C + 1,2) e a Tag 8,0ºC e 12,8ºC (média
= 11,3°C + 1,6). A Tc média dos animais em contato com a água (8,2°C + 1,0; 15 machos) foi significativamente
maior do que a dos animais sem contato (7,1°C + 1,3; sete machos). Os dados sugerem que o contato com a
água seja uma estratégia de termorregulação dos machos de H. pulchellus garantindo valores de Tc superiores
a do ar. Essa regulação parece envolver deslocamento vertical dos indivíduos na vegetação em busca do
contato direto com a água, ora entrando em contato com água, ora vocalizando fora do ambiente aquático.
Nesse sentido esse comportamento seria um dos responsáveis pela manutenção da atividade de vocalização
da espécie e de seu potencial reprodutivo, mesmo nos meses mais frios.

Segundo Congreso Uruguayo de Zoología90

Un registro documentado de Anaconda amarilla (Eunectes notaeus) (Reptilia:
Serpentes: Boidae) en Paysandú, Uruguay.

Olivera, N.1 & González, E.M.2

1Facultad de Veterinaria, Universidad de la República; nicoecovet@gmail.com

2Museo Nacional de Historia Natural, MEC.

Los primeros ejemplares de Anaconda amarilla de procedencia uruguaya fueron reportados por Devincenzi
en 1925. Dicho reporte se basaba en dos ejemplares conservados en el Museo Nacional de Historia Natural
(MNHN) para los cuales no se reporta localidad precisa. Vaz Ferreira y Sierra de Soriano en 1960 dicen al
respecto “ellos proceden probablemente de arrastres producidos en el año 1905 por las crecientes de los ríos
de la cuenca del Plata, que determinaron el transporte de masas de vegetación… donde llegaron numerosos
ofidios”, y agregan “según referencias que no hemos podido confirmar… fueron vistos ofidios atribuibles a
esta especie en Salto después de las crecientes de 1959”. En 1996 Achaval y Meneghel comunican el hallazgo y
muerte de un ejemplar por cazadores en la zona de Bella Unión, Dpto. de Artigas. La presente contribución da
cuenta de la captura de un ejemplar de esta especie en la localidad de Casa Blanca, a orillas del Río Uruguay,
15 km al Sur de la ciudad de Paysandú, en el Dpto. homónimo. El espécimen fue muerto por pescadores el
4 de agosto de 2012 y fotografiado, guardándose la fotografía en el MNHN. En la zona de Casa Blanca se
hallan las islas Almirón y Almeiras, en las cuales se encuentran ambientes de vegetación palustre que resultan
adecuados para la presencia de la especie. Es probable que, al igual que otros registros de E. notaeus en
Uruguay, el presente corresponda a un representante de una población sumidero. Agradecemos al Sr. Ricardo
Merni la información proporcionada.

Setas estridulatorias inusuales en tarántulas del género Citharacanthus
Pocock, 1901 (Theraphosidae, Theraphosinae).

Ortíz-Villatoro, D.1 & Pérez-Miles, F.1

1Sección Entomología, Facultad de Ciencias, Universidad de la República (Uruguay)
theraphosidae@gmail.com, yyga@fcien.edu.uy.

La estridulación es uno de los métodos principales para la producción de sonidos y otras vibraciones entre
los artrópodos. Consiste en frotación de estructuras especializadas ubicadas en diversas partes del cuerpo.
En arañas la producción de sonido se atribuye casi exclusivamente a la estridulación por raspadores entre sí,
setas que frotan contra raspadores o setas entre si. En las Theraphosinae, endémicas del Nuevo Mundo, la
estridulación se realiza por frotación de setas plumulosas ubicadas en los artejos proximales de palpos y patas.
Estas setas, que han sido largamente utilizadas como caracteres sistemáticos, presentan interrogantes acerca
de su homología por diferencias posicionales y estructurales. De aproximadamente 50 géneros incluídos en
la subfamilia sólo 8 presentan órganos estridulatorios ubicados en coxa o trocánter de palpos y pata I. De
ellos sólo Theraphosa presenta además setas estridulatorias en la coxa, trocánter y fémur de pata II. Del
estudio taxonómico de Theraphosidae de Centroamérica surge que al menos tres especies de Citharacanthus
(C. livingstoni, C. mermani y C. sp.) presentan órgano estridulatorio posicionalmente similar al de Theraphosa
aunque estructuralmente diferente. Las setas de Citharacanthus se distinguen de Theraphosa porque su
extremo distal es globoso y están cubiertas de barbas en su mitad apical. Contrariamente en Theraphosa,
la seta presenta un grosor más uniforme y está totalmente cubierta de barbas. La distancia filogenética
entre estos géneros, así como las diferencias en la arquitectura de las setas sugieren más una similaridad
homoplásica que homología. Se han atribuído dos funciones principales a la estridulación en Theraphosidae:
1) comportamiento defensivo y 2) comunicación sexual. Las evidencias experimentales de su función defensiva
en Theraphosa, la similaridad posicional de setas estridulatorias en ambos géneros y su presencia en machos y
hembras podrían sugerir una función defensiva para el órgano estridulatorio en Citharacanthus.

Segundo Congreso Uruguayo de Zoología 91

Preferencias de apareamiento de las hembras en Austrolebias charrua y el
efecto de visualizar la competencia entre machos

Passos, C.1; Tassino, B.1; Loureiro, M.2 & Rosenthal, G.G3.

1 Sección Etología, Facultad de Ciencias, Universidad de la República,
2 Departamento de Ecología y Evolución, Facultad de Ciencias, Universidad de la República
3 Department of Biology, Texas A&M University
naranja57@hotmail.com

La evolución de caracteres masculinos puede ser promovida por selección sexual a través de la elección
de apareamiento de las hembras o de la competencia entre machos. A su vez, estas fuerzas pueden actuar
simultáneamente en concierto u oposición. Los peces anuales del género Austrolebias son sexualmente
dimórficos, presentan el ciclo de vida más corto entre los vertebrados y habitan frágiles ambientes temporales,
características particulares que proponen un interesante escenario donde poner a prueba hipótesis sobre
selección sexual. En este trabajo evaluamos el efecto del tamaño corporal de los machos de A. charrua sobre
la elección de pareja de las hembras, la competencia macho-macho y la interacción entre ambas fuerzas
selectivas. El experimento consistió en tres etapas consecutivas: i) prueba inicial de preferencia de las hembras
por machos de diferente tamaño, ii) pruebas de interacción agonística entre los machos estímulo, iii) segunda
prueba de preferencia para evaluar consistencia en la elección de las hembras. Para investigar si presenciar
el enfrentamiento entre dos machos induce cambios en la preferencia, las hembras fueron asignadas al azar
a dos grupos experimentales: uno al que se le permitió (n=15) y otro al que se le impidió (n=15) visualizar la
contienda. En la prueba inicial las hembras prefirieron a los machos de mayor tamaño (t29 = 2.475, P=0.019)
y éstos fueron dominantes durante la competencia (24/28, Prueba binomial P=0.0002). Las hembras fueron
consistentes en sus preferencias sin diferencias entre las que presenciaron o no la competencia (Test de Fisher:
P=0.678). Los resultados demuestran que en A. charrua la competencia intrasexual y la elección de pareja
actúan en concierto respecto al tamaño corporal de los machos y sugieren que visualizar la competencia no
aporta nueva información a las hembras.

Hibridación entre dos especies hermanas de peces anuales del género
Austrolebias (Rivulidae, Cyprinodontiformes).

Passos, C.1 ; D’Anatro, A.2; Tassino, B.1 & Loureiro, M.3

1Sección Etología, Facultad de Ciencias, Universidad de la República
2Laboratorio de Evolución, Facultad de Ciencias, Universidad de la República
3Departamento de Ecología y Evolución, Facultad de Ciencias, Universidad de la República
naranja57@hotmail.com

Las especies hermanas de divergencia reciente Austrolebias charrua y A. reicherti presentan distribución
parapátrida con una zona de contacto en la parte baja de la cuenca del Río Cebollatí. El objetivo de este
trabajo fue caracterizar morfológicamente a híbridos obtenidos en cautividad y a individuos colectados
en la zona de contacto. Para ello, se obtuvieron individuos mediante cruzamientos heteroespecíficos.
Además, se realizó un muestro exhaustivo de la zona de contacto y de zonas centrales de la distribución de
ambas especies. La morfología de los individuos fue analizada mediante morfometría geométrica, técnica
muy sensible a pequeños y consistentes cambios en la forma, y en base a caracteres relacionados con la
pigmentación del cuerpo y las aletas, ya que son diagnósticos de las especies parentales. A partir de los
análisis morfométricos, los híbridos obtenidos en laboratorio así como los individuos provenientes de la zona
de contacto se discriminaron claramente de las especies parentales. Por otro lado, los resultados mostraron
que la variación morfológica de estas especies se relaciona con la distancia geográfica entre las poblaciones.
Respecto a la pigmentación, los híbridos de laboratorio y los individuos de la zona de contacto presentaron
un patrón intermedio al de las especies parentales y además un diseño particular de las aletas que permite
distinguirlos. Las diferencias en estos caracteres para las especies parentales fueron más acentuadas en las
poblaciones cercanas a la zona de contacto. Este trabajo caracteriza morfológicamente a híbridos obtenidos
en laboratorio y sugiere la existencia de hibridación en la zona de contacto de la distribución de dos especies
de peces anuales endémicos de los Bañados del Este de Uruguay.

Segundo Congreso Uruguayo de Zoología92

Produção de Macrobrachium rosenbergii em sistema com bioflocos durante a
fase de berçário

Pastore, I.1, Frozza, A.1, Migliavacca, L.1, Marzarotto, S. A.1 Gusmão, P. B. N.1, Abreu, P. C.2 & Ballester, E. L. C.1

1Universidade Federal do Paraná
2Universidade Federal do Rio Grande
belpastore@hotmail.com , elcballester@ufpr.br

O camarão Macrobrachium rosenbergii é a espécie de água doce mais cultivada no Brasil e no mundo. Sua
produção vem sendo realizada em escala extensiva e semi-intensiva, com troca parcial ou total de água o
que gera efluentes para o ambiente. A produção de juvenis de M. rosenbergii pode ser maximizada com
o uso da tecnologia de bioflocos, que através do equilíbrio da relação C:N, pode gerar maior biomassa em
menor tempo, reduzir a geração de efluentes e contribuir para a nutrição dos camarões através da biomassa
microbiana. Dessa forma, este trabalho procurou comparar o sistema convencional utilizado em berçários,
com o uso de biofiltros e o sistema com o uso de bioflocos. O experimento durou 30 dias e foi realizado em
12 unidades com 0,20 m² de área e volume útil de 50 litros, onde foram estocadas 30 pós-larvas (0,13±0,05 g)
em densidade final de 150 camarões/m². Foram avaliados dois tratamentos com três repetições, sendo eles:
FILTRO BIOLÓGICO (FB) e FLOCO (F). A qualidade de água foi monitorada (O2, temperatura, pH, nitrogenados,
alcalinidade e dureza). Os resultados indicam que não houve diferença significativa nos parâmetros
zootécnicos de sobrevivência FB 85,60±1,52, F: 76,81±7,09 e ganho de peso FB: 0,42±0,01, F: 0,36±0,11. Este
trabalho demonstrou a possibilidade de produzir juvenis de M. rosenbergii no sistema de bioflocos.

Influencia de cambios físicos y químicos del ambiente acuático en la actividad
de la pepsina del estómago de varias especies de peces del Río de la Plata y
su Frente Oceánico

Pavlisko, A. M.1, Berton, C.1, Achaval, K.1, De Vecchi, S.1 & Coppes Petricorena, Z.1

1Biotecnología Marina - Cátedra de Bioquímica (DCB) - Facultad de Química
Montevideo - Uruguay -biotecmar@fq.edu.uy

El ambiente marino contiene una gran cantidad de especies diversas que, por estar adaptadas a habitats con
condiciones especiales (temperaturas extremas, diferencias de presiones, salinidad) constituyen un potencial
enorme como fuente de enzimas con propiedades físicas, químicas y catalíticas únicas. Las glándulas de la
mucosa gástrica de los vertebrados con estómago secretan zimógenos de pepsina, enzima que en las especies
de peces de aguas frías y templadas, presenta: pH óptimo relativamente alto en comparación con otras
pepsinas de vertebrados endotermos, baja termoestabilidad, alta actividad molecular a baja temperatura,
y más aminoácidos básicos comparada con las pepsinas de mamíferos. El estómago de los peces muestra
variaciones en forma, tamaño y capacidad de dilatación dependiendo de la especie. Estudiar dichas
variaciones entre especies diferentes de peces, y determinar actividad de las proteasas gástricas, permite
analizar la adaptación bioquímica del comportamiento alimentario en función de los cambios del ambiente
acuático. En el presente trabajo se analiza: la influencia de factores físicos y químicos en la actividad de la
pepsina purificada de los estómagos de cazón, lisa, lacha, corvina, pescadilla, palometa y merluza, del Río de
la Plata y su frente oceánico, y la del estómago del bacalao (Gadus morhua) del Mar Báltico, y la adaptación
de las enzimas digestivas de peces a los cambios del ambiente acuático. Las pepsinas del bacalao y de merluza
mostraron mayor actividad a temperatura óptima menor, 30 C y 34 C respectivamente; las temperaturas
óptimas de las pepsinas de las otras especies fueron mayores: cazón (37C), palometa (38C), pescadilla (45
C), corvina (50), lisa (55C) y lacha (55C). El pH óptimo varió entre 2.5 y 3.5, valores mayores que las pepsinas
de mamíferos. Los resultados obtenidos apoyan la teoría de la evolución adaptativa a ambientes térmicos
variados que habitan las especies estudiadas.

Segundo Congreso Uruguayo de Zoología 93

Mamíferos y estratigrafía del Neógeno de Uruguay

Perea, D.1; Rinderknecht, A.2; Ubilla, M.1; Bostelmann, E.2 & Martínez, S.1

1Instituto de Ciencias Geológicas, Facultad de Ciencias, Universidad de la República,
2Museo Nacional de Historia Natural, Montevideo.
perea@fcien.edu.uy

Se efectúa una puesta al día del conocimiento sobre los depósitos neógenos de Uruguay. Estos se distribuyen
al sur del país sobre la zona costera y afloran principalmente en los departamentos de San José y Colonia. Se
brinda un listado actualizado de los mamíferos presentes incluyendo nuevos registros y algunas reasignaciones
estratigráficas. La Formación Camacho, de origen francamente marino a marginal, es por lo menos en parte
correlacionable con la Formación Paraná de Argentina, y contiene importantes elementos mastofaunísticos
comunes con el “Conglomerado Osífero” de la Formación Ituzaingó y con otros yacimientos del Piso/Edad
Huayqueriense (Mioceno tardío). La Formación Raigón, de origen fluvial y en parte marginal, sobreyace a la
primera y abarca un conjunto mastofaunístico que refleja un amplio lapso, abarcando desde el Plioceno hasta
el Pleistoceno medio. Ambas unidades representan una secuencia que comienza con la ingresión del Mar
“Entrerriense”, su posterior retracción y fenómenos asociados: ríos, deltas y origen del estuario actualmente
denominado “Río de la Plata”.

Bioestratigrafía, cronología y ambientes del Mesozoico de Uruguay:
una síntesis.

Perea, D.1; Soto, M.1; Veroslavsky, G.1 ; Daners, G.1; Mesa, V.1; Ubilla, M.1 ; Martínez, S.1 & Toriño, P.1

1Instituto de Ciencias Geológicas, Facultad de Ciencias, Universidad de la República, perea@fcien.edu.uy

Se efectúa una revisión de las biotas mesozoicas de Uruguay aportando inferencias cronológicas y ambientales.
Las principales unidades mesozoicas fosilíferas afloran básicamente al norte del país y corresponden a las
formaciones Tacuarembó (Juro-Eocretácico), Guichón y parte de la Formación Mercedes (Neocretácico). Estas
tres unidades han brindado importantes evidencias de faunas características del Mesozoico, en particular
dinosaurios y otros vertebrados. Al sur del territorio uruguayo, en la Cuenca Santa Lucía se reconocen dos
unidades cretácicas, las formaciones Castellanos y Migues, portadoras de palinomorfos. En la plataforma
continental uruguaya se reconoce la Formación Gaviotín que abarca la parte final del Cretácico y comienzos
del Terciario. Dicha unidad contiene una importante diversidad de microfósiles marinos.
La Formación Tacuarembó constituye el relicto más austral del antiguo desierto de Botucatu, representando
un ambiente árido, con dunas e interdunas con lagos y ríos asociados. La Formación Guichón es de origen
fluvial en un clima cálido y árido.
Los depósitos mesozoicos de la Formación Mercedes son de origen fluvial durante un clima cálido y húmedo,
y se pueden correlacionar con facies marinas asignables a la misma unidad, subyacentes a la Formación
Gaviotín. Las formaciones Castellanos y Migues tienen origen fluvio-lacustre en un clima cálido y seco,
mientras la Formación Gaviotín es de origen marino.

Segundo Congreso Uruguayo de Zoología94

El valor conceptual de la imagen en la enseñanza de la Zoología: un caso de
análisis de representaciones realizadas por alumnos universitarios.

Peresan, L.1

1�DBBE-Departamento de Biodiversidad y Biología Experimental, Facultad de Ciencias Exactas y Naturales, Universidad de
Buenos Aires.

 �GEHyD-Grupo de Epistemología, Historia y Didáctica de las Ciencias Naturales, CeFIEC-Instituto de Investigaciones Centro de
Formación e Investigación en Enseñanza de las Ciencias, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos
Aires.
peresan@bg.fcen.uba.ar

La imagen es un recurso de indiscutida importancia en la enseñanza de las ciencias. En el caso de la morfología
animal, ésta resulta indispensable pues constituye el soporte fundamental sobre el cual se construyen
significados. Si bien su presencia es constante en las clases teóricas y sus representaciones forman parte
de los desempeños curriculares de los alumnos, existen evidencias que denotan inconvenientes en la
comprensión de imágenes de estructuras anatómicas. El presente trabajo se propone analizar los esquemas
de cortes transversales correspondientes a ejemplares modelo de Turbellaria (Phylum Platyhelminthes) y del
Phylum Nematoda, realizados como parte de un examen parcial correspondiente a la materia Introducción
a la Zoología de la Universidad de Buenos Aires, durante el segundo cuatrimestre del 2011. Las respuestas
esperadas debían contemplar claramente los caracteres diagnósticos de cada grupo, respetando las
convenciones necesarias para toda ilustración de carácter científico. Se estudian los desajustes entre esas
representaciones y el conocimiento académico, así como el grado de coherencia entre éstas y los eventuales
textos acompañantes elaborados por los estudiantes. Entre otros casos, se hallaron: dificultades en la
orientación y ubicación de elementos (o la ausencia de éstos), incapacidad en discriminar la pared corporal o
algunas de sus capas, notable tendencia a reproducir estructuras de sección circular y concéntricas, confusión
de órganos entre sí o de cavidades, y cierta ausencia de una concepción morfo-funcional. Se intentan encontrar
probables explicaciones para los problemas descriptos, señalando fuentes posibles de error o de obstáculos
en el proceso de enseñanza-aprendizaje. Creemos que las evidencias estudiadas y los conceptos emergentes
del análisis propuesto en este trabajo aportan a la didáctica en este campo, al indicar aspectos relevantes para
la enseñanza de la zoología que contribuyan a mejorar la calidad de la enseñanza, procurando una verdadera
comprensión integral del modelo arquitectónico de los animales.

Endoparásitos hallados en camarones rosa (Farfantepenaeus paulensis) de la
Laguna de Rocha.

Perretta, A1 & Carnevia, D.1

1Instituto de Investigaciones Pesqueras, FVet - UdelaR.
aleperretta@gmail.com

A partir de un relevamiento histológico del estado sanitario de las poslarvas (largo promedio 5 mm.) de camarón
rosa (Farfantepenaeus paulensis) presentes en la Laguna de Rocha en enero del presente año, se detectó la
presencia de elementos celulares libres en la luz del tubo digestivo o adheridos a la mucosa en uno de los
ejemplares muestreados. La ubicación de las células halladas, sus características de tinción con hematoxilina -
eosina y aspectos morfológicos hacen suponer que los elementos formes hallados se corresponden con cortes
histológicos de protozoarios pertenecientes al orden Gregarina (Phylum: Apicomplexa, Clase: Sporozoea).
Dichas células, basófilas en general, septadas en sentido latero-lateral y de forma ovoide a piriforme, midieron
en promedio 11 μm de diámetro mayor por 9 μm de diámetro menor, siendo la distancia promedio desde
uno de los extremos al septo de 8 μm. El núcleo, esférico, con una zona central de cromatina concentrada,
midió en promedio 3 μm de diámetro. Si bien no fue posible llegar a una identificación especifica a partir
de los caracteres observados en estos individuos, se destaca el hallazgo para el sur de Brasil del gregarinido
Nematopsis paulensis parasitando el tubo digestivo de F. paulensis. Este sería el primer registro de este tipo
de parásitos presentes en el camarón rosa en nuestro país.

Segundo Congreso Uruguayo de Zoología 95

Hallazgo de protozoarios epibiontes en camarones rosa (Farfantepenaeus
paulensis) de la Laguna de Rocha.

Perretta, A1 & Carnevia, D.1

1Instituto de Investigaciones Pesqueras, FVet - UdelaR.
aleperretta@gmail.com

En el marco de un relevamiento sanitario realizado sobre los crustáceos de interés comercial presentes
en la Laguna de Rocha se colectaron poslarvas de Farfantepenaeus paulensis en el mes de enero de este
año con el empleo de una red de arrastre costero. Los individuos colectados (largo promedio 5 mm.) se
fijaron en solución de Davidson y procesaron mediante técnicas clásicas de histología para su tinción con
hematoxilina y eosina. Se halló en la zona rostral del exosequeleto de uno de los ejemplares analizados la
presencia de estructuras celulares ovales, con citoplasma eosinófilo granular, coincidentes con la morfología
histológica de cortes sagitales de protozoarios pertenecientes al phylum Ciliophora, dada la presencia de
estructuras basófilas en el citoplasma que podrían corresponder a un macro (MN) y un micronúcleo (mN).
El diámetro mayor promedio de dichas células fue de 21 μm y el diametro menor promedio fue 12 μm . Las
dimensiones promedio del MN fueron: 17 μm de largo por 2 μm de ancho. El mN es esférico, midiendo en
promedio 2 μm de diámetro. Tenemos antecedentes de la existencia de ciliados epibiontes peritricos sésiles
de la familia Epistilydae en otros crustáceos en Uruguay, cuyas medidas son coherentes con las encontradas.
Existen numerosos antecedentes de la existencia de este tipo de epibiontes en varias especies de crustáceos
pertenecientes a diversos ambientes de la región y el mundo. Este es el primer reporte de este tipo de
epibionte sobre F. paulensis para nuestro país.

Uso do substrato por cabeça-seca (Mycteria americana) e joão-grande
(Ciconia maguari) (Ciconiiformes y Ciconidae) em banhados subtemperados
brasileiros.

Pinto, D.P.1 ; Chivittz, C.C.1; Bergmann, F.B.2 & Tozetti, A.M.3

1 PPG em Biologia de Ambientes Aquáticos Continentais, Universidade Federal do Rio Grande, Brasil.
2 PPG em Biodiversidade Animal, Universidade Federal de Santa Maria, Brasil;
3 Universidade do Vale do Rio dos Sinos, Brasil.
deborapbio@hotmail.com

Nesse estudo avaliamos o uso do microambiente por duas espécies de Ciconiidae (Mycteria americana e
Ciconia maguari) em banhados subtemperados brasileiros. Os dados foram obtidos pela contagem direta de
indivíduos ao longo de uma transecção de 10 km que atravessa áreas de banhados da Estação Ecológica do
Taim (32°20’49.74”S a 52°32’41.21”W). Foram realizados 24 censos entre março e setembro de 2011 para
registro dos microambientes disponíveis e utilizados pelas aves. Essa foi feita por meio de fotografias sobre
as quais se criou uma grade com 25 quadrados. Para cada imagem foi contado o número de quadrículas com
os seguintes tipos de substrato: (1) com (2) sem lâmina d’água. Foram realizados um total de 219 registros
de C. maguari e 188 de M. americana. O ambiente apresentou uma maior disponibilidade de substratos sem
(70,27%) do que com lâmina d’água (29,72%). Da mesma forma houve um maior número de registros de C.
maguari (68,03%) e de M. americana (66,48%) em substratos sem do que os com lâmina d’água 31,05% e
30,31%, respectivamente. Este resultado indica que apesar de serem espécies genericamente associadas a
ambientes alagados, elas utilizam o substrato de acordo com sua disponibilidade. Os dados também reforçam
a importância do substrato não alagado para essas espécies ainda que sua dieta esteja associada a presas
predominantemente aquáticas.

Segundo Congreso Uruguayo de Zoología96

Sítios de vocalização de Hypsiboas pulchellus (Duméril and Bibron, 1841)
(Anura, Hylidae) na Estação Ecológica do Taim.

Pio, N.1; Oliveira, M.1; Farina, R. K.1; Colombo, P.1 & Tozetti, A. M.1

1Laboratório de Ecologia de Vertebrados Terrestres, Universidade do Vale do Rio dos Sinos - UNISINOS. Rio Grande do Sul, Brasil.
nathaliapio@hotmail.com

A seleção do sítio de vocalização é um aspecto fundamental das estratégias reprodutivas de anuros. O caráter
especialista ou generalista quanto a essa seleção afeta o sucesso reprodutivo das espécies. Nesse estudo
avaliamos se machos de Hypsiboas pulchellus selecionam porções especificas do microambiente para utiliza-
los como sítios de vocalização ou se estes são definidos aleatoriamente. Os dados foram coletados em corpos
d’água lênticos localizados na Estação Ecológica do Taim, extremo sul brasileiro. Foram estabelecidas parcelas
de 1m2, onde havia um indivíduo vocalizando e em dois pontos (norte e sul) a 2 m da parcela que continha
o anuro. Em cada parcela registrou-se a porcentagem de alagamento (% alag), cobertura da vegetação > 50
cm de altura (veg > 50), cobertura da vegetação < 50 cm de altura (veg < 50) e profundidade (prof). Os sítios
utilizados apresentaram os seguintes valores (médias): % alag = 93 ± 0,23 (n=59); veg > 50 = 11 ± 0,1 (n=59);
veg < 50 = 28 ± 0,25 (n=59) e prof = 16 ± 11,26 (n=46). Os valores médios dos parâmetros nos sítios disponíveis
aos anuros foram respectivamente de: 92 ± 0,26 (n=118), 7 ± 0,17 (n=118), 21 ± 0,25 (n=118) e 18,8 ± 10,21
(n=92). Tanto os sítios disponíveis quanto os utilizados, apresentaram praticamente as mesmas médias para as
variáveis mensuradas. Uma análise de variância via testes de aleatorização revelou que não houve diferenças
significativas nas características dos sítios utilizados e disponíveis. Os resultados indicam que machos de H.
pulchellus não selecionam sítios de vocalização, utilizando os microambientes mais disponíveis no local. Este
fato pode estar relacionado à elevada abundância e ocupação de diversos tipos de ambientes pela espécie.

The presence of a lower temporal fenestra in mesosaurs implies that this
condition could have been widespread among early amniotes.

Ramos, A.1 & Piñeiro, G.1

1Departamento de Evolución de Cuencas, Facultad de Ciencias; Montevideo, Uruguay
fossil@fcien.edu.uy.

Mesosauridae, from the Early Permian Gondwana are the oldest known aquatic amniotes. Although hundred
of complete skeletons have been discovered and the skull anatomy intensively studied, the nature of the
temporal area was historically an intriguing issue. That, in part contributed to the controversy about the
phylogenetic position of mesosaurs and their relationships to other basal amniotes. Several well-preserved
mesosaurid specimens found in Uruguay justify the reconstruction of the skull of Mesosaurus tenuidens
as having a small lower temporal fenestra, which has been recently described in specimens from Brazil,
assigned to the species Stereosternum tumidum. Recently, we also confirmed its presence in Brazilosaurus
sanpauloensis, thus confirming that the opening was common to all known mesosaurs in the Paraná Basin.
The significance of this structure for the evolution of temporal fenestration in amniotes was recently evaluated
taking into account the two most recent phylogenetic hypotheses, in which mesosaurids are basalmost
sauropsids or basalmost parareptiles. A synapsid-like fenestration may be a primitive and widespread
condition within Amniota, and a basal condition for parareptiles, because mesosaurs share a basal position
with lanthanosuchoids within that group, and both taxa possess a lower temporal fenestra. Our results also
give a moderate support for diapsid affinities of turtles, as the evolutionary reconstruction of this condition in
the amniote phylogeny shows that some parareptile ancestors of turtles had a lower temporal fenestra. They
do not provide however a good explanation for the lack of the upper temporal fenestra if it never existed in
the turtle lineage, unless parareptiles are not a natural group but aberrant diapsids that lack both lower and
upper temporal fenestration.

Segundo Congreso Uruguayo de Zoología 97

Filogeografía de Rhamdia quelen en el Uruguay en base a secuencias del gen
citocromo b

Ríos, N. 1 ; Bouza, C.2 & García, G,1

1 Sección Genética Evolutiva, Facultad de Ciencias, Universidad de la República
2 Departamento de Xenética, Universidade de Santiago de Compostela, Facultade de Veterinaria
nrriosp@gmail.com

La especie Rhamdia quelen, comúnmente denominado bagre negro, pertenece a la familia Heptateridae del
Orden Siluriforme. Dicha especie tiene una amplia distribución que abarca toda la región Neotropical. Posee
características morfológicas que la hacen un importante recurso dulceacuícola, por lo que es explotada para
consumo a través de la pesca artesanal y regionalmente por medio de la acuicultura. El nivel taxonómico de
esta especie es discutido, ya que existen contradicciones entre estudios morfológicos y moleculares. En primer
lugar Silfvergrip, en una revisión morfológica del género Rhamdia, redujo a once el número de especies,
sinonimizando 46 especies a R. quelen. Mientras que en una revisión del género en base a estudios moleculares
en Centroamérica, fueron validadas dos de las especies sinonimizadas por Silfvergrip. Debido a esto, nos
plateamos como objetivo para este trabajo: realizar un análisis filogeográfico de R. quelen en las cuencas de
Uruguay en base a datos moleculares. En el presente estudio se realizaron análisis filogenéticos basados en
secuencias del gen citocromo b en 160 individuos. Los resultados mostraron tres clusters filogenéticos con alto
grado de divergencia genética, presentes en las cuencas del Uruguay. De igual forma, los resultados de AMOVA
sugieren que existe una estructuración geográfica, con tres grupos poblacionales diferenciados de R. quelen:
un grupo al sur del Río Negro; otro formado por las cuencas de los Ríos Tacuarembó y Queguay; y un tercer
grupo constituido por las poblaciones del Río Cuareim. En el mismo sentido, los resultados del estadístico Fst
calculado entre poblaciones de R. quelen, muestran una alta diferenciación poblacional, principalmente de las
poblaciones del Río Queguay, Arroyo Lunarejo y Laguna Blanca. Los resultados obtenidos permiten concluir
que Rhamdia quelen en las cuencas del Uruguay representa un complejo de especies, conteniendo linajes
evolutivos altamente divergentes.

Estimación del período de lactancia y caracterización del destete en el lobo
fino sudamericano Arctocephalus australis (Mammalia: Otariidae).

Rivas, M.1 ; Franco-Trecu, V1 & Tassino, B., Ferreira, A.2

1Sección Etología, Facultad de Ciencias, Universidad de la República,
2Sección Fisiología y Nutrición, Facultad de Ciencias, Universidad de la República.
rivas.mayda@gmail.com

Durante el período de lactancia, las hembras de otáridos realizan episodios de amamantamiento en tierra
interrumpidas por viajes de alimentación en el mar. Por este motivo, la inversión de recursos maternales es
afectada por la eficiencia de forrajeo, así como por características asociadas a la cría. El objetivo de este trabajo
fue estudiar el proceso de destete en Arctocephalus australis y evaluar la influencia de las características de la
cría y del comportamiento de asistencia materna en la duración de la lactancia. Los muestreos se realizaron en
Isla de Lobos-Uruguay, entre diciembre/2010 y enero/2011 donde se marcaron 199 crías registrando su sexo y
masa corporal. Entre agosto/2011 y enero/2012 se realizó un seguimiento de los cachorros marcados mediante
muestreo de barrido instantáneo cada una hora y cada vez que fue posible se volvieron a pesar (n=40). La
duración de los viajes de alimentación de las hembras se determinó por la asociación con sus cachorros
marcados. La fecha de destete promedio fue el 10/11/11, correspondiente a 328±23 días de edad, similar para
ambos sexos (mediana±MAD: hembras=321±20 días, machos=324±3 días; U=459, p=0,77). La disminución del
número de cachorros indica que el destete se produjo a una tasa gradual entre setiembre-diciembre y que
fue iniciado por los cachorros abandonando el área de estudio. Se observó una relación negativa entre la tasa
de crecimiento total de los cachorros y la edad de destete (rk=-0,22, p=0,07), con un p-valor marginal. El peso
al destete fue en promedio 11,28±2,64kg y no varió entre sexos (hembras=10,71±2,17; machos=11,62±2,88;
t=-1,05, p=0,30). Además se relacionó negativamente con la duración de los viajes de alimentación de las
hembras (r=-0,50, p<0,05). Nuestros resultados muestran que las hembras que realizan viajes cortos tuvieron
cachorros más pesados al destete; indicando que esta estrategia maternal representa un éxito reproductivo
mayor para las hembras.

Segundo Congreso Uruguayo de Zoología98

Distribución y estudios de comportamiento de Gubernatrix cristata (Aves,
Emberizidae) en Uruguay.

Rocha, G.1

1Asociación Conservacionista Uruguaya de Ornitología, acuo@adinet.com.uy.

El Cardenal amarillo (Gubernatrix cristata) es muy territorial, generalmente se la encuentra en pareja, grupos
familiares o esporádicamente en bandadas de hasta trece individuos (varias parejas adultas con juveniles). Se
alimenta de semillas y granos que busca en sus hábitats predilectos que son el monte parque (Acacia caven,
Prosopis sp.) y la pradera arbolada ondulada (Celtis spinosa, Scutia buxifolia, Schinus longifolius) , donde se lo
ha encontrado nidificando. Amenazado de extinción a nivel global, en la categoría “en peligro” (Endangered,
UICN), su rango de distribución es Uruguay, Argentina y Brasil , con tendencia a la disminución de sus
poblaciones. En Brasil prácticamente ha desaparecido, registrándose actualmente solamente en el Parque
Estadual do Espinilho (Río Grande do Sul) en las cercanías de la frontera norte de Uruguay. Las poblaciones
más importantes se encuentran en Argentina y Uruguay, estimándose la existencia de entre 1.500 y 3.000
individuos. El objetivo del proyecto fue conocer más sobre la distribución, el comportamiento y utilizar a
la educación ambiental como otra herramienta para la conservación de la especie. Metodológicamente se
relevaron áreas donde se tenían datos históricos y otras nuevas que por el hábitat existente podría estar
presente la especie. Además de la observación se utilizó la técnica del playback. La destrucción de uno de sus
hábitats (monte parque) y en otras localidades la caza para la comercialización ilegal de la especie, han hecho
disminuir a las ya menguadas poblaciones. Cabe plantearse si las poblaciones siempre fueron relativamente
bajas y eso afecta aún más a la especie, ya que por ejemplo Paroaria coronata (de la misma familia) es muy
cazado para mantenerlo en cautiverio y sus poblaciones no evidencian problemas. Financiado por Rufford
Fundation (2012).

Actualización del conocimiento taxonómico de Ampullariidae (Mollusca:
Gastropoda) en Uruguay: claves para su identificación

Röhrdanz A. E.1,2 aerohrdanz@gmail.com ; Scarabino, F.1,2,3 ; Clavijo, C. 1,2,3; Serra, W. S. 1,2,3; Carranza, A. 1,2,4; Thiengo, S.5;
Hayes, K.6; Cowie, R.7 & Burks, R.8

1. Museo Nacional de Historia Natural de Montevideo - 2. InvBiota
3. Dirección Nacional de Recursos Acuáticos, Uruguay - 4. CURE Maldonado, Universidad de la República, Uruguay
5. FIOCRUZ, Brasil - 6. University of Hawaii, USA - 7. University of Hawaii, USA - 8. Southwestern University, USA.

Los miembros de la familia Ampullariidae son los gasterópodos dulceacuícolas de mayor tamaño y se encuentran
distribuidos originariamente en las zonas tropicales y subtropicales de África, Sudamérica, América Central y Asia.
Aunque para Uruguay se han citado diez especies nativas (4 géneros), los caracteres morfológicos utilizados para
su descripción han sido pobremente descritos, algunos de ellos no han sido estudiados para algunas especies, y no
se han considerado las variaciones ecofenotípicas y ontogenéticas. Además, algunos caracteres importantes como
las puestas y los opérculos no han sido considerados en las descripciones originales. En tal sentido, la generación
de claves actualizadas de identificación para las especies de Ampullariidae basadas en caracteres morfológicos
resulta crítico debido a que: 1) son especies invasoras en Norteamérica, Europa y el sudeste asiático afectando
cultivos de arroz; 2) existen especies exóticas pertenecientes a la misma familia con potencial invasor en Uruguay
y que eventualmente pueden afectar a las especies nativas; 3) interactúan con especies incrustantes invasoras (i.e.
Limnoperna fortunei), afectando potencialmente su conservación; 4) ofician como hospedadores intermediarios
de parásitos que afectan al ser humano (Angiostrongylus cantonensis), provocando meningitis eosinófila; y 5) son
un importante ítem en la dieta de vertebrados nativos. Mediante revisión bibliográfica y análisis de colecciones
nacionales, así como de ejemplares provenientes de nuevas colectas, se realiza un glosario que reúne y estandariza
la terminología y provee una descripción completa actualizada y objetiva de partes duras y puestas. Sobre esta base
a) se analizan los problemas taxonómicos detectados en las especies de la Cuenca del Plata y b) se construyen claves
taxonómicas pictóricas con la utilización de software específico, a efectos de proveer herramientas útiles para no
especialistas, basadas en caracteres diagnósticos desprovistos de ambigüedad.

Segundo Congreso Uruguayo de Zoología 99

Estudio de la citoarquitectura y la Neurogénesis del Bulbo Olfatorio de
Austrolebias (Ciprinodontiformes-Rivulidae) adulta.

Rosillo J.C.1; Casanova G.2, Olivera S.3 & Fernández A.4

1 �Dpto. de NFCM, IIBCE-Neuroanatomía Comparada (NA), Facultad de Ciencias (FC), UdelaR, Montevideo, Uruguay, jcarlos.
rosillo@gmail.com

2 Unidad de Microscopía Electrónica de Transmisión, FC-UdelaR
3 Dpto. Neurobiología Celular y Molecular, IIBCE
4 Dpto. de NFCM,IIBCE-NA,FC-UdelaR.

Para evaluar el vínculo entre la neurogénesis adulta y la funcionalidad en sistemas sensoriales, centramos nuestra
atención en el bulbo olfatorio (BO). Estudios conductuales realizados en peces del género Austrolebias, sugieren a la
olfacción, con igual importancia que la visión para el cortejo y conformación de la pareja. Se conoce que esta modalidad
sensorial puede ser modulable por las condiciones del entorno, donde la neurogénesis seguramente esté implicada. En
resultados previos de nuestro equipo, obtenidos en tres especies del género Austrolebias, observamos que el BO mostró
tasas de proliferación diferenciales dependiendo de la especie (Fernández y col., 2011). En este trabajo analizamos la
neurogénesis y la citoarquitectura del BO en la especie Austrolebias charrua. Un primer abordaje experimental fue
detectar la proliferación celular en el BO mediante inyección única de 5-bromo-2’deoxiuridina (BrdU) (100 mg/kg
peso corporal). Pasadas 24 hs de sobrevida, los peces se fijaron por perfusión intracardíaca de glutaraldehído 0.5% y
paraformaldehído 4% en buffer fosfato 0.1M pH 7.2-7.4. Inmunocitoquímica anti-BrdU combinada con marcadores
neuronales (HuC/D) y gliales (S100) permitió identificar la estirpe de las células proliferantes. Para analizar la
citoarquitectura se realizaron cortes semifinos seriados transversales de 800 nm, se tiñeron con azul de metileno
boráxico, se fotografiaron y mediante el software Biovis3D la estructura se reconstruyó tridimensionalmente. Las células
BrdU+ del BO se localizaron en la región ventro-medial lindante con el ventrículo y algunas en las regiones periféricas.
Se constató neurogénesis en la parte ventral del BO y se identificó abundante glial radial en las zonas más proliferativas.
Mediante microscopía electrónica se observó la composición y organización celular del BO y se observaron células
mitóticas en la región de mayor proliferación. La capacidad proliferativa y neurogénica observada en el BO es un
sustento importante para la plasticidad funcional que la modalidad sensorial requiere para adaptarse al entorno.

Análisis morfológico del aparato excavador en roedores subterráneos del
género Ctenomys Blainville, 1826 (Rodentia: Ctenomyidae).

Ruiz, M.1 & D’Anatro, A.1

1 Departamento de Ecología y Evolución, Facultad de Ciencias, Universidad de la República
evoruiz@gmail.com

Dentro del orden Rodentia varios linajes exhiben numerosas adaptaciones para vivir bajo la tierra. Tales
ambientes presentan condiciones que originan presiones selectivas que generan y limitan respuestas
adaptativas en las especies. Los requerimientos morfológicos en estos ambientes, junto a los diferentes modos
de excavación, tienen como resultado distintas direcciones en las especializaciones musculo-esqueléticas de
los individuos. En el presente estudio se analizaron especializaciones en el aparato excavador para las tres
especies del género Ctenomys presentes en Uruguay. Los análisis morfológicos realizados muestran diferencias
inter-específicas en huesos de cráneo, mandíbula y post-cráneo. Los patrones mio-esqueletales encontrados
permiten inferir una relación directa con las propiedades edafológicas del lugar en que habita cada especie. C.
pearsoni ocupa hábitats arenosos, lo cual se relaciona con modificaciones en huesos de miembros anteriores
con grandes procesos de fijación de músculos flexores y extensores que ofrecen un mejor brazo de palanca
al momento de excavar. C. torquatus habita en suelos generados por sedimentos de granos finos que podrían
aumentar la compactación y dureza del suelo, además en estas regiones geográficas se registra un aumento de
pedregosidad. Por otro lado, C. rionegrensis se restringe exclusivamente a suelos arenosos. En las dos últimas
especies se detectaron deformaciones en hueso escamoso, lo cual se correlacionaría con el uso de incisivos
en la remoción del sustrato, o de la combinación de ambos modos de excavación. La determinación precisa
de dureza del suelo estaría dada por condiciones ambientales locales además de las características de los
sedimentos generadores. De esta manera, sería productivo contar con un análisis detallado de compactación
y dureza de suelo en los lugares de colecta en vísperas de ampliar nuestros resultados.

Segundo Congreso Uruguayo de Zoología100

Aversión condicionada a Solanum bonariense (Solanales: Solanaceae) en
terneros.

Ruiz, P.1 & Verdes, J. M.1

1Área de Biofísica, Facultad de Veterinaria, Universidad de la República. paulruiz@fvet.edu.uy.

En diferentes modelos animales se ha utilizado la aversión condicionada como herramienta para evitar el
consumo de alimentos perjudiciales. Esta es la primera experiencia en el país donde se desarrolló un protocolo
de aversión condicionada a plantas tóxicas en rumiantes. Solanum bonariense es una planta neurotóxica que
causa pérdidas a nivel productivo, afectando la salud animal. El objetivo del trabajo fue generar un protocolo
de aversión al consumo de esta planta. Para ello se utilizaron ocho terneros. Durante el precondicionamiento
fueron encerrados con agua a necesidad y alimentados con la mitad de su dieta de manteniemiento (cálculo
de Energía Metabólica) para simular las condiciones de campo en las que consumirían la planta, controlándose
el peso, los signos vitales y el estado de bienestar. Cada dos días se les ofreció 200 gramos de planta durante
cinco minutos registrando el rechazo para estimar el consumo. Luego que se logró que todos los animales
consumieran 200 gramos en tres sesiones consecutivas se procedió al condicionamiento. A seis animales se
les administró una dosis oral de Cloruro de Litio (LiCl, 200 mg/kg) y se mantuvo dos animales como controles
dosificándolos con agua. Luego de diez días de precondicionamiento se lograron las circunstancias para el
condicionamiento. Este tuvo un efecto drástico dado que con dos dosis de LiCl los animales tratados dejaron
de comer, mientras que los controles mantuvieron el consumo. Los resultados confirman que el LiCl es un
potente aversor en rumiantes, siendo una herramienta útil para evitar el consumo de S. bonariense. Estos
resultados apoyan la idea de desarrollar y estandarizar protocolos de aversión condicionada para evitar el
consumo de alimentos perjudicionales para la vida y producción de rumiantes.

Mortalidade de primatas não humanos (Alouatta spp.) pelo vírus da febre
amarela no estado do Rio Grande do Sul, Brasil.

Santos, E.1; Almeida, M. A. B.1 ; Trindade, R. A.1 & Cardoso, J. C.1,2

1 �Divisão de Vigilância Ambiental em Saúde, Centro Estadual de Vigilância em Saúde, Secretaria da Saúde do Estado do Rio
Grande do Sul - Porto Alegre/RS -Brasil,	
edmilson-santos@saude.rs.gov.br

 2 Centro Universitário La Salle, UNILASALLE - Canoas/RS - Brasil

A Febre Amarela é uma doença infecciosa aguda, febril, causada por um Flavivirus. Nas formas graves ocorrem
manifestações hepáticas e renais, podendo evoluir para morte em cerca de uma semana. Primatas não
humanos (bugios) apresentam sintomatologia similar aos seres humanos, e apenas uma pequena quantidade
de vírus é suficiente para causar a doença. No Rio Grande do Sul, bugios das espécies Alouatta caraya (bugio-
pretro) e Alouatta guariba clamitans (bugio ruivo) ocorrem em praticamente todas as regiões do Estado e
mosquitos Haemagogus leucocelaenus são os vetores principais do vírus, em ambientes silvestres locais.
Este trabalho apresenta os resultados da epizootia causada por febre amarela ocorrida entre outubro de
2008 e junho de 2009. Mortes de primatas notificadas pela população foram investigadas pelas autoridades
de saúde locais. Fichas de notificação eram preenchidas e amostras biológicas eram coletas para envio ao
laboratório para teste de imunohistoquímica. Foram investigadas 958 notificações de 2016 animais mortos.
Foram coletadas amostras em 221 notificações, sendo que 150 notificações foram negativas e 71 notificações
positivas. Mesmo não podendo coletar amostras de todos os animais ou aquelas coletadas não serem viáveis
para realizar os exames verificou-se, por vínculo epidemiológico, que quase a totalidade dos animais mortos
foram vítimas de febre amarela. Essa foi a epizootia mais bem registrada no Brasil e resultou na inclusão do
Rio Grande do Sul como área de vacinação para febre amarela.

Segundo Congreso Uruguayo de Zoología 101

Llegó y se puso a la venta: uso de Pomacea diffusa (Gastropoda:
Ampullariidae) en el acuarismo uruguayo

Scarabino, F.1,2,3, fscara@gmail.com; Serra, W.S. 1,2,3; Laufer, G.1; Clavijo, C. 1,2,3; Röhrdanz A. E.1,2; Hayes, K.6; Thiengo, S.5;
Cowie, R.7; Carranza, A. 1,2,4; Meerhoff, M.4 & Burks, R.8

1 Museo Nacional de Historia Natural de Montevideo
2 InvBiota
3 Dirección Nacional de Recursos Acuáticos, Uruguay
4 CURE Maldonado, Universidad de la República, Uruguay
5 FIOCRUZ, Brasil
6 University of Hawaii, USA
7 University of Hawaii, USA
8 Southwestern University, USA.

Gran parte de las invasiones biológicas en ambientes continentales provienen de viveros, acuarios y programas
de cría, siendo necesaria la existencia de investigadores capaces de reconocer y evaluar en forma temprana
estas especies exóticas y su potencialidad de invasión. Tal es el caso Pomacea diffusa Blume, 1957, gasterópodo
dulceacuícola amazónico que se ha introducido en numerosas localidades producto del acuarismo (e. g. India,
República Checa, Panamá, Hawaii, Australia, Sri Lanka). Esta especie es vendida en otras localidades por lo que su
introducción en ambientes naturales es progresiva, producto de un manejo inadecuado en el acuarismo. Registramos
aquí la presencia de Pomacea diffusa en el acuarismo uruguayo, al menos desde el año 2001. Esta especie es
mantenida en acuarios y vendida en varias ciudades de al menos ocho departamentos. Su presencia en ambientes
naturales o antrópicos fuera de acuarios no ha sido verificada aún, requiriéndose relevamientos específicos.
Estos deben ser enfocados junto con trabajos experimentales que permitan evaluar su supuesta intolerancia a
las condiciones climáticas invernales de estas latitudes, testeando así su potencial invasor aparentemente bajo.
Pomacea diffusa se alimenta generalmente de detritos vegetales y algas, pudiendo también depredar puestas
de otros gasterópodos. Pomacea canaliculata compite con P. diffusa y esta última es activamente depredada por
hirudíneos y hemípteros lo cual puede limitar su ingreso a ambientes naturales uruguayo. El comercio de mascotas
es una de las formas crecientes de introducción de especies a nivel global. El incremento reciente de este rubro en
Uruguay hace necesario el control de las especies introducidas y la promoción de un manejo responsables de las
mismas, para prevenir futuras invasiones, tal como han ocurrido en otros países del MERCOSUR.

Evidencia de limitación de la posición trófica por tamaño de boca y energía
en una comunidad marina costera uruguaya

Segura, A.M.1; Franco-Trecu, V.2; Franco-Fraguas, P.2 & Arim, M.3

1 FCIEN-MNHN-CURE; 2 FCIEN; 3 CURE;
amsegura@fcien.edu.uy

Entender los mecanismos que regulan la estructura trófica es un problema clásico para la ecología. Según la
Hipótesis de Jerarquía de Tamaños (HJT) se espera una relación positiva del tamaño con la posición trófica (PT),
pero la evidencia empírica es ambigua y algunos patrones son negativos o jorobados. Una explicación teórica
reciente propone que algunos animales estarán limitados por su habilidad para consumir presas grandes (HJT)
mientras que los organismos de mayor tamaño estarían limitados por la disponibilidad de energía del sistema
(HE). Hasta la fecha no existen evaluaciones empíricas de este modelo teórico. Evaluamos el modelo teórico
propuesto utilizando la fracción de isotopos estables de nitrogeno (15N) como índice de posición trófica y el
tamaño corporal de 29 especies marinas de la costa uruguaya abarcando desde el langostino hasta la ballena
franca (rango de pesos= 2.5x10-3 a 4.5x104 Kg). El mejor ajuste a la relación de tamaño corporal y posición
trófica fue un modelo partido (∆ AIClineal =74; ∆ AICcuadrático=47) con pendiente positiva en tamaños pequeños
y negativa en tamaños grandes. Este modelo fue coincidente con las predicciones teóricas. La mayoría de
las poblaciones están limitadas por restricciones morfológicas (RM) mientras que una fracción menor está
limitada por la energía (LE). La pendiente (media±ds) de los organismos LE (-1.92 ± 0.27) es más pronunciada
que la de los organismos RM (0.26 ±0.037). Esto sugiere que los organismos LE estarían en mayor peligro de
extinción, pues cualquier cambio en el intercepto asociado a cambios en la temperatura o en la productividad
puede dejar a la población fuera del rango donde la misma es viable. En este trabajo se puso a prueba un
modelo teórico no evaluado previamente y vincula procesos a nivel individual (predación) con procesos
comunitarios y ecosistémicos (Estructura trófica).

Segundo Congreso Uruguayo de Zoología102

Evaluación de un arte selectivo para la pesca artesanal del langostino
(Pleoticus muelleri) en la costa atlántica uruguaya (Punta del Diablo)

Segura, A. M.1; Carranza, A.1 ; Marín, Y.2; Chocca, J.2 ; Gonzalez, B.2; G. Beathyate,2 ; Scarabino, F.1; Trinchin, R.3; Rabellino, J.3
& Arismendi, E3

1MNHN-CURE-INVBIOTA
2DINARA
3MNHN-INVBIOTA
amsegura@fcien.edu.uy

Las redes de arrastre para la pesca de langostino capturan una alta fracción de otros organismos y generan
una amenaza a la biodiversidad marina. En este trabajo se analizó la selectividad de una red de arrastre de
langostino (Pleoticus muelleri) modificada con un dispositivo excluidor de peces jueveniles (DEPJ). El DEPJ
fue construido participativamente por: técnicos de la Dirección Nacional de Recursos Acuáticos (DINARA),
biólogos y pescadores artesanales de Punta del Diablo (Rocha) utilizando materiales livianos, de bajo costo
y disponibles en los mercados locales, para posibilitar su fácil replicación. La evaluación del DEPJ se realizó
desde el 2009 y abarcó 175 lances. La fracción de langostino perdida al utilizar el DEPJ rondó el 30%, mientras
que el escape de peces fue cercano al 70%, con fracciones mayores (92%) para los batoideos y menores
para los peces óseos (59%). El DEPJ es eficiente en lo que respecta al escape de peces, pero la fracción de
langostinos que escapa fue evaluada como alta por los pescadores artesanales. Los mismos no notaron
diferencias en la maniobra de calado o virado. Actualmente estamos trabajando en desarrollar productos que
apunten a un mercado selectivo que considere explícitamente las ventajas ambientales de utilizar un DEPJ.
De esta manera se apunta a conseguir un mejor precio de venta para el pescador que compense las perdidas
de volumen de captura por utilizar el DEPJ. De esta manera se facilitaría la implementación de un arte con
una alta eficiencia en el escape de especies no objetivo y amigable con el ambiente en un área sumamente
relevante para la conservación. El desarrollo de artes de pesca selectivos en conjunto con los pescadores y
técnicos, con características adecuadas a la idiosincrasia y operativa local, es indispensable para avanzar hacia
una pesca responsable.

Bioacumulacion de mercurio en Trachemys callirostris callirostris (Reptilia;
Testudines) en la Ciénaga de la Cruz, Sucre- Colombia.

Seña, A.J.1; Tapia, E. E.1; Marrugo, J.L.2 & Ortega, A.M.3

1 Semillero de investigación FAUNO, Universidad de Córdoba
2 Grupo de Aguas, Química Aplicada y Ambiental, Universidad de Córdoba
3 Grupo de Biodiversidad Unicordoba, Universidad de Córdoba
seshu_yasha@hotmail.com, eunices48@hotmail.com

La región de la Mojana sucreña, afronta un grave problema de contaminación, producto de la minería aurífera
y práctica agrícola inadecuada, constituyendo una amenaza para la biota. Las tortugas proveen información
esencial que advierte posibles daños en los ecosistemas acuáticos. El objetivo de este estudio fue determinar
la presencia y concentración de Hg en Trachemys callirostris callirostris (“hicotea”) en la ciénaga de la Cruz,
Sucre (8º 54’ N, 75º43’ E). Se tomaron medidas morfometricas, muestras sanguíneas y se hizo extracción de
hígado a 20 individuos; se tomó una muestra blanco de 7 individuos del complejo Cenagoso del Bajo Sinù.
Los análisis se llevaron a cabo por espectrometría de absorción atómica. Las concentraciones de Hg fueron
mayores en hígado (20.6 +-191.4 ng/ml) que en sangre (16.4 +- 37.1 ng/ml), debido a que en el hígado es
donde tiende este a bioconcentrarse, una vez fijado no es excretado con facilidad por lo que su movilidad
a través de la sangre es lenta. No se encontró relación entre la concentración de Hg y el tamaño corporal.
La concentración de Hg en sangre de la muestra blanco estuvo por debajo del límite de detección, lo que
sugiere que T. callirostris callirostris de la Mojana Sucreña está siendo afectada por altas concentraciones
de mercurio en el medio. Es probable que en esta población de hicoteas se presenten patologías asociadas
a dicha contaminación. Así mismo, aquellos organismos que se alimentan de las tortugas, incluido el ser
humano, podrían verse afectados por una biomagnificación a través de los eslabones de las redes tróficas.

Segundo Congreso Uruguayo de Zoología 103

Revisión Sistemática del grupo de especies “Astyanax bimaculatus”
(Ostariophysi: Characiformes) presentes en Uruguay.

Serra, W. S1; & Loureiro, M.2

1 Sección Ictiología, Museo Nacional de Historia Natural Montevideo, Uruguay
2 Sección Zoología de Vertebrados, Dpto. de Ecología y Evolución, Facultad de Ciencias (UdelaR).
serraelbicho@gmai.com

El género Astyanax cuenta al presente con unos 137 taxa válidos. Dentro de ellos el grupo “Astyanax
bimaculatus” comprende más de 15 especies y subespecies, y a pesar de que en años recientes varias han
sido descriptas o redescriptas, buena parte carece de diagnosis claras que permitan su correcta identificación.
En Uruguay se encuentran citadas A. abramis (Jenyns, 1842), A. bimaculatus (Linnaeus, 1758) y A. jacuhiensis
(Cope, 1894), pero no existe consenso sobre cuántas y cuáles realmente habitan nuestro territorio ni cómo
reconocerlas. En base a los ejemplares depositados en la colección de Vertebrados de la Facultad de Ciencias
(UdelaR), se realizó una revisión sistemática del grupo de especies “Astyanax bimaculatus” para el Uruguay,
definiendo grupos morfológicos en base a morfometría geométrica, variables merísticas, osteología y diseño
cromático. Ejemplares provenientes de todo el país fueron analizados, y tres morfotipos pudieron ser
reconocidos. El primer morfotipo (LM) corresponde a individuos con distribución restringida a la cuenca de
la Laguna Merín, el segundo morfotipo (UYP) presenta una distribución que abarca Río de la Plata, Río Yi y
Río Uruguay, y el tercer morfotipo (U) abarca principalmente Río Uruguay, Río Negro y Río Cuareim. Si bien se
logró una aproximación al reconocimiento de unidades morfológico-cromáticas geográficamente coherentes,
intentar asignarles una identidad taxonómica en esta etapa resulta arriesgado. Aún así el contrastado de
los resultados con la información bibliográfica existente apunta a que las unidades UYP y LM podrían ser
asignables a las especies A. abramis y A. jacuhiensis respectivamente. La dificultad para establecer límites
claros tanto entre morfotipos como en su distribución podría explicarse por factores tales como que estos
organismos pueden presentar una gran vagilidad, o formar cardúmenes mixtos, plasticidad fenotípica
en merística y variables morfométricas, procesos de divergencia por aislamiento local, translocación de
poblaciones por causas antropogénicas o captura de cuencas.

Coccinellidae (Coleoptera) de Uruguay: nuevos registros y lista preliminar.

Serra, W. S.1; González, G.2 & Greco Spíngola, S. V.1

1 Sección Entomología, Museo Nacional de Historia Natural, Montevideo, Uruguay; InvBiota, Montevideo, Uruguay,
serraelbicho@gmai.com, siliaia3@gmail.com
2 Santiago, Chile, willogonzález@yahoo.com ; www.coccinellidae.cl

Los Coccinellidae son una familia de coleópteros moderadamente diversos y de tamaño relativamente pequeño,
comúnmente conocidos como “vaquitas de San Antonio” o “mariquitas”. En Uruguay las investigaciones sobre
dicho grupo se han centrado principalmente al uso de algunas especies en el medio agrícola para control de
ciertos insectos plaga, e incluso varias de ellas han sido introducidas intencionalmente en el territorio nacional
con ese fin. Por otra parte no existen trabajos enfocados al conocimiento de la diversidad de este grupo en
su conjunto. En la última lista disponible de coleopteros sudamericanos (Blackwelder, 1945) se mencionan
solamente 5 especies para Uruguay, mientras los listados nacionales más exhaustivos (Monné, 1970)
mencionan no más de 25 actualmente válidas. En el presente trabajo se presentan resultados preliminares del
inventario de las especies de Coccinellidae halladas en territorio uruguayo. Se han registrado 43 especies en
base a información bibliográfica y a ejemplares depositados a la colección entomológica del Museo Nacional
de Historia Natural. Destaca la presencia de 3 especies aún no registradas para el país, pertenecientes a los
géneros Diomus, Scymus e Hyperaspis. También se reporta la presencia de la especie invasora Harmonia
axyridis en 7 nuevos departamentos, totalizando 10 desde su primer registro en el año 2008. El avance de éste
y otros coccinélidos exóticos plantea serios problemas de conservación para las especies nativas de Uruguay,
por lo que la generación de conocimiento básico sobre esta fauna es de particular importancia.

Segundo Congreso Uruguayo de Zoología104

Óleo de cravo como anestésico em adultos de tilápia‑do‑nilo

Simões, L. N.1, Paiva, G.2 & Gomes, L. C.3

1 Laboratório de Fisiologia de Peixes, Universidade Federal de Santa Maria;
2 Instituto Federal do Espírito Santo
3 Laboratório de Ecotoxicologia Aquática, Universidade Vila Velha;
larissanovaess@hotmail.com

Um procedimento importante em pisciculturas é a anestesia, utilizada para facilitar o manejo, evitar a
possibilidade de ferimentos e, possivelmente, reduzir o estresse dos peixes. Objetivou-se neste estudo, testar
a eficiência do óleo de cravo como anestésico em adultos de tilápia do nilo (Oreochromis niloticus) e avaliar,
sensorialmente, o aroma e o sabor do filé, após a anestesia. Antes de ser utilizado o óleo de cravo foi diluído
em uma concentração de 1:10 ml de etanol 95% para o preparo da solução mãe. No primeiro experimento
os peixes foram expostos a banhos anestésicos em diferentes concentrações de óleo de cravo (0, 100, 150,
200, 250 e 350 mg.l-1). No segundo experimento, avaliaram-se diferentes tempos (10, 20 e 30 minutos) de
exposição à anestesia. Finalmente, o aroma e o sabor dos filés de tilápia foram testados, em diferentes tempos
de recuperação após a exposição à concentração adequada de óleo de cravo. A concentração 250 mg.l-1 de
óleo de cravo foi adequada para a indução de anestesia cirúrgica em adultos de tilápia, e para a anestesia
voltada para biometria e breve manejo, a concentração recomendada é 100 mg.l-1. O óleo de cravo em sua
concentração ideal não provoca mortalidade para até 30 minutos de anestesia. Os filés de tilápia previamente
anestesiados com óleo de cravo apresentaram uma diferença moderada no aroma e no sabor logo após a
anestesia. O óleo de cravo é um anestésico eficaz para o manejo de adultos de tilápia em procedimentos de
rotina na piscicultura, porém o abate de tilápias deve ser realizado a partir de 12 h após a exposição a este
anestésico, para não induzir alteração nas características organolépticas dos filés dos peixes anestesiados.

Nuevos restos de sarcopterigios (Dipnoi y Actinistia) y actinopterigios
(Ginglymodi) de la Formación Tacuarembó (Jurásico Tardío-Cretácico
Temprano), Uruguay.

Soto, M.1; Perea, D.1; Mesa, V.1; Toriño, P.1 & Da Silva, J.2

1 Departamento de Evolución de Cuencas, Facultad de Ciencias, Universidad de la República
2 Museo de Geociencias de Tacuarembó
matiassoto1@gmail.com

En la presente comunicación se reportan novedosos restos fósiles de peces procedentes de areniscas limosas
de origen lacustre de la Formación Tacuarembó (Kimmeridgiense-Hauteriviense), mayormente colectados en
la localidad de Cantera Bidegain, en la ciudad de Tacuarembó. Todos los materiales estudiados se encuentran
depositados en la Colección de Vertebrados Fósiles de la Facultad de Ciencias (FC-DPV) y en el Museo de
Geociencias de Tacuarembó (MGT). Numerosas placas dentarias de peces pulmonados (FC-DPV 2703 y 2705, y
MGT 1145, 1166, 1167A, 1167B, 1170, 1171, 1187), algunas de ellas completas y preservando el hueso prearticular,
pueden ser asignadas a †Arganodus tiguidiensis (Tabaste, 1963) dada su forma de triángulo rectángulo con siete
crestas que radian desde un punto anterior. Se han recobrado asimismo materiales relativamente completos de
celacantos, pertenecientes a individuos de más de 2 metros de longitud, incluyendo opérculos (FC-DPV 2700) y
una placa gular (FC-DPV 2701). Estos restos presentan la fuerte ornamentación típica de la familia †Mawsoniidae.
Al igual que en otras localidades, los materiales más abundantes en Cantera Bidegain son escamas y fragmentos
óseos cubiertos por ganoína (lote FC-DPV 2698), asignables a ginglimodios. Una de las escamas presenta orificios
para el canal de la línea lateral. Si bien todos estos materiales de sarcopterigios y actinopterigios corresponden
a taxones ya conocidos para la unidad, amplían considerablemente la información morfológica disponible para
éstos. Por último, se describe un individuo incompleto, muy fusiforme, que representa el primer pez con elementos
craneales articulados para esta unidad (MGT 1156). Este espécimen, cuya procedencia geográfica exacta es incierta,
podría representar un nuevo taxón de ginglimodio. Su inclusión en un análisis filogenético lo recobra como el
Lepisosteoidei más basal, lo que posee importantes implicancias paleobiogeográficas dado que los representantes
más antiguos de dicho clado son del Albiense de Brasil y África.

Segundo Congreso Uruguayo de Zoología 105

Especies prioritarias para la conservación en Uruguay: vertebrados, plantas y
moluscos continentales

Soutullo, A.1; Clavijo, C,2 & Martínez-Lanfranco, JA3

1 �Área de Biodiversidad y Conservación (MNHN, MEC), Laboratorio de Etología, Ecología y Evolución (IIBCE, MEC) y Vida
Silvestre Uruguay, a.soutullo@gmail.com

2 Sección Malacología (MNHN, MEC) e InvBiota Uruguay
3 Sección Mamíferos (MNHN, MEC) y Grupo Biodiversidad y Ecología de la Conservación (IECA, UdelaR).

Un elemento clave en la formulación de estrategias de desarrollo sustentable es la identificación de aquellos
elementos de la biodiversidad que deben ser considerados de forma particular en la elaboración de dichas estrategias.
Estos elementos prioritarios pueden incluir, en otros, especies, ecosistemas y unidades de paisajes sujetos a fuertes
presiones de origen antrópicos, elementos relevantes dado el rol que cumplen en el mantenimiento de funciones
o servicios ecosistémicos, elementos con una elevada valoración social, e incluso elementos cuya utilización
racional debería ser promovida en el país. El objetivo de este resumen es presentar los resultados de un proceso de
identificación de especies prioritarias para la conservación en Uruguay iniciado en el año 2006, y del que participaron
más de 50 zoólogos y botánicos. Las especies priorizadas incluyen tanto especies con problemas de conservación,
como especies con potencial para su explotación sustentable. Para la identificación de estas especies se utilizaron
criterios genéricos, que fueron luego adaptados a la realidad de cada grupo, e incluyen especies 1) endémicas de
la región, 2) globalmente amenazadas, 3) migradoras, 4) con distribución restringida en Uruguay, 5) con tamaño
poblacional reducido en Uruguay, 6) con problemas de conservación según estudios previos, 7) singulares desde
el punto de vista ecológico o evolutivo, 8) con potencial para su explotación sustentable, 9) listadas en tratados
internacionales, y 10) consideradas “raras”. El resultado es una matriz (más que una lista) que identifica qué
especies se consideran prioritarias según cada criterio. Esto permite generar listas específicas para fines específicos,
seleccionando los criterios que mejor se ajusten a los intereses de los usuarios. Las 1201 especies de vertebrados,
plantas y moluscos continentales identificadas como prioritarias representan más de la tercera parte de las especies
de estos grupos registradas hasta la fecha en Uruguay. Más del 80% se consideran amenazadas a nivel nacional.

Ceriantharia (Cnidaria) de aguas uruguayas: 130 años después del Challenger

Stampar, S.1; Morandini, A.1; Beneti, J. 1; Leoni, V. 2,3,4; Scarabino, F. 2,3,4 & Carranza, A. 2,4,5

1 IB/USP, sergiostampar@gmail.com
2 MNHN
3 DINARA
4 InvBiota;
5 CURE Maldonado (UdelaR).

Los registros de Ceriantharia son extremadamente escasos en toda la costa atlántica de América del Sur,
especialmente a grandes profundidades o en zonas con pocas posibilidades de buceo. Este es el caso de
Uruguay, donde el único registro de este grupo identificado a nivel de especie (Ceriantheopsis americanus)
ocurrió en el siglo XIX, producto de la célebre expedición del HMS Challenger. Desde 1995 la DINARA y
el MNHN han realizado colectas bentónicas en la plataforma y talud uruguayos que han permitido reunir
una colección de Ceriantharia única en la región. El análisis de estas muestras con un enfoque taxonómico
integrador que comprende análisis morfológicos, morfométricos y genéticos en curso muestran que este
grupo está representado en aguas uruguayas por al menos cuatro especies, tres de ellas nuevas para la ciencia.
Los primeros resultados demuestran que el registro previo de Ceriantheopsis americanus está basado en un
ejemplar de Ceriantheomorphe brasiliensis. Cerianthus n. sp. ocurre en la plataforma interna, mientras que
Pachycerianthus n. sp. fue detectado en plataforma intermedia. Una especie de un género aparentemente no
descrito ocurre en la plataforma externa y talud superior. Los Ceriantharia (Cerianthidae) poseen crecimiento
lento y son proclives a ser afectados por la pesca de arrastre, por lo que su conocimiento cobra relevancia para
la generación de políticas de manejo pesquero ecosistémico. Este grupo es asimismo muy útil para catalizar
vínculos con buceadores, permitiendo democratizar la generación de información y valoración de la fauna
bentónica costera uruguaya, así como promover el desarrollo del buceo científico a nivel nacional.

Segundo Congreso Uruguayo de Zoología106

Primer registro acústico de un neonato de Franciscana (Pontoporia
blainvillei)

Tellechea J.S.1 & Norbis, W.1

1Instituto de Biología, Laboratorio de Fisiología de la Reproducción y Ecología de Peces, Facultad de Ciencias, Udelar.
 jstellechea@gmail.com.

Los cetáceos han desarrollado el uso de una amplia variedad de sonidos para la comunicación en forma de
silbidos, llamadas de pulsos, y patrones repetitivos de “clicks” en forma de codas. Los odontocetos emiten
clicks y trenes de pulsos y muchos producen sonidos de silbidos. Sin embargo los delfines de río parecen
no emitir silbidos. La franciscana (Pontoporia blainvillei) es uno de los odontocetos que nunca han sido
grabados emitiendo silbidos. Muy poco se ha publicado sobre el desarrollo de las capacidades de producción
de sonido de la franciscana y la mayor parte del conocimiento sobre estos animales hasta la fecha, se ha
obtenido de los individuos capturados en redes de pesca, su principal amenaza. Los sonidos de este delfín
fueron categorizados por Busnel (1974) en “clicks” de ecolocación: 1) un tipo de ecolocación que aparecen
en secuencias separadas con sincronismo aparente, 2) en trenes de pulsos con duración de algunas decenas
de milisegundos a un segundo y 3) o “clicks” solos o en secuencias cortas. No existen estudios que hayan
analizado la ontogenia temprana de los sonidos de esta especie. Los registros de sonidos de un neonato de
franciscana de aproximadamente dos semanas de vida, fueron obtenidos con un hidrofono de frecuencia
plana de 20 a 100 kHz en cautiverio. En este trabajo se describen por primera vez las señales obtenidas
que fueron “clicks” de baja frecuencia; sueltos y en secuancia, trenes de “clicks” de muy corta duración, y
“clicks” de alta frecuencia en secuencia. Las características del sonido emitido por la franciscana y las pautas
de comportamiento acústico podrán aportar al conocimiento sobre las bases del comportamiento de esta
especie de la cual se sabe muy poco de su biologia y ecologia.

Determinantes ambientales de la riqueza de anuros de Uruguay.

Toranza, C.1; Brazeiro, A.2 & Maneyro, R.3

1�Grupo de Biodiversidad y Ecología de la Conservación, Facultad de Ciencias y Centro Interdisciplinario de Respuesta al
Cambio y la Variabilidad Climática, UdelaR, ctoranza@gmail.com

2Grupo de Biodiversidad y Ecología de la Conservación, Facultad de Ciencias, UdelaR
3 Laboratorio de Sistemática e Historia Natural de Vertebrados, Facultad de Ciencias, UdelaR

La búsqueda de factores explicativos de los patrones de diversidad constituye uno de los campos de investigación
más activos en la actualidad. Numerosos estudios indican que la variabilidad geográfica de la riqueza de especies
está ligada al clima y a la heterogeneidad ambiental. Si bien existe una importante cantidad de estudios en el tema,
son escasos en las zonas templadas del Neotrópico. El objetivo de este trabajo fue analizar la variación geográfica
de la riqueza de anuros de Uruguay y evaluar el rol explicativo del clima y la heterogeneidad ambiental. Para ello,
inicialmente se modeló la distribución potencial de 38 anuros nativos de Uruguay. Se utilizaron aproximadamente
19.000 provenientes de colecciones herpetológicas nacionales (ZVC-B y MNHN), registros del exterior del portal
GBIF y datos ambientales (temperatura, precipitación y altitud) del portal WorldClim. Para estimar la distribución
potencial se aplicaron técnicas de envoltura climática (MAXENT). Una vez obtenidos los mapas de distribución
de las especies, éstos se superpusieron para obtener un mapa de riqueza. Posteriormente, para analizar los
determinantes ambientales del patrón de riqueza obtenido, se aplicaron modelos de regresiones polinómicas y
modelos de mínimos cuadrados ordinarios incluyendo filtros espaciales para controlar la autocorrelación espacial.
Un 52% de la variación geográfica de la riqueza de anuros de Uruguay se vinculó a factores climáticos tales como
la evapotranspiración potencial y la variación en la precipitación, así como la diversidad de ambientes y la altura
media por cuadrícula. Adicionalmente, se detectó un 25% de estructura espacial de la riqueza causada por
estructuración espacial no vinculada a variables ambientales, y que puede estar dando cuenta de otros factores
no considerados, tales la presencia de hábitats, corredores biológicos o factores biogeográficos. Finalmente, cabe
destacar que éste constituye el primer estudio científico sobre los determinantes ambientales de la riqueza de
anuros de Uruguay a escala nacional.

Segundo Congreso Uruguayo de Zoología 107

Discriminación de las poblaciones celulares proliferantes en cerebro de
Austrolebias charrúa (Ciprinodontiformes-Rivulidae) adultas: un método para
identificar las células madres

Torres, M.1; Rosillo, J.C.2; Casanova, G.3; Olivera, S4 & Fernández, A.2

1�Dpto de Neurofisiología Celular y Molecular (NFCM) - Neuroanatomía Comparada (NAC), Instituto de Investigaciones
Biológicas Clemente Estable (IIBCE), Unidad Asociada a Facultad de Ciencias (FC), UdelaR; maxitorres-tdd@hotmail.com

2NFCM-NAC, IIBCE-FC
3UMET-FC
4NBCM, IIBCE

La neurogénesis adulta consiste en la formación de células neurales a partir de células madre existentes en el
cerebro adulto. Las células madre realizan sucesivas mitosis y durante la fase de síntesis de ADN son capaces
de incorporar 5-bromo-2-deoxiuridina (BrdU), un análogo de la timidina capaz de sustituirla entre un 99,8 y
100%. El empleo del BrdU ha permitido determinar que los peces presentan una tasa de neurogénesis dos
órdenes de magnitud mayor que los mamíferos y que son un modelo adecuado para estudiar proliferación
celular y neurogénesis adulta. Utilizando BrdU, nuestro grupo ha demostrado que el cerebro de los peces del
género Austrolebias presenta múltiples sitios de proliferación y neurogénesis. En este trabajo, empleamos
otros análogos halogenados del BrdU (iododeoxiuridina, IdU y clorodeoxiuridina, CldU) para identificar las
células proliferantes y migrantes durante una ventana temporal de 30 días. Seis machos de Austrolebias
charrua adultos fueron inyectados (intraperitoneal) con 57.5 mg/Kg de IdU y a los 30 días con 42.5 mg/
Kg de CldU. Al día después, los peces se anestesiaron (0.01% Eugenol), fijaron por perfusión intracardíaca
(paraformaldehído 10%), el cerebro se disecó, encastró en gelatina-albúmina y se cortó seriado a vibrátomo
(60 µm). La inmunohistoquímica para detectar IdU y CldU permitió identificar y cuantificar tres poblaciones
celulares: a) células migrantes IdU+(70% del total proliferante), b) células CldU+ (21%) y c) célulasdoble
marcadas IdU+/CldU+ (9%). La permanencia de estas células en las zonas proliferativas lindantes con los
ventrículos y su doble marcado que indica su reentrada en ciclo celular, nos llevan a proponerlas como
candidatos a células madres neurales.

Crecimiento de peces en la zona de Punta del Diablo, Cerro Verde e Islas de
la Coronilla (Rocha, Uruguay)

Trinchin, R.1; Segura, A.2 ; Scarabino, F.1 & Carranza, A1,2

1MNHN
2FCIEN-MNHN-CURE Maldonado
rominatrinchin@gmail.com

Existe escaso conocimiento sobre la historia de vida de los peces costeros en Uruguay, en particular en aquellas
zonas donde los buques de investigación no pueden acceder. En la zona del Cerro Verde opera una pesquería de
langostino (Pleoticus muelleri) que captura incidentalmente peces juveniles entre ca. 5-15 m de profundidad.
Estimar el crecimiento en peces es relevante para su aplicación en modelos pesqueros de evaluación de stock.
En este trabajo se estimaron los parámetros de crecimiento de la ecuación de Von Bertalanffy para cinco
especies de peces dominantes en dicha zona (tres óseos y dos cartilaginosos). Los parámetros crecimiento
asintótico (L∞) y constante de crecimiento (k) fueron estimados con la rutina ELEFAN I para cada especie y
fueron: Cynoscion guatucupa L∞=51 cm, k=0.11 años-1, N=1066; Paralonchurus brasiliensis L∞= 27.65 cm,
k=0.46 años-1 N=905, Urophycis brasiliensis L∞=80 cm, k=0.07 años-1 N=638, Sympterygia acuta L∞=58 cm,
k=0.32 años-1 N=557 y Sympterygia bonapartii L∞=82.6 cm, k=0.5 años-1, N=92. Los resultados obtenidos
para P. brasiliensis y U. brasiliensis son consistentes con lo reportado en la literatura, para C. guatucupa
L∞ es consistente pero el k es menor. En particular, estas son las primeras estimaciones para las rayas del
género Sympterygia. El ajuste del modelo a los datos difirió entre especies, con ajustes relativamente buenos
(Rn> 0.3; U. brasiliensis, C. guatucupa) y ajustes regulares (Rn< 0.3; P. brasiliensis, S. acuta y S. bonapartii).
Esto podría deberse al bajo número de individuos, o la presencia de varias cohortes mezcladas que pueden
disminuir el ajuste. Asimismo podría estar afectado por las migraciones que realicen las especies en la zona.
Estos resultados contribuyen a la caracterización de la zona del Área Marina Protegida Cerro Verde como área
de cría multi-específica y su relevancia para la conservación.

Segundo Congreso Uruguayo de Zoología108

zona del Área Marina Protegida Cerro Verde (Rocha, Uruguay).

Trinchin, R.1; Leoni, V.1; Rabellino, J.1; Serra, W.S.1; Scarabino, F.1; Carranza, A.2 & Segura, A.3

1 MNHN-InvBiota
2 CURE Maldonado (UdelaR)-MNHN-InvBiota
3 FCIEN-MNHN-InvBiota
rominatrinchin@gmail.com

El cangrejo Libinia spinosa se distribuye desde Río de Janeiro (Brasil) hasta Golfo Nuevo (Argentina), donde
es capturada incidentalmente por las pesquerías de arrastre de fondo. Aunque es una especie común en la
costa sudamericana, y un importante ítem alimenticio para vertebrados de interés comercial y/o amenazados,
existen escasas investigaciones sobre la misma. En la zona de Cerro Verde (Rocha, Uruguay) opera una
pesquería artesanal de langostino (Pleoticus muelleri), que captura incidentalmente a L. spinosa. En el
contexto de un programa de monitoreo de biodiversidad, se realizaron 7 muestreos entre enero y diciembre
de 2011. Se hicieron 47 lances en total con red de arrastre de fondo a profundidades entre 5 y 10 metros,
donde el tiempo de arrastre promedio fue de 15 minutos por lance. Se capturaron un total de 89 individuos,
la abundancia promedio (individuos/lance) fue 2.04 (rango 0.43-4.57) y la densidad promedio (individuos/
mn2) fue 9736.56. El peso individual húmedo (P) promedio fue 22.70 g (rango 88.80 g - 0.70 g), la biomasa
promedio (gramos/lance) fue 39.91 (rango 5.029-107.23) y la biomasa promedio por área barrida (gramos/
mn2) fue 192875.86. Se registraron 50 machos (P máximo= 88.80 g) y 24 hembras (P máximo= 49.00 g),
siendo en todas las estaciones del año los machos más abundantes que las hembras. La especie se registró
todo el año y sin grandes variaciones de abundancia. L. spinosa fue el braquiuro más abundante durante el
periodo de estudio, similar a lo observado en trabajos realizados en la captura incidental pesquería para Brasil
y Argentina. Estos resultados son particularmente relevantes en el contexto de Manejo Ecosistémico Pesquero
y para el desarrollo de modelos tróficos, los cuales son de interés para el manejo del Área Marina Protegida
Cerro Verde.

Estrategia reproductiva del cangrejo sirí Callinectes sapidus Rathbun
(Decapoda, Brachyura, Portunidae), en la Laguna de Rocha, Uruguay

Uscudun, G.1 & Delgado, E. I1,2

1Instituto de Investigaciones Pesqueras, Facultad de Veterinaria, Universidad de la República,
2Centro de Manejo Costero Integrado, CURE, Maldonado.
g.uscudun@gmail.com

El cangrejo sirí Callinectes sapidus es capturado artesanalmente en el sistema de lagunas costeras existente
entre Punta del Este, Uruguay y Río Grande do Sur, Brasil. Para analizar y describir su ciclo reproductivo y
aspectos de su estructura poblacional en la zona Sur de la Laguna de Rocha (34°33´S, 54°22´W), se realizó
un estudio desde noviembre 2010 hasta enero 2012. Fueron capturados 422 individuos (256 hembras y
166 machos). La proporción sexual (machos: hembras) fue: 1:3.6 (verano), 1:1.8 (otoño), 1:0.4 (primavera)
y 1:0.4 (invierno), en concordancia con su ciclo reproductivo dentro de la laguna. En primavera, los machos
y hembras maduros comienzan el ingreso a la laguna para copular, luego las hembras ovígeras migran
durante verano y otoño a aguas oceánicas para permitir la eclosión de los huevos a mayores salinidades.
La moda de distribución de tallas se registró en 90-110 (±1) mm y 100-130 (±1) mm para hembras y machos
respectivamente. La relación peso-talla se ajustó a la función potencial P = 0,015 A C 1,99 y P = 0,001 A C
2,46 para machos y hembras respectivamente. En las hembras el abdomen y el ancho y largo del propodito
quelar presentaron crecimiento alométrico respecto al resto del cuerpo, en cambio en los machos mostraron
isometría en su crecimiento. La talla media de madurez fisiológica (L50%) para machos y hembras fue 86,74
mm y 73,67 ± 1 mm respectivamente, y la talla media de madurez morfológica fue 84,13 mm y 73,13 mm (±
1 mm) para machos y hembras respectivamente, ambas tallas fueron ligeramente menores que en registros
de investigaciones previas. Esto se puede deber al estrés ambiental y antropogénico al cual está sometida
esta población. Por su importancia a nivel regional y local, como recurso pesquero y ecosistémico se sugiere
intensificar estudios de la población de este crustáceo.

Segundo Congreso Uruguayo de Zoología 109

Biología reproductiva de una población uruguaya de Odontophrynus
americanus (Duméril & Bibron, 1841) (Anura, Cycloramphidae).

Valdez, V.1 & Maneyro, R. 1

1Instituto de Ecología y Ciencias Ambientales, Facultad de Ciencias. UdelaR. vvaldez785@gmail.com

En este trabajo se describe el patrón reproductivo de una población uruguaya de Odontophrynus americanus
(Duméril & Bribon, 1841). Los ejemplares fueron colectados mensualmente en Rincón de Zamora (Tacuarembó,
Uruguay) entre marzo de 2007 y enero de 2008 y se encuentran depositados en la Colección Zoología de
Vertebrados (ZVCB) de la Facultad de Ciencias (UdelaR, Uruguay). Se estudiaron 364 ejemplares, de los cuales
257 fueron juveniles. Entre los 107 adultos analizados hubo 66 hembras grávidas, 5 inmaduras y 36 machos.
Los adultos de esta especie presentan dimorfismo sexual, siendo las hembras significativamente más grandes
que los machos. La media de la masa de ovario (MO) fue 1,22 (±0,14) g y la de ovocitos (fecundidad: F) fue de
2.022 (±225,41). La mayoría de las hembras presentó inversión reproductiva (IR) baja (6,04 ±0,6 %). En machos
la media del volumen de ambos testículos (VT) fue 26,88 (±1,99) mm³. Hubieron asociaciones positivas
significativas entre MO y la masa corporal (r²= 0,14; p < 0,05), entre F y largo hocico-cloaca (LHC) (r²= 0,12; p
< 0,05), entre tamaño de ovocito y F (r²= 0,32; p < 0,0001) y entre VT y LHC (r²= 0,11; p < 0,045). La IR, el VT y
la abundancia de los cuerpos grasos (CG) no varió a lo largo de los meses. En juveniles la abundancia de CG no
mostró un patrón claro de variación temporal, aunque la mayoría de los ejemplares de invierno presentaron
CG escasos o ausentes; los ejemplares con abundantes CG predominaron en primavera. No se encontró una
relación significativa entre la actividad reproductiva de Odontoprhrynus americanus y la temperatura, aunque
si se constató una asociación con las precipitaciones. El patrón observado permite concluir que la especie
presenta ciclo reproductivo continuo, y una probable dinámica explosiva, con picos de actividad asociados a
factores abióticos no cíclicos.

Presencia de Heterodoxus spiniger (Phthiraptera, Boopidae) parasitando
perros en Uruguay.

Venzal, J. M.1, Radcenco, P.1, Rocca, H.1 & Sequeira, C.2

1Facultad de Veterinaria, Universidad de la República, Uruguay
2Ejercicio liberal, Bella Unión, Uruguay.
dpvuru@hotmail.com.

Los piojos (Phthiraptera) son ectoparásitos obligados y tienen como hospedadores a aves y mamíferos.
Actualmente el orden Phthiraptera incluye los subórdenes Anoplura, Amblycera, Ischnocera y Rhyncophthirina.
Para Amblycera se reconocen seis familias, entre las cuales se encuentra Boopidae, la cual es representada
por un grupo pequeño de piojos parásitos de mamíferos marsupiales de Australia y Nueva Guinea, con dos
excepciones, una parásita de casuarios y la otra es Heterodoxus spiniger, parásito de perros a lo largo del
mundo. Se cree que H. spiniger, era originalmente un parásito de marsupiales en Australasia, que se adaptó al
dingo y más recientemente al perro doméstico. Los efectos causados por H. spiniger sobre sus hospedadores
no están bien evaluados, pero se alimenta de sangre y actúa como hospedador intermediario de endoparásitos
del perro. El objetivo de este trabajo es reportar por primera vez a H. spiniger parasitando perros en Uruguay.
El material proviene de dos perros de la ciudad de Bella Unión en el departamento de Artigas inspeccionados
los días 9 de febrero y 22 de julio de 2012. Parte del material fue montado en láminas utilizando Bálsamo del
Canadá y clasificado como H. spiniger, ya que poseen en la parte ventral de la cabeza una fuerte proyección
posterior, por la forma de la papila genital femenina y la genitalia masculina. El material estaba representado
por 16 hembras, 1 macho y 3 ninfas en uno de los perros y 1 hembra, 2 machos y 1 ninfa en el otro. En base
a este hallazgo se reporta a H. spiniger para Uruguay, siendo la tercera especie de piojo determinada para
perros en el país, tras Trichodectes canis y Linognathus setosus. Su aparición en Uruguay era de esperar ya que
ha sido mencionada para Brasil, Argentina y Chile, así como en otros países de América.

Segundo Congreso Uruguayo de Zoología110

Castrichnus isp., cámaras de estivación de lombrices en paleosuelos del
Holoceno temprano de Uruguay.

Verde, M.1; Ubilla, M.1 & Roland,

G.1

1 Departamento de Evolución de Cuencas. Facultad de Ciencias, Universidad de la República
guillermo.roland@gmail.com

Se reportan nuevos icnofósiles provenientes de paleosuelos de facies limolíticas, (Departamento de Canelones,
A° Pilatos). Estas facies sobreyacen a niveles arenosos con edades OSL de 8.760+/-965 y 9.330+/-670 años AP.;
infrayacente a estos hay facies arcillo-arenosas con una edad 14C de 21.530+/-140 años AP (esmalte de ciervo
indeterminado). Las facies limolíticas, portan diversos restos de mamíferos, incluyendo representantes de la
megafauna (caballos, ciervos, camélidos, armadillos). Algunos de ellos sugieren espacios abiertos. Los nuevos
icnofósiles son cámaras esféricas a piriformes, con un túnel cilíndrico, algo sinuoso, ubicado en su hemisferio
superior, orientado vertical a subverticalmente. Presentan relleno en forma de pellets ligeramente cilíndricos
y de extremos redondeados, que pueden ocupar el túnel. La pared consiste en un revestimiento simple,
resultante de la excavación de la cámara, compresión de los sedimentos circundantes y probablemente,
el cementado por parte de secreciones del productor. Se midieron 40 ejemplares, siendo las dimensiones:
diámetro ecuatorial (N = 39, 3.3-8.5 mm, Media = 6.71 mm), altura base - boca del túnel (N = 30, 2.2-9.4
mm, Media = 6.52 mm) y diámetro del túnel (N = 26, 0,3-1.6 mm, Media = 0.95 mm). De la comparación
con icnofósiles conocidos, surge la similitud con el bauplan general de Castrichnus incolumis. Este último es
la única traza fósil descrita formalmente, como una cámara de estivación de lombrices. La única diferencia
morfológica significativa de los nuevos materiales con C. incolumis es la ausencia de una pared discreta
construída con pellets fecales. Este carácter representa un comportamiento diferente en la construcción de
las cámaras que segregaría los materiales aquí descritos en una nueva icnoespecie. Otra diferencia observada
en los nuevos icnofósiles es su tamaño notoriamente más pequeño. Las diferencias en comportamiento, así
como en tamaños, sugerirían que los constructores de C. incolumis y las nuevas trazas no eran los mismos.

Fungos patogênicos isolados de excretas de Passeriformes alojados em
Centro de Reabilitação de Pelotas/RS.

Vieira, V. S. C.1; Mendes, J. F.2 & Nascente, P. S.3

1Laboratório de Micologia, Instituto de Biologia, Universidade Federal de Pelotas, viviseixasvieira@live.com
2Departamento de Farmacologia, Faculdade de Veterinária, Universidade Federal do Rio Grande do Sul;
3Departamento de Microbiolo gia e Parasitologia, Instituto de Biologia, Universidade Federal de Pelotas, patsn@bol.com.br

Zoonoses transmitidas por animais silvestres mantidos como animais de estimação têm sido consideradas
problema de Saúde Pública. A ordem Passeriforme é numerosa, diversificada e devido a inúmeros atrativos
é mantida em cativeiro, o que predispõe maior contato entre o homem e possíveis agentes infecciosos. O
objetivo deste estudo foi pesquisar a presença de fungos patogênicos em excretas de Passeriforme alojados
em Centro de Triagem. As amostras foram coletadas de 45 gaiolas destes animais mantidos em reabilitação
no NURFS da UFPEL. Foram pesadas 1 g das excretas, maceradas e transferidas para falcon com 10 ml de
solução salina. Os tubos foram homogeneizados por 3 minutos e mantidos em repouso por 30 minutos para
decantação. Após foi transferindo 1 ml do sobrenadante para 9 ml de solução salina e 5 mg de cloranfenicol.
Foram homogeneizados e alíquotas de 100 μl semeadas pela técnica de espalhamento com alça de
Drigalski em placas contendo ágar Niger e em ágar sabouraud acrescido de cloranfenicol. As placas foram
incubadas à 30º C por sete dias. Dentre as aves da família Thraupidae, observou-se as seguintes leveduras:
M. pachydermatis, Rhodotorulla sp., Candida sp., C. famata, C. albicans, C. guilliermondii, C. sphaerica, C.
catenulata, Cryptococcus laurentii e C. intermédia e dos fungos filamentosos Aspergillus sp., Pennicilium sp. e
Mucor sp. Em Turdidadae foi encontrado Aspergillus níger e as C. albicans e C. ciferri. Em Mimidae, Tirannidae
e Emberizidae foi isolado apenas C. albicans. Para Icteridae isolou-se Pennicilium sp. e C. catenulata. Para
Cardinalidae foi encontrado Mucor sp., C. albicans. Conhecendo-se o caráter oportunista de alguns fungos é
importante a identificação dos mesmos, para a adoção de medidas preventivas, como higienização correta
das gaiolas, pois o acúmulo das excretas pode indicar um risco tanto para saúde dos profissionais dos centros
de triagem como para saúde pública.

Segundo Congreso Uruguayo de Zoología 111

Nova espécie de peixe-anual da subtribo Cynopoecilina do sistema da laguna
dos Patos, sul do Brasil (Cyprinodontiformes: Rivulidae).

Wingert, J. M.1; Ferrer, J.1; Miranda, J. P.1 & Malabarba, L. R.1

1�Programa de Pós-Graduação em Biologia Animal, Departamento de Zoologia, Universidade Federal do Rio Grande do Sul,
Av. Bento Gonçalves 9500, 91501-970. Porto Alegre, RS, Brasil,

 juwingert@yahoo.com; julianoferrer@bol.com.br; jps.30@hotmail.com; malabarb@ufrgs.br

Cynopoecilina é uma subtribo monofilética, pertencente à subfamília Cynolebiatinae, bem corroborada através de
estudos morfológicos e moleculares. A subtribo inclui quatro gêneros, Campellolebias, Cynopoecilus, Leptolebias
e Notholebias, recentemente revisados em estudos taxonômicos e filogenéticos, o que torna a diversidade e as
relações entre suas espécies bem conhecida. Em um inventário de peixes realizado próximo a cidade de Porto
Alegre (Rio Grande do Sul) foi coletada uma nova espécie da subtribo Cynopoecilina que possuiu inúmeras
sinapomorfias do gênero Cynopoecilus incluindo, principalmente, as relacionadas as modificações na nadadeira
anal e papila urogenital. No entanto, a nova espécie ainda apresenta sinapomorfias dos gêneros Campellolebias
(como a presença de uma faixa preta na região lateroventral da cabeça em machos) e Leptolebias (nadadeira
caudal mais longa do que alta). O objetivo do presente trabalho é descrever a nova espécie incluindo-a no gênero
Cynopoecilus e discutir os caracteres que definem os gêneros da subtribo Cynopoecilina. Foram tomadas todas
as medidas e contagens utilizadas nos trabalhos com grupo em sete machos e 16 fêmeas, sendo dois espécimes
diafanizados para análise osteológica. A nova espécie de Cynopoecilus distingue-se de seus congêneres pelo
número de escamas longitudinais (29-31 vs. 25-28), número de escamas transversais (10-11 vs. 8-9), número de
escamas ao redor do pedúnculo caudal (16 vs. 12), nadadeira caudal alongada e pontuda (vs. curta e arredondada),
presença de uma faixa longitudinal preta lateroventral na cabeça de machos (vs. ausência), presença de uma faixa
marrom avermelhada na base da nadadeira dorsal em machos (vs. ausência), entre outros caracteres. Os caracteres
relatados como exclusivos dos gêneros Campellolebias e Leptolebias presentes na nova espécie são ambíguos em
uma análise mais ampla da subtribo Cynopoecilina.

Ecological effects of two exotic cichlids in lakes and reservoirs of Brazil

José Luiz Attayde, Departamento de Botânica, Ecologia e Zoologia, Universidade Federal do Rio Grande do Norte – UFRN,
email: attayde@cb.ufrn.br

The cichlids Cichla ocellaris and Oreochromis niloticus are two of the most common exotic invasive fish
species in Brazil. The tucunaré C. ocellaris is native to the Amazon basin but has been largely introduced in
other Brazilian hydrographic basins for sport fishing. The highly predatory habits of this piscivorous fish has
threated native fish species in tropical lakes and reservoirs, but a recent study in northeastern coastal lakes
suggest that the negative effect of tucunaré on other fish species may not cascade down to affect lower
trophic levels in the food web. This result is consistent with the hypothesis that trophic cascades are weak in
tropical lakes compared to temperate ones. On the other hand, the Nile tilapia O. niloticus is a filter-feeding
omnivorous fish native to Africa that has been widely introduced in Brazilian lakes and reservoirs to improve
fisheries and aquaculture. This species is generally viewed as beneficial by the public but a recent study in a
northeastern reservoir suggests that the benefits may be apparent as fishermen socio-economic conditions
did not improve after introducing tilapia in the reservoir. The same study also suggests that the introduction
of the Nile tilapia in the reservoir negatively affected other fish species which were common in the catches
before tilapia introduction. Experimental studies in Brazilian reservoirs have demonstrated that the Nile
tilapia generally reduce zooplankton abundance but may either increase or decrease phytoplankton biomass.
A minimal model of planktivory by Nile tilapia predicts a unimodal response of phytoplankton biomass to
increasing fish biomass. The abov

Segundo Congreso Uruguayo de Zoología112

Estructura y función de las comunidades de peces en lagos y arroyos de
regiones climáticas contrastantes.

Franco Teixeira de Mello1, Mariana Meerhoff 1,2 & Erik Jeppesen 2,3

1 CURE-Fac. Ciencias, UdelaR-Uruguay, frantei@fcien.edu.uy
2 Aarhus University, Denmark
3 Sino-Danish Centre for Education and Research (SDC), Beijing, China; Greenland Institute of Natural Resources, Denmark.

Los peces tienen un fuerte rol estructurador sobre otras comunidades debido a que generalmente son
un componente clave en las tramas tróficas, ocupando diferentes niveles tróficos, pudiendo promover
fuertes impactos en el funcionamiento de los ecosistemas acuáticos. La importancia del rol de los peces en
los diferentes ecosistemas acuáticos va a depender en gran medida de la estructura de las comunidades,
la cual puede ser fuertemente afectada por factores relacionados con la latitud, como ser la temperatura
interactuando con factores históricos. En este estudio nosotros comparamos las comunidades de peces
(riqueza, densidad, biomasa, y distribución de tallas) en lagos y arroyos en dos climas contrastantes templado
(Dinamarca, Dk, 55ºN -57ºN) y subtropical (Uruguay, Uy, 30ºS -35°S). Los ensamblajes de peces presentaron
patrones contrastantes y consistentes entre climas por encima de los efectos a nivel de ecosistemas (lagos
versus arroyos). Los ensamblajes de peces de la región subtropical presentaron mayor riqueza de especies,
peces de menor tamaño y mayor densidad en comparación con los sistemas templados. Por otra parte,
los ensamblajes de peces en los sistemas subtropicales estuvieron fuertemente dominados por especies y
densidad de individuos omnívoros en contraste a la escasa representación de éstos en los climas templados.
Los patrones encontrados son consistentes con exhaustivas búsquedas bibliográficas. Considerando la
importancia de los peces en la estructuración de las redes tróficas, podemos esperar diferentes efectos en el
resto de las otras comunidades a nivel de los ecosistemas en zonas climáticas contrastantes.

An introduced species helping another: dispersal of a rose seed infesting
wasp (Megastigmus aculeatus Torymidae) by an introduced marsupial
(Thichosurus vulpecula Phalangeridae) in New Zealand. *

Rouco, C.1 & Dellafiore, C.2

1Landcare Research Ltd. New Zealand, Norbury, G. Landcare Research Ltd. New Zealand 2Universidad Nacional de Rio
Cuarto, Argentina
roucoc@landcareresearch.co.nz

Fruit-infesting insect species that survive passage through the digestive tract of frugivorous vertebrate species
generally have enhanced dispersal. This process is not that common. These “plant-disperser-pest triads”
interact with one other, inducing evolutionary change. A recent review indicates such triads do not necessarily
involve species that co-evolved. Birds can swallow small fruits without damaging the seeds. Generalist
mammals are also efficient dispersers of seeds of fleshy fruits, as the seed damage produced by their teeth is
usually low. However, there is little field evidence of fruit-infesting insect species surviving passage through
the digestive tract of frugivorous mammal species. In this study, we show evidence of a plant-disperser-pest
triad in the wild involving a rose species, a rose seed torymid wasp, and a medium-sized marsupial mammal.
We collected 700 brushtail possum faecal pellets from the wild in Central Otago (Southern South Island of New
Zealand) and demonstrated emergence of adult torymid wasps from sweet brier rose seed without removing
the seeds from the pellets. Nineteen percent of possum dung pellets were infested by adult wasps, and a large
proportion (85%) of wasps survived gut passage. Survival rates were high considering that gut passage time
in possums averages 50 hours. This period potentially allows greater dispersal distances of wasps than would
occur naturally by their own means. This insect-plant-vertebrate triad was studied in New Zealand where both
brushtail possums and briar rose are invasive species that did not co-evolve but an exaptation process might
have occurred since introduction of these species 150 to 180 years ago.

* Este trabajo será presentado como poster.

Posters

Posters

Segundo Congreso Uruguayo de Zoología 115

Fotoidentificação: uma alternativa não invasiva de marcação para o sapinho-
verde-de-barriga-vermelha Melanophryniscus admirabilis (Anura: Bufonidae)

Abadie, M., 1; Zank, C. 1; Fonte, L. F. M. 1; Mendes, T. 1 & Borges-Martins, M. 1

1 Lab. de Herpetologia, Departamento de Zoologia, UFRGS, abadie.mi@gmail.com, borges.martins@ufrgs.br;

Os métodos de marcação e recaptura são frequentemente empregados em estudos demográficos,
comportamentais e reprodutivos. Uma alternativa às técnicas de marcação artificial é o reconhecimento dos
indivíduos através do padrão de coloração. Melanophryniscus admirabilis é um sapo recentemente descrito,
endêmico de uma localidade e ameaçado pela construção de uma hidrelétrica. Dada a escassez de informações,
iniciamos um estudo sobre vários aspectos da história natural da espécie. Devido à vulnerabilidade da única
população conhecida, optamos por empregar o reconhecimento individual através das marcas naturais. O
objetivo desse trabalho foi validar o método da fotoidentificação como uma alternativa de marcação não
invasiva para a espécie, comparando também a eficiência da fotoidentificação realizada manualmente com
a fotoidentificação auxiliada por um software (Wild-ID 1.0). Durante amostragens mensais, os indivíduos
capturados tiveram seus ventres fotografados. Cada imagem foi comparada com o conjunto de imagens
correspondente aos eventos de captura anteriores, visando identificar as possíveis recapturas. A fim de testar
a fotoidentificação, dois pesquisadores procuraram independentemente as fotografias. Este teste foi realizado
com 169 imagens dos dois primeiros meses de amostragem. Para comparar a eficiência da fotoidentificação
realizada manualmente e da auxiliada pelo software, analisamos 450 capturas. Na ausência de um controle
possível, utilizou-se a estimativa agregada dos dois métodos como total de recapturas. No primeiro teste
realizado, ambos pesquisadores identificaram igualmente nove recapturas. No segundo, das 450 fotografias
visualizadas, a fotoidentificação manual reconheceu 71 recapturas, enquanto que o reconhecimento auxiliado
pelo software identificou 61, de um total de 74 recapturas. Houve diferença significativa entre as proporções
de erro da fotoidentificação manual (0,67%) e auxiliada pelo software (2,89%) (χ2= 5,6761; p=0,0172). Todos
os erros foram falsos negativos. O método de fotoidentificação pode ser empregado com sucesso em M.
admirabilis e a fotoidentificação manual foi mais eficiente que a auxiliada pelo software, apesar do maior
tempo despendido.

Adaptación bioquímica a los cambios de salinidad y temperatura
de la Na+ K+ ATPasa de las branquias de Micropogonias furnieri (Sciaenidae)

Achaval, K.1; Cecchetto, G.1; Pavlisko, A. M.1 & Coppes Petricorena, Z.1

1 Biotecnología Marina - Cátedra de Bioquímica (DCB) - Facultad de Química Montevideo - Uruguay. biotecmar@fq.edu.uy

La Na+ K+ ATPasa, ampliamente distribuida en el reino animal, es una proteína integral de membrana encontrada
en las células de todos los eucariotas superiores y es responsable del transporte de los iones sodio y potasio a
través de las membranas celulares utilizando la energía química del ATP. En los peces marinos en particular, la
branquia es el órgano donde ocurre la excreción activa y el recambio de los iones sodio y cloro controlada por
la Na+ K+ ATPasa, localizada específicamente en la membrana basolateral de las células clorhídricas, y ha sido
estudiada en varias especies de peces. Los juveniles de la corvina blanca (Micropogonias furnieri) viven en
las aguas poco profundas de la costa tanto oceánica como del Río de la Plata. La corvina es un pez eurihalino
y estenotérmico, que habita en sus primeros estadios, en agua salobre, y cuando adultos habita tanto en
agua salobre como salada. El presente trabajo caracteriza la enzima Na+ K+ ATPasa de la branquia de corvina,
en su estadio de roncadera, para estudiar la influencia de la temperatura, pH y concentración iónica en la
actividad de la enzima, de manera de analizar la adaptación del pez a los cambios de salinidad y temperatura.
La actividad Na+ K+ ATPasa es considerablemente mayor en las corvinas capturadas en invierno que en las de
verano; las condiciones óptimas de actividad Na+ K+ ATPasa fueron 37 C, pH 7.8 y 100 mM de Na; la enzima
presentó cambios en su actividad en función a la temperatura del ambiente, siendo mayor a la temperatura
de la estación cálida, y varió con la fuerza iónica. La Na+K+ ATPasa de la branquia de la corvina demuestra ser
un buen marcador de la adaptación del organismo a los cambios de temperatura y salinidad del ambiente
acuático donde habita.

Segundo Congreso Uruguayo de Zoología116

La variabilidad y los eventos extremos como estructuradores comunitarios
de la ictiofauna en un estuario del Río de la Plata

Acuña Plavan, A.1; Nagy, G.2; Muñoz, N.1; Canavesse, R.1; Verocai, J.1 & Bidegain, M.3

1 Oceanografía y Ecología Marina, Fac. de Ciencias, acuplavan@gmail.com
2 Instituto de Ecología y Ciencias Ambientales, Facultad de Ciencias
3 Dirección de Climatología y Documentación, Dirección Nacional de Meteorología

El Niño - Oscilación Sur (ENOS) es un fenómeno climático originado en el Océano Pacífico tropical definido a
partir de los desvíos de la temperatura superficial oceánica (SST) en la región 3,4 del Pacífico. Durante la fase
fría, “La Niña”, definida como la anomalía negativa, SST 3,4 es < 0.5 °C respecto a la media climática, el Sudeste
de Sudamérica es relativamente seco. La fase cálida, “El Niño”, definido como la anomalía positiva SST 3,4 >
0.5 °C a la media, es fundamentalmente húmeda. La variabilidad ENOS afecta al clima costero del Uruguay
y en este trabajo se analiza lo ocurrido durante El Niño 2002-03 y La Niña 2011-12. Las variables climáticas
se clasifican según su ocurrencia como normales o extremas, siendo conveniente considerar umbrales, por
ejemplo, el caudal que determina salinidad 0 en todo el sistema, con independencia de la ocurrencia. El ENOS
modifica los rangos de distribución, abundancia y sobrevivencia de los peces y produce alteraciones en el
desove y el reclutamiento. Se han observado correlaciones entre el clima y la producción pesquera en los
estuarios. Datos de la ictiofauna del estuario del Pando en 2002 y 2011-12 fueron comparadas considerando:
salinidad, temperatura, precipitaciones, vientos, caudal del Rio de la Plata (RdlP) y Río Uruguay. Las variables
ambientales fueron analizadas mediante análisis de componentes principales para determinar las variables
más influyentes y multivariado para encontrar relaciones entre variables ambientales y la comunidad de peces
entre dos eventos ENOS. La situación en el RdlP aunque reflejó la variabilidad ENOS en cuanto a los caudales
y salinidad, no siempre permitió explicar los valores de salinidad y el comportamiento de la ictiofauna del
Pando. Condiciones meteorológicas y geomorfológicas locales como vientos y apertura/cierre de la barra
determinaron diferencias en la composición específica y abundancia de la ictiofauna del estuario Pando.

Modelagem de distribuição geográfica de Crotalus durissus (Serpentes:
Viperidae) como ferramenta para compreender a epidemiologia dos
acidentes ofídicos no Rio Grande do Sul, Brasil.

Alvares, D.J.1; Leitão-de-Araújo, M.2; Alves, M.L.M.3; Silveira, C.4; Moura, K.5; Ferreira, E.M.6 & Borges-Martins, M7

1 �Lab. Herpetologia, UFRGS diego.jalvares@gmail.com. 2Museu de Ciências Naturais/FZBRS. 3MCN/FZBRS. 4Div. Vigilância
Ambiental em Saúde do RS. 5Centro de Informações Toxicológicas do RS. 6 Fundação Estadual de Produção e Pesquisa em
Saúde do RS. 7 Lab. de Herpetologia, Instituto de Biociências, UFRGS.

O Gênero Crotalus pertence a família Viperidae, que se caracteriza por serpentes com aparelho inoculador do tipo
solenóglifo e está representado no Brasil por uma única espécie Crotalus durissus. Habita os cerrados do Brasil
central, regiões áridas e semi-áridas do Nordeste e os campos e áreas abertas do Norte, Nordeste, Sul, além do
nordeste da Argentina e Uruguai. É uma das espécies peçonhentas nativas do estado do Rio Grande do Sul, onde a
incidência de acidentes ofídicos é de cerca de 8,29 acidentes para cada 100.000 habitantes, dos quais apenas 0,9%
são referentes a cascavéis. Uma compreensão adequada da distribuição da cascavel pode auxiliar no direcionamento
da distribuição de soro anti-crotálico em regiões de alto potencial de ocorrência da espécie. Visando analisar a
distribuição de Crotalus durissus e identificar áreas de alta probabilidade de ocorrência utilizamos o software
MAXENT e dados climáticos (médias de 50 anos) e de altitude para gerar um modelo da distribuição potencial da
espécie. Os registros foram compilados a partir de coleções biológicas e da literatura especializada. Os resultados
foram comparados com dados de acidentes crotálicos no Rio Grande do Sul, com o objetivo de analisar a eficiência
do modelo em prever acidentes. Os modelos contínuos foram transformados em mapas binários de presença e
ausência, com um limiar que visa minimizar erros de omissão. O modelo se mostrou adequado aos pontos de
ocorrência contemplando todos os registros conhecidos para o Rio Grande do Sul. Com relação aos acidentes, o
modelo se mostrou eficiente em prever cerca de 97% dos casos, com exceção de um registro em Uruguaiana. O
modelo indica áreas de alta probabilidade na fronteira noroeste do Estado do Rio Grande do Sul, região carente de
amostragem da espécie, mas que possui pelo menos três acidentes crotálicos confirmados.

Segundo Congreso Uruguayo de Zoología 117

Microdistribuição espacial e relações de nicho entre girinos em uma poça
no Pampa brasileiro

Alves, S. S.1; Silva, L. S.2 & Santos, T. G3

1 �Programa de Pós-graduação em Biodiversidade Animal, Departamento de Biologia - Centro de Ciências Naturais e Exatas -
Universidade Federal de Santa Maria - UFSM, suelenbio.ufp@gmail.com

2 Curso de Ciências Biológicas, Universidade Federal do Pampa - Campus São Gabriel, RS - UNIPAMPA
3 Universidade Federal do Pampa - Campus São Gabriel, RS - UNIPAMPA, tiagosantos@unipampa.edu.br

A variabilidade intrínseca (ciclos populacionais e dos recursos) e extrínseca (heterogeneidade espacial e temporal)
são consideradas determinantes da dinâmica, das interações e do padrão de coexistência de espécies. No presente
estudo, determinados o grau de sobreposição no uso de microhabitats por girinos em uma poça semipermanente
na Serra do Sudeste, RS, e testamos a influência de descritores ambientais como preditores da microdistribuição
das espécies ao longo do tempo. Girinos foram amostrados com tubo, nas quatro estações do ano, nos diferentes
microhábitats disponíveis (20 amostras por estação). Nós utilizamos um modelo nulo para determinar se a
comunidade era competitivamente estruturada, usamos ANOSIM para testar se a estrutura da comunidade
diferiu entre as estações do ano e Análise de Redundância para determinar a influência dos descritores ambientais
sobre a distribuição espacial dos girinos. Foram registrados girinos de 15 espécies, distribuídos em cinco famílias.
A sobreposição de nicho foi menor do que esperada pelo acaso e negativamente relacionada com a riqueza de
espécies registrada ao longo das estações do ano, o que sugere estruturação por competição. A ANOSIM evidenciou
diferença na estrutura da comunidade entre as quatro estações do ano, com menor diferenciação entre outono e
inverno. Os descritores ambientais que melhor explicaram a distribuição das espécies no verão e na primavera
foram distância da margem e profundidade da água, sendo que na primavera a temperatura da água também
foi importante. Nenhum dos descritores explicou a microdistribuição das espécies no outono e inverno. Aqui
indicamos que a competição interespecífica pode ser um importante determinante da microdistribuição espacial
de girinos, mas que a organização da comunidade larval é temporalmente dinâmica. Além disso, encontramos
indicativos de que um mecanismo de estreitamento do nicho atua como moderador da sobreposição microespacial
dos girinos, o que é importante para explicar a coexistência das espécies ao longo do tempo.

Biologia reprodutiva de Hemiancistrus punctulatus Cardoso & Malabarba,
1999 do curso superior do rio dos Sinos, sul do Brasil

Amaral, B. R.1 & Azevedo, M. A.2

1 �Universidade Federal do Rio Grande do Sul; Setor de Ictiologia, Museu de Ciências Naturais, Fundação Zoobotânica do RS;
brunamaral@live.co.uk

2 Setor de Ictiologia, Museu de Ciências Naturais, Fundação Zoobotânica do RS; marco-azevedo@fzb.rs.gov.br.

No presente trabalho são descritas as características reprodutivas de Hemiancistrus punctulatus Cardoso &
Malabarba, 1999, investigando se as mesmas variam entre amostras coletadas em pontos distintos do rio dos Sinos.
Para tanto, coletas mensais foram realizadas entre janeiro e dezembro de 2007 em três trechos do rio dos Sinos
denominados Montante, Intermediário e Jusante, no município de Caraá, RS. De acordo com a variação mensal das
médias do índice gonadossomático (IGS) e das frequências das fases de maturação gonadal, o período reprodutivo
da espécie é sazonal, ocorrendo entre a primavera e o verão (setembro a janeiro). Não houve correlação significativa
entre as médias de IGS e os fatores abióticos (temperatura, fotoperíodo e pluviosidade) e bióticos (índices
hepatossomático e de repleção estomacal), porém, sugere-se que estes possam atuar como desencadeadores da
maturação gonadal. A proporção sexual não diferiu de 1:1 na maioria das situações avaliadas. Fêmeas apresentaram
comprimentos significativamente menores do que machos, possivelmente porque alocam mais energia na
maturação gonadal do que no crescimento. O ponto Jusante apresentou indivíduos significativamente menores
do que os pontos Montante e Intermediário; regiões de cabeceira de riachos normalmente estão mais sujeitas a
enxurradas do que trechos a jusante, podendo fazer com que somente indivíduos maiores possam se estabelecer
nesses ambientes instáveis. O tamanho de primeira maturação gonadal foi de 114mm para machos e 135mm para
fêmeas (comprimento padrão). Resultados preliminares mostram que a fecundidade média absoluta é de 533,88
(±82,65SD) oócitos e a relativa de 3,8 oócitos/g (±1,33SD) de peso total. A média do diâmetro de oócitos maduros
é de 3,99mm (±0,35SD) e fêmeas aptas à desova apresentam duas modas de classes de diâmetro de oócitos, o que
indica desova total. As características reprodutivas de H. punctulatus, como fecundidade baixa e oócitos grandes
sugerem que a espécie pode apresentar algum tipo de cuidado parental.

Segundo Congreso Uruguayo de Zoología118

Avifauna de uma região de Floresta Estacional Semidecidual do extremo sul
do Rio Grande do Sul, Brasil.

Amaral, F. S.1; Vaz, C. F.2; Telles, K. B.; Ribeiro, P. R. G.; Schmidt, F. S.; Vieira, L. L. & Gonçalves, M. S. S.

1 Laboratório de Ecologia, Universidade Católica de Pelotas, fransamaral@hotmail.com - cha.fvaz@hotmail.com

As aves constituem um dos grupos de vertebrados com maior riqueza específica do mundo e desempenham
funções de elevada importância ecológica, especialmente como indicadores de qualidade ambiental.
Dentre os países com maior diversidade de aves o Brasil é o segundo país com maior riqueza do mundo,
com 1.832 táxons registrados. A realização de levantamentos e inventários de espécies se faz necessário para
que se tenha um conhecimento atualizado quanto ao estado de conservação de regiões ambientalmente
importantes. Esse trabalho teve como objetivo realizar um Checklist da avifauna de uma região de Floresta
Estacional Semidecidual do extremo sul do Brasil, Estado do Rio Grande do Sul. O inventário seguiu o sistema
RAP - Rapid Assessment Program e foi realizado entre os dias 10 e 11 de setembro de 2011 no município de
Pelotas. Além da busca sistemática por espécies, métodos por pontos de escuta e redes de neblina também
foram utilizados para inventariar a avifauna. Foram registradas a ocorrência de 27 espécies distribuídas em 12
familias e 5 Ordens. Duas espécies registradas são consideradas migratórias no extremo sul do Brasil (Progne
tapera e P. chalybea) e uma espécie é considerada endêmica para o Bioma da Mata Atlântica (Basileuterus
leucoblepharus). Nenhuma espécie observada enquadra-se nas categorias de ameaça de extinção. A julgar
pela época de amostragem - estação de inverno - onde inúmeras espécies migratórias de primavera e verão
estão ausentes no extremo sul do país, a localidade estudada apresentou uma riqueza total de espécies
considerada modesta. Poucos estudos têm sido feitos nas florestas do extremo sul do Brasil e esperamos com
nossos resultados ampliar o conhecimento da avifauna florestal nessa região.

Distribución registrada y potencial de Xenarthra y Didelphiomorphia en
Uruguay.

Ameneiros, A. 1, Aristimuño, M. 1, Artecona, F. 1, Calvo, C. 1, Elgue, E. 1, Fernández, V. 1, Mautone, J. 1,González, E. 2 & Hernández, D. 1

1 Facultad de Ciencias, UdelaR, ernestoelgue@gmail.com.
2 MNHN, Uruguay

En Uruguay existen al menos 11 especies autóctonas de Xenarthra (“armadillos” y “osos hormigueros”) y
Didelphiomorphia (“comadrejas”). Ambos grupos se encuentran representados en todo el país, sin embargo
algunas especies presentan problemas de conservación a nivel mundial y fueron propuestas como prioritarias
para la conservación por el Sistema Nacional de Áreas Protegidas. En el presente trabajo se buscó unificar y
sistematizar la información existente sobre la distribución de estas especies con el fin de generar una base
de datos de libre acceso donde los mismos se encuentren de forma eficiente y ordenada. Se recopiló la
información proveniente de las colecciones de mamíferos del Museo Nacional de Historia Natural y la Facultad
de Ciencias, bibliografía y encuestas a particulares, para generar un catálogo informático, georreferenciar los
registros y modelar la distribución potencial por medio del algoritmo Bioclim implementado en el programa
DIVA GIS. Se encontró una abundancia y distribución diferencial de registros a lo largo del territorio, sugiriendo
que las zonas norte y oeste del país están submuestreadas o presentan menor ocurrencia de especies. Las
especies que cuentan más registros para nuestro país son Didelphis albiventris, Dasypus hybridus y Dasypus
novemcinctus, siendo éstas las más frecuentemente observadas en la naturaleza. Por el contrario, las especies
que cuentan con menos registros son Myrmecophaga tridactyla (actualmente catalogado como extinto en el
país), Chironectes minimus, Cabassous tatouay y Tamandua tetradactyla, siendo éstas últimas consideradas
prioritarias para la conservación. A través de los mapas de distribución potencial, elaborados para las especies
con menos registros, se visualiza el norte del departamento de Lavalleja y gran parte de Treinta y Tres como una
zona de confluencia y de posible importancia para la conservación y/o muestreo. Se espera que el presente
trabajo sea un punto de inicio para futuras investigaciones y creación de planes de manejo y conservación.

Segundo Congreso Uruguayo de Zoología 119

Dieta alimentar de Acanthochelys spixii e phrynops hilarii em lagos rasos
costeiros no sul do brasil

Assmann, B. R.1; SILVA J. E. A 2 & Marinho J. R 3

1 Lab. de Zoologia de Vertebrados, Universidade Regional Integrada do Alto Uruguai e Missões, bruninha_assmann@hotmail.com
2 Programa de Conservação de Quelônios da Amazônia, Instituto Piagaçu
3 �Programa de Pós-Graduação em Ecologia, Dpto. de Ciências Biológicas, Laboratório de Zoologia de Vertebrados,
Universidade Reginal Integrada do Alto Uruguai e Missões

Aproximadamente 20% das 288 espécies de quelônios do mundo ocorrem na América do Sul, representando
oito famílias. Dessas, a família Chelidae, cujos representantes típicos são os animais conhecidos popularmente
como cágados, é a mais rica, contando com 23 espécies, das quais 20 ocorrem no Brasil. As tartarugas são
conhecidos devido as suas especializações morfológicas associadas aos diferentes habitats que ocupam
sendo basicamente aquáticas ou semi-aquáticas, existindo espécies carnívoras, herbívoras e onívoras.
Existe uma carência significativa de linhas de pesquisa sobre quelônios nas instituições acadêmicas no
Brasil principalmente da Família Chelidae. A obtenção de dados sobre a dieta alimentar destes quelônios
permite conhecer as variações e preferências alimentares, quando estes expostos a diferentes condições de
antropização em seu ambiente aquático. O objetivo do trabalho foi determinar a composição da dieta de
Acanthochelys spixii e Phrynops hilarii da Família Chelidae. As capturas e recapturas de espécimes da família
Chelidae ocorreram durante duas semanas nos meses de Agosto, Outubro, Novembro, Dezembro de 2011
e Janeiro de 2012 em três lagos rasos no Campus Carreiros da FURG em Rio Grande, RS. As capturas foram
realizadas manualmente, com puçás e com armadilhas aquáticas cilíndricas tipo covo tamanho médio. Após
a imobilização do animal, as análises da dieta alimentar ocorreram através da técnica de lavagem estomacal
por espécime capturada, e posterior análise do conteúdo estomacal de cada indivíduo. Foi coletado um total
de 14 indivíduos da espécie Acanthochelys spixii e cinco da espécie Phrynops hilarii. A dieta foi basicamente
composta por invertebrados aquáticos, sendo que indivíduos da ordem Diptera foram os mais representativos.
A disponibilidade de alimento para essas duas espécies está diretamente relacionada com as condições
limnológicas dos lagos onde elas vivem.

Metodología de muestreo influye en la detección de diferencias en tasas de
crecimiento: Arctocephauls australis como modelo

Baladán, C.1; Franco-Trecu, V.2 & Inchausti, P.3

1 Sección Etología, Facultad de Ciencias, Universidad de la República, cbaladan@fcien.edu.uy
2 Proyecto Pinnípedos, Sección Etología, Facultad de Ciencias, Universidad de la República
3 Centro Universitario Regional Este, Universidad de la República

En los pinnípedos, una de las características sexualmente dimórficas más importante es el tamaño corporal.
El mismo está influenciado por el crecimiento neonatal, por lo cual resulta interesante investigar en que
momento del desarrollo se hace evidente el dimorfismo en el crecimiento. Los trabajos que investigan tasas
de crecimiento (Tc) en pinnípedos utilizan muestreos longitudinales o transversales, pero se ha observado que
la magnitud de las diferencias sexuales en los resultados depende del método utilizado. Nuestro objetivo fue
evaluar diferencias en Tc entre sexos mediante ambos diseños. El estudio se realizó en Isla de Lobos, durante
las temporadas reproductivas 2006-2011. Utilizando un único set de datos, se calcularon las Tc mediante un
diseño longitudinal en base al marcaje individual de las crías. Por otro lado, se simuló un diseño transversal
a través de un bootstrap con 1.000 réplicas. No se encontraron diferencias intersexuales en las Tc a través
del método longitudinal (F=0.51, p=0.49, n=15) mientras que usando el diseño transversal se detectaron
diferencias en las Tc entre sexos (t=-26.63, p<0.01). Este trabajo indica que el diseño de muestreo y análisis
utilizado pueden afectar el resultado obtenido. Consideramos que el diseño de muestreo longitudinal
sería más adecuado ya que el análisis se realiza a partir de un seguimiento a nivel individual que toma en
consideración cuestiones básicas de la biología de esta especie. Un ejemplo de esto es el crecimiento, el cual
puede ser afectado por estrategias de la cría o de la madre y por esta razón, el cálculo de Tc individuales sería
más acertado. En un diseño transversal, estas variables son ignoradas porque los muestreos son realizados al
azar y como generalmente se trabaja sobre poblaciones muy grandes, no se vuelven a capturar los mismos
individuos.

Segundo Congreso Uruguayo de Zoología120

Avaliação preliminar da genotoxicidade do glicerol bruto associado ao óxido
de cromo nos peixes Rhamdia quelen e Piaractus mesopotamicus.

Balen, R. E.1; Marques, A. E. M. L.2; Cestari, M. M.2 ,3 & Meurer, F1.

1 Programa de Pós-Graduação em Zoologia, Universidade Federal do Paraná (UFPR),
2 Programa de Pós-Graduação em Genética, UFPR
3 Programa de Pós-Graduação em Ecologia e Conservação, UFPR rebalen@yahoo.com.br

As espécies Rhamdia quelen (jundiá) e Piaractus mesopotamicus (pacu) são peixes amplamente distribuídos
na bacia do Prata que possuem grande potencial para a aquicultura. O glicerol bruto, um subproduto do
biodiesel, vem sendo utilizado como fonte energética na alimentação animal, no entanto, nas indústrias
alimentícia e farmacêutica, seu uso somente é viável após um processo de purificação de alto custo. Apesar
do óxido de cromo (Cr2O3) ser considerado tóxico pelo fabricante (Vetec Química Fina Ltda.), é amplamente
utilizado como marcador inerte em bioensaios de digestibilidade animal. Para avaliar possíveis efeitos
genotóxicos destes produtos, utilizou-se o biomarcador Ensaio Cometa (EC) em células eritrocitárias das
duas espécies. Foram utilizados dois grupos, um controle negativo (GC) e um exposto (GE) à glicerol 30% +
0,1% de Cr2O3. A análise estatística para o teste de genotoxicidade foi o teste Mann-Whitney, com nível de
significância (p<0,05). Através do EC, observou-se aumento nos danos ao DNA do GE em relação ao GC (p
= 0,0325) na espécie R. quelen. Na espécie P. mesopotamicus, não houve diferença entre os dois grupos (p
= 0,44). Para uma análise genotóxica mais detalhada, será realizada a complementação deste estudo com
outros biomarcadores e tecidos animais.

Citogenética comparativa entre duas populações de Hollandichthys
multifasciatus (Eigenmann & Norris, 1900) (Teleostei: Characidae) da bacia
litorânea do Estado do Paraná, Brasil.

Balen, R. E.1; Noleto, R. B.2; Vicari, M. R.3; Artoni, R. F 3 & Cestari, M. M.1

1 Programa de Pós-Graduação em Genética, UFPR
2 Departamento de Biologia, UEP
3 Departamento de Biologia Estrutural, Molecular e Genética, UEPG
 rebalen@yahoo.com.br

Hollandichthys multifasciatus é um peixe de pequeno porte, com distribuição restrita a pequenos rios costeiros
associados à Mata Atlântica brasileira, que vem sendo tratado, por vários autores, como um complexo de
espécies. Neste trabalho foram realizados estudos citogenéticos em duas populações de H. multifasciatus,
coletadas em riachos nos municípios de Antonina e Guaraqueçaba, ambos no Estado do Paraná, Brasil.
As duas populações apresentaram 2n = 50 cromossomos e Número Fundamental (NF) igual a 100, porém
diferenciadas através das suas respectivas fórmulas cariotípicas. Análises das Regiões Organizadoras de
Nucléolo (RONs) tanto por coloração com Nitrato de Prata quanto por Hibridização Fluorescente in situ
(FISH) detectaram essa família multigênica em apenas um par de cromossomos metacêntricos em posição
intersticial. FISH com sonda de rDNA 5S representou um bom marcador interpopulacional, uma vez que a
população de Guaraqueçaba apresentou três pares marcados e a população de Antonina apenas dois pares.
O padrão de heterocromatina constitutiva foi similar em ambas populações, com a presença de pequenas
bandas intersticiais na maioria dos cromossomos, exceção feita à marcação centromérica nos cromossomos
do par 1 (metacêntrico) da população de Antonina. A maioria das bandas heterocromáticas se apresentou
rica em bases A-T, conforme os resultados de colorações com fluorocromos base preferenciais. Os resultados
obtidos, somados à literatura existente, corroboram a idéia da existência de um complexo de espécies em H.
multifasciatus e de sua alopatria, que, no Estado do Paraná, pode ter sido estabelecida pela formação da baía
de Paranaguá e das cadeias de montanhas da Serra do Mar.

Segundo Congreso Uruguayo de Zoología 121

Evaluación del efecto de pegamento sobre el cortejo de machos y la
aceptación de las hembras de Schizocosa malitiosa (Araneae, Lycosidae).

Bardier, G.1, 2; Viera, C.1 & Costa, F.G.2

1 �Laboratorio de Ecología del Comportamiento, Instituto de Investigaciones Biológicas Clemente Estable. Montevideo,
Uruguay

2 Laboratorio de Etología, Ecología y Evolución, Instituto de Investigaciones Biológicas Clemente Estable. Montevideo,
Uruguay - gustavobardier@hotmail.com.

Los machos de las arañas lobo o licósidos cortejan agitando principalmente las patas anteriores. El patrón
de agitación es específico y las hembras prefieren a los machos de cortejo más intenso. Quisimos estudiar
si esta preferencia era gradual, es decir, si machos con distinto grado de modificación se veían afectados en
su cortejo y si las hembras percibían estos cambios. Para ello nos propusimos colocar sobrepesos crecientes
a los machos (pequeñas láminas de plomo adheridas al dorso del prosoma), de forma que les fuera más
difícil cortejar intensamente y desplazarse con rapidez. En este trabajo pusimos a prueba si el pegamento
utilizado, alteraba el comportamiento de los machos, aún antes de colocar el sobrepeso. Para ello colocamos
dorsalmente un pegamento inocuo (para pestañas postizas) en el centro del prosoma y lo cubrimos con un
pequeño papel de fotocopia (n=20). De esta manera, el macho sufría la misma manipulación que para las
láminas de plomo, pero sin trasladar un sobrepeso significativo. Los machos tratados, ubicados en un campo
de feromona sexual de contacto y ante una hembra virgen, presentaron latencias de cortejo y de cópula
similares a 20 parejas con machos no tratados (t=1.079, P>0.20; t=1.559, P>0.10, respectivamente). También
tuvieron similar éxito copulatorio (χ2=0.914, P>0.30). Estos resultados preliminares sugieren que la técnica de
pegamento más papel no afecta significativamente la performance y éxito de apareamiento de los machos.
Estos resultados nos permitirán usar sobrepesos significativos en la siguiente etapa de estudio y evaluar su
incidencia real, descartando posibles influencias del pegamento y de la propia manipulación.

Distribuição potencial de Cinclodes pabsti Sick, 1969 (Aves: Furnariidae):
disjunção ou lacuna de conhecimento?

Barradas, P. V. F. 1 & Martins-Ferreira, C. 2

1 Universidade Federal do Rio Grande do Sul. p .barradas@hotmail.com;
2 Departamento de Genética, Universidade Federal do Rio Grande do Sul.

Cinclodes pabsti é um furnarídeo endêmico e de presença incomum de campos de altitude do Brasil,
representante de uma antiga fauna patagônica habitante de locais de clima frio e ameno, que colonizou
os Andes e o planalto sul-brasileiro a partir do Pleistoceno. Sua distribuição apresenta um hiato de mais
de 1000 km, entre as populações de SC e RS e uma população em MG, registrada recentemente. Apesar
da aparente disjunção, é possível que as duas populações representem extremos de uma distribuição
contínua, com presença ainda não detectada em latitudes intermediárias. Para explorar essa hipótese, foi
elaborado um modelo de distribuição para C. pabsti, que procurou salientar áreas de possível ocorrência
para as quais a espécie não é conhecida. Foram obtidos 29 pontos de ocorrência considerados confiáveis, a
partir de coleções científicas, publicações, arquivos sonoros e observações. Como informação abiótica, foram
selecionadas, por teste jackknife, 11 camadas da base de dados bioclimáticos Worldclim, juntamente com
uma camada de altitude. Para a geração dos modelos, foi utilizado o software OpenModeller, empregando
os algoritmos Maxent, GARP e SVM, que têm mostrado bom desempenho para dados de somente presença.
Todos os modelos apresentaram resultados semelhantes e obtiveram valor de AUC acima de 0,98, indicativo
de boa performance. Os mapas gerados foram transformados em mapas binários (limiar de corte = 70%
de adequabilidade ambiental) e somados. As áreas resultantes foram classificadas em baixa, média e alta
adequabilidade ambiental para a presença da espécie. Foram destacadas regiões montanhosas dos estados
de PR, SP e MG, para os quais não há registro de C. pabsti. Saídas a campo que priorizem tais áreas, bem como
trabalhos de filogeografia, devem auxiliar na compreensão da questão, permitindo inferências biogeográficas,
evolutivas e taxonômicas sobre essa espécie ainda pouco estudada.

Segundo Congreso Uruguayo de Zoología122

Discontinuidad mitocondrial en Physalaemus henselii (Peters, 1872)

Barrasso, D.A.1; Cotichelli, L.2; Borteiro, C.3; Kolenc, F.3; Lizarralde, M.S.4 & Basso, N. G.2

1 Centro Nacional Patagónico (CENPAT-CONICET), Puerto Madryn, Chubut, Argentina, diegobarrasso@gmail.com
2 CENPAT-CONICET, Puerto Madryn, Chubut, Argentina
3 Sección Herpetología, Museo Nacional de Historia Natural, 25 de Mayo 582, Montevideo, Uruguay
4 Laboratorio de Ecología Molecular, Centro Regional de Estudios Genómicos, Universidad Nacional de La Plata

El género Physalaemus está compuesto por 46 especies neotropicales Physalaemus henselii se distribuye en el
sur de Brasil, gran parte del territorio uruguayo y en algunas localidades del litoral argentino, siendo una de las
especies que alcanzan las latitudes más altas dentro de género. El objetivo de esta contribución es presentar
información sobre la variabilidad genética de la especie y su estructura poblacional. Para ello se tomaron
muestras de 7 poblaciones, 4 pertenecientes a Uruguay (departamentos de Lavalleja, Treinta y Tres, Rocha y
Rivera), 2 de Brasil (São Sepé y Porto Alegre) y 1 de Argentina (El Palmar), obteniendo un total de 51 ejemplares.
Se amplificó y secuenció un fragmento de 718 pb de la Región Control (ADNmt) los cuales fueron alineados
para implementar los distintos análisis. Se identificaron 28 haplotipos con 74 sitios variables de los cuales
52 son informativos y 22 autopomórficos. Se encontró una diversidad haplotídica de 0,97 y una nucleotídica
de 0,02. Las relaciones entre los haplotipos se infirieron bajo el criterio de parsimonia utilizando como raíz
un ejemplar de Physalaemus fernandezae. El árbol muestra la existencia dos linajes: uno relacionando las
poblaciones de Brasil con Rivera (Uruguay) y El Palmar (Argentina) y el segundo correspondiente a la zona
centro y sureste de Uruguay. Al observar las distancias geográficas entre las poblaciones analizadas vemos
que, en algunos casos, existe menor distancia entre poblaciones pertenecientes a distintos clados (e.g. Rivera-
Treinta y Tres) que entre poblaciones pertenecientes al mismo clado, lo que sugiere la existencia de alguna
barrera que históricamente impidió el fluyo génico entre estos los linajes.

Fauna de Ephemeroptera, Plecoptera e Trichoptera em riachos do sul do
Brasil.

Bauke, T.C.1; Restello, R.M.1 & Heep, L.U.1

1 Laboratório de Biomonitoramento, URI - Campus de Erechim.
tais.conti@hotmail.com, rrozane@uri.com.br, hepp@uri.com.br

A ação do homem tem provocado uma série de perturbações no funcionamento dos ecossistemas aquáticos,
com a expansão da fronteira agrícola, a remoção da vegetação ripária e o aumento das demais atividades
humanas. Estas têm gerado grande preocupação em relação à disponibilidade e a qualidade dos recursos
hídricos. Este estudo teve como objetivo conhecer a composição e estrutura da fauna de Ephemeroptera,
Plecoptera e Trichoptera (EPT), em riachos do sul do Brasil com diferentes porcentagens de vegetação ripária.
A coleta das larvas de EPT foi realizada com um amostrador Surber (malha de 250 µm e área de 0,1m2) em
substrato pedregoso em fevereiro de 2010. O material foi fixado em campo e conduzido ao laboratório para
a triagem e identificação até menor nível taxonômico possível. Para análise da estrutura da comunidade de
EPT, foram estimados os valores de abundância de organismos e riqueza definida pelo número de gêneros
identificados. Foram coletadas 5.790 larvas de EPT. Destas 1.501 (25,92%) são larvas de Ephemeroptera,
423 (7,3%) Plecoptera e 3.866 (66,77%) Trichoptera. No total foram identificados 39 gêneros. Farrodes
(Ephemeroptera) (53,43%) e Anacroneuria (Plecoptera) (73,99%) foram coletados em riachos com maior
porcentagem de vegetação ripária. Smicridea (Trichoptera) (49,1%) foram os mais abundantes e estiveram
presentes em todos os riachos de estudos. De maneira geral, a maior abundância e riqueza de taxa ocorreu
nos riachos com maior porcentagem de vegetação ripária. Com base nestes, pode-se dizer que a vegetação
ripária tem efeito sobre a composição de EPT e é de fundamental importância para a manutenção da
integridade biótica dos ecossistemas aquáticos.

Segundo Congreso Uruguayo de Zoología 123

Atlas preliminar de los esfíngidos (Lepidoptera: Sphingidae) del Uruguay

Bentancur-Viglione, M. G. 1, Guerrero, J. C.2 & Morelli, E.1

1 Sección Entomología Facultad de Ciencias, gbentancur@fcien.edu.uy
2 Instituto de Ecología y Ciencias Ambientales Facultad de Ciencias

Un atlas de distribución es un documento cartográfico que recoge la distribución espacial de las especies
de un taxón en un determinado territorio como resultado de un muestreo exhaustivo. La confección de los
atlas constituye un fin en sí mismo, por su contribución a la corología de las especies y, a la vez, representan
el punto de partida para la realización de los análisis biogeográficos. Para el caso de los esfíngidos en
particular cuya importancia ecológica es bien conocida por ser importantes polinizadores y de alto valor como
bioindicadores, se cuenta con insuficientes trabajos biogeográficos regionales. Los Sphingidae son una familia
de lepidópteros de hábitos crepusculares y nocturnos, son de porte robusto y vuelo rápido. Estos lepidópteros
tienen participación activa como polinizadores y las formas larvarias de algunas de sus especies son plagas
agrícolas. Los esfíngidos adultos son los principales polinizadores de gran cantidad de plantas con flores,
sobre todo de las de floración nocturna. La información de la distribución de las especies es incompleta por
insuficiencia de especialistas y de relevamientos de campo. El objetivo de este trabajo es elaborar el primer
atlas de distribución para la familia Sphingidae en el Uruguay. Para ello se utilizaron los datos de distribución
de las 46 especies citadas para el Uruguay depositadas en las colecciones entomológicas de Facultad de
Ciencias, Facultad de Agronomía, Museo Nacional de Historia Natural, base de datos de la autora y de datos
propios inéditos. Este proyecto ayudará a identificar las áreas (vacíos de información) donde es recomendable
realizar futuros esfuerzos de muestreo.

Primer registro de Rothschildia arethusa Walker, 1855 PARA URUGUAY
(Lepidoptera: Saturniidae)

Bentancur - Viglione, M. G.1; Greco Spíngola, S. V.2 & Serra, W. S.2

1 Sección Entomología, Facultad de Ciencias, gbentancur@fcien.edu.uy
2 Sección Entomología, Museo Nacional de Historia Natural; InvBiota, siliaia3@gmail.com, serraelbicho@gmail.com

Los lepidópteros constituyen un orden de alta biodiversidad, el segundo dentro de los Artrópodos. En el
Uruguay el Orden se ve representado por 43 familias y más de 1200 especies descriptas hasta el momento.
Los satúrnidos (Saturniidae) son una familia de lepidópteros de la superfamilia Bombycoidea que agrupa
entre 1.300 y 1.500 especies a nivel mundial, en el Uruguay está representada por 39 especies agrupadas
en 3 subfamilias: Hemileucinae, Saturniinae y Ceratocampinae. Esta familia incluye algunas de las mariposas
más grandes y espectaculares del mundo. El género Rothschildia de distribución Neotropical esté compuesto
por 22 especies de lepidópteros de gran tamaño, hermoso colorido en los que predominan los tonos
morados y rosas, combinados con bandas negras y blancas. Lo más notorio del taxón son las cuatro ventanas
transparentes (ausentes de escamas) ubicadas una en cada ala, que les otorga el nombre común mariposa de
las ventanas. El objetivo del presente trabajo es dar a conocer el primer registro para Uruguay de la especie
Rothschildia arethusa Walker, 1855. La misma fue colectada en verano del 2012 en dos puntos de Uruguay:
Colonia y Cerro Largo. De esta manera se amplía el número de especies presentes para este género en el
país, que se encontraba representado por Rothschildia jacobaea y Rothschildia aurota. Esta contribución
incrementa el conocimiento de la diversidad del grupo en el límite sur de su distribución, siendo estos los
registros más australes. A partir de esta información se podrán proponer nuevos relevamientos en otras zonas
del Uruguay pudiéndose ampliar el área de distribución para esta y las restantes especie del género.

Segundo Congreso Uruguayo de Zoología124

Inventario preliminar de mariposas (Lepidoptera: Hesperoidea y
Papilionoidea) de la reserva El Potrero, Gualeguaychú, Entre Ríos, Argentina

Bentancur-Viglione, M. G.1 ; Pérez-Piedrabuena, F. & Avalo, D.

1 Sección Entomología Facultad de Ciencias, gbentancur@fcien.edu.uy

La reserva privada El Potrero consta de 16.000 hectáreas y se encuentra ubicada dentro de un área donde
predominan los humedales, selvas, montes fluviales, montes de espinal con pastizal, arenales e islas,
constituyendo un mosaico de paisajes de increíble riqueza en Gualeguaychú. Lepidoptera es el segundo orden
megadiverso a nivel mundial, siendo de gran importancia dentro de la dinámica de un ecosistema, por sus
roles ecológicos (herbívoro y polinización) y su sensibilidad a los cambios en la vegetación y la cobertura
arbórea. Esta vinculación es particularmente intensa en las especies de las superfamilias Hesperoidea y
Papilionoidea, por lo común conocidas como ropalóceros o mariposas diurnas, que presentan coloración
vistosa y hábitos: carroñeros, frugívoros, y nectarívoros en su estado imaginal. El objetivo del presente trabajo
es aumentar el conocimiento de la lepidopterofauna de Entre Ríos realizando un inventario preliminar de
las especies de mariposas diurnas de El Potrero. El conocimiento de la fauna de mariposas de los espacios
naturales es esencial para garantizar su protección y evitar así que estos organismos queden fuera de los
planes de gestión y conservación de los Parques, lo que puede provocar que se lleven a cabo métodos de
manejo contraproducentes para las mariposas” (Rodríguez, 1991). Fue relevada el área en el período 2008-
2012 siguiendo la metodología de Pollard (1977). Totalizando 640 horas de relevamiento, encontrándose una
riqueza de 66 especies distribuidos de la siguiente forma: 30 spp.(45,5 %) de Nymphalidae; 4 spp.(6 %) de
Riodinidae; 7 spp. (10,5 %) de Lycaenidae; 4 spp. (6 %) de Papilionidae; 10 spp. (15 %) de Pieridae; 11 spp.
(17 %) de Hesperiidae.

Dieta de Jenynsia multidentata (Cyprinodontiformes: Anablepidae) e
Cyanocharax alburnus (Characiformes: Characidae) na Lagoa Mangueira,
Estação Ecológica do Taim, extremo sul do Brasil

Berthier, N.B.1; Fialho, C.B.2 ; Dias, T.S.2 & Rodrigues, L.R.3

1 �Laboratório de Ictiologia, Faculdade de Ciências Biológicas, Universidade Federal do Rio Grande do Sul, 	
nataliagberthier@hotmail.com

2 Laboratório de Ictiologia, Departamento de Zoologia, Universidade Federal do Rio Grande do Sul
3 Instituto de Pesquisas Hidráulicas, Universidade Federal do Rio Grande do S

A Lagoa Mangueira, localizada no extremo sul do Brasil, é um ecossistema raso, com ampla extensão
superficial e grande diversidade de habitats. Faz parte do Sistema Hidrológico do Taim, sendo a maior dentre
as lagoas incluídas neste sistema, apresentando a ictiofauna mais abundante. Entre as espécies ícticas mais
frequentes nesta lagoa estão Cyanocharax alburnus e Jenynsia multidentata. Apesar da ampla distribuição
e abundância destas duas espécies, são raros os trabalhos sobre seus hábitos alimentares. Estudos sobre
a utilização do alimento permitem o conhecimento da biologia, da interação entre as espécies e da
organização do ecossistema em que estas estão inseridas. Este estudo objetivou caracterizar a dieta de C.
alburnus e J. multidentata, espécies que vivem em simpatria na Lagoa Mangueira, estabelecendo os seus
hábitos alimentares e verificando a presença de sobreposição alimentar entre suas dietas para verificar se
sua coexistência está associada à partilha de recursos alimentares. Coletas sazonais foram realizadas durante
2010 e 2011 utilizando redes de arrasto, totalizando quatro estações (outono, inverno e primavera de
2010 e verão de 2011), em três pontos da Lagoa Mangueira (sul, centro e norte) que diferiam em relação
ao tipo de substrato e quantidade de vegetação. Ambas as espécies apresentaram um amplo espectro de
itens alimentares consumidos. Cyanocharax alburnus se alimentou principalmente de crustáceos (Cladocera
e Copepoda), sedimento inorgânico, sementes, insetos de origem alóctone (Diptera) e insetos de origem
autóctone (Diptera e Odonata). Jenynsia multidentata teve sua dieta composta por sedimento inorgânico,
crustáceos (Cladocera, Copepoda e Decapoda), algas e matéria vegetal. Baseado nos resultados, classificamos
as espécies aqui estudadas na categoria alimentar onívora. Além disso, o índice de sobreposição alimentar
apresentou valores elevados, indicando que as espécies utilizam recursos alimentares semelhantes.

Segundo Congreso Uruguayo de Zoología 125

Famílias de aranhas de solo (Araneae) da região do Cerro Verde, município
de Sant’Ana do Livramento, Rio Grande do Sul, Brasil.

Bitencourt, J. A.1; Beledelli, R.2 & Mendonça, M. de S.3

1� �Programa de Pós-Graduação em Biologia Animal - PPGBAN, Departamento de Zoologia, Instituto de Biociências,
Laboratório de Ecologia de Interações, Departamento de Ecologia, Universidade Federal do Rio Grande do Sul - UFRGS;

2� �Laboratório de Ecologia de Interações, Departamento de Ecologia, Instituto de Biociências, Universidade Federal do Rio
Grande do Sul - UFRGS;

3 Departamento de Ecologia, Instituto de Biociências, Universidade Federal do Rio Grande do Sul - UFRGS. jaracno@yahoo.
com.br

O solo, atualmente, é um dos habitats menos conhecidos em relação a sua araneofauna especialmente na
região Neotropical, mas apesar disto, é mais estudado que as copas das árvores. Este estudo foi desenvolvido na
região do Cerro Verde, às margens do Arroio Monserrat, município de Sant’Ana do Livramento - RS. Ressalta-se
que desta região do estado não existem levantamentos araneológicos sistemáticos com protocolos definidos.
Objetivou-se conhecer as famílias de aranhas de solo e suas distribuições numa região de Bioma Pampa. Foi
instalado um quadrante por período sazonal medindo 216 m2 com 100 pitfalls arranjados numa malha de
1x1m em ambientes de mata ciliar, interface e campo natural, totalizando oito amostras de cada ambiente
em dois anos de amostragem (2006-2008). Num total de 10.666 aranhas coletadas e com o registro de 25
famílias de aranhas para a região, as cinco famílias mais abundantes foram Linyphiidae, Lycosidae, Hahniidae,
Theridiidae e Corinnidae, totalizando 88,5% da amostragem. Entre os ambientes a mata ciliar apresentou a
maior abundância com 4.217 aranhas, seguida da interface com 3.498 e do campo com 2.951. As Lynyphiidade
representaram 58,1% do total da mata ciliar e 58,5% da interface e as Lycosidae 44,6% do campo. A mata ciliar
apresentou 22 famílias, o campo natural 19 e interface 17, do total das 25 famílias registradas. Sugere-se que
estes resultados evidenciam a intima relação que estes animais possuem com a heterogeneidade do habitat,
pois a arquitetura vegetal e o arranjo da serrapilheira sobre o solo propiciam locais usados pelas aranhas
como esconderijo na tentativa de fuga dos predadores, para forrageamento, encontro de parceiros sexuais,
acasalamento, ovoposição e oferece proteção contra dessecação e às temperaturas extremas.

Foto identificação de Cnemidophorus lacertoides (Squamata: Teiidae).

Bizarro, L. S.1; Caorsi, V. Z.2; Kellermann,A. G.1 & Verrastro,L.1

1 Lab. de Herpetologia, Dep. de Zoologia, Universidade Federal do Rio Grande do Sul (UFRGS),
2 Programa de Pós-Graduação em Biologia Animal, Dep. de Zoologia, UFRGS
 lilithsb@yahoo.com.br

Estudos básicos sobre a ecologia das espécies de lagartos são fundamentais para implementar e construir
planos de conservação para as mesmas, o que exige em muitos casos, a identificação individual dos
organismos estudados. Geralmente, são utilizadas técnicas como elastômeros e amputação de falanges, que
permitem esta identificação. Alguns trabalhos sugerem que a variação de pigmentação em algumas espécies
de lagartos permite a identificação individual e o método de foto identificação través de marcas naturais
já vem sendo realizada. O objetivo deste estudo foi testar a eficácia da fotoidentificação visual no lagarto
Cnemidophorus lacertoides através de indivíduos depositados em coleções científicas. Foram analisados
56 indivíduos (CRC > 50mm) de Cnemidophorus lacertoides da localidade de São Jeronimo, depositados na
coleção cientifica do Museu de Ciência e Tecnologia da PUCRS. O pesquisador retirou, aleatoriamente, um
indivíduo do frasco, simulando uma captura em campo. Este procedimento foi repetido 168 vezes (três vezes
o número de indivíduos dentro do recipiente). Cada animal capturado foi fotografado 3 vezes (uma imagem
em vista dorsal e duas laterais) em papel milimetrado, e seu CRC foi medido com um paquímetro de precisão
(0,1mm). Foi montado um banco de dados com o total de fotografias (n=168) e cada indivíduo foi comparado
com todos os registrados no banco de dados, utilizando a fotografia lateral direita (LD), lateral esquerda (LE)
ou/e dorsal (D). Foi contabilizado o número de erros de fotoidentificação e dividido em duas possibilidades:
falsos positivos (recaptura identificada como nova captura) falso negativo (nova captura identificada como
recaptura). Foram feitas 75 simulações e registrados 32 capturas e 43 recapturas. Todas as fotografias foram
corretamente identificadas, destacando-se LD e LE como as mais importantes no processo reconhecimento
dos indivíduos.

Segundo Congreso Uruguayo de Zoología126

Estudio preliminar sobre la relación volumen/n° de individuos en nidos de la
araña subsocial Anelosimus vierae (Theridiidae)

Bocca, S.1; Rojas, C.1 & Viera, C.1

1 Sección Entomología, Facultad de Ciencias: Lab. Ecología del Comportamiento, IIBCE bocca1818@gmail.com

Anelosimus vierae es una araña subsocial que vive en nidos conformados por un mínimo de 30 individuos. Los
machos maduran antes y se dispersan en la madurez, mientras que las hembras maduran asincrónicamente
y abandonan el nido natal como subadultas o permanecen en el mismo para el cuidado de los juveniles. Las
ventajas de esta convivencia son la cría cooperativa, la predación conjunta y la generación de un microambiente
que aporta estabilidad ante variaciones de factores ambientales. El objetivo de nuestro trabajo fue determinar
la relación entre el volumen y el número de individuos de cada nido. En julio de 2012 se recolectaron 30 nidos
de Anelosimus vierae ubicados en árboles perennes y epífitas (claveles del aire) del Parque Rodó. Los nidos se
trasladaron al laboratorio, se midió su volumen aproximándolos a un prisma por sus extremos más distantes,
se separaron y contaron los individuos de cada nido. Los nidos presentaron un número de individuos (61,5 ±
107) y volumen (1.387,6 ± 4.047,6 cm3) variables. Mediante regresión lineal simple se encontró una asociación
positiva entre ambos. La variación entre el número de individuos y el volumen de los nidos sugiere que algunos
estaban en proceso de fusión o fisión. Incluso, uno de los nidos se encontraba en proceso de transición, con
5 “propágulos” con 100 individuos cada uno. Un seguimiento mensual de estas variables y la temperatura
intra y extra-nido a lo largo del año será necesario para determinar si efectivamente estos factores influyen
en la agregación de estas arañas. Podría también esperarse la generación de un microambiente con cierta
estabilidad de la temperatura dentro de los nidos, así como, cambios en las densidades de individuos respecto
del volumen de los mismos.

Influência do aquecimento da água do mar e acidificação por CO2 no
desenvolvimento larval de Eriphia gonagra (Crustacea, Decapoda, Brachyura)

Bolla Jr, E. A.1; Gregati, R. A.2; Montenegro, A.3 & Negreiros-Fransozo, M. L.1

1 Nebecc, Depto. Zoologia, IBB, UNESP, Botucatu/SP, Brasil
2 Depto. Biologia, CEDETEG, UNICENTRO, Guarapuava/PR, Brasil
3 School of Earth and Ocean Sciences, University of Victoria, British Columbia, Canada
 bollajr@ibb.unesp.br

O aumento do CO2 atmosférico, atualmente, é apontado como o principal responsável pelo aquecimento global
e pelos impactos ambientais associados às mudanças climáticas. Em contato com a superfície oceânica, o CO2
reage com água formando ácido carbônico, levando à acidificação que, somada ao aquecimento, provocam
redução na disponibilidade de íons carbonato e consequente dissolução do carbonato de cálcio, afetando
espécies com esqueleto calcário, como os crustáceos. Para melhor esclarecer os possíveis impactos destas
alterações sobre crustáceos braquiúros, este estudo visa à análise do desenvolvimento larval do caranguejo
Eriphia gonagra sob influência da acidificação e aumento da temperatura. Para isto, fêmeas ovígeras foram
coletadas e mantidas em laboratório até a eclosão dos ovos. As larvas foram criadas individualmente em
sistemas com água recirculante, salinidade 35, sob 12 tratamentos resultantes da combinação de quatro
níveis de pH (8,10; 7,70; 7,30; 6,70) e três de temperatura (25,0°C; 28,0°C; 32,0°C), baseados em previsões
realistas de cenários futuros. Os recipientes larvais foram inspecionados diariamente para limpeza, verificação
de mortes e ecdises, e alimentação por náuplius de Artemia sp. recém-eclodidos, oferecidos ad libitum. Ao
todo, foram utilizadas 912 larvas (76 por tratamento). Verificou-se que menores valores de pH tendem a
aumentos no tempo de intermuda dos estágios larvais, bem como maiores mortalidades. Em contraste, o
aumento da temperatura abrevia o tempo de intermuda, e incrementa ligeiramente a mortalidade apenas
nos tratamentos a 32°C. Com exceção dos tratamentos em pH 6,70, os dois primeiros estágios larvais
apresentaram período de intermuda e mortalidade parecidos no restante dos tratamentos. Observaram-se
as maiores mortalidades a partir do terceiro estágio e, somente nos tratamentos em pH 7,70 e 8,10, as larvas
conseguiram atingir o quarto e o ultimo estágio larval (megalopa). Dessa forma, longas exposições à acidez e
aquecimento parecem serem danosas a processos de desenvolvimento, como crescimento e sobrevivência.

Segundo Congreso Uruguayo de Zoología 127

Padrão espaço - temporal de abundância do siri azul Callinectes danae
(Crustacea, Decapoda, Portunoidea) no litoral sudeste do Brasil

Antunes, M.1, Bolla, Jr. E. A. 1,Bertini, G.2, Cobo, V. J. 3, Fransozo, V.4, Baiano, I.F. 4 & Teixeira, G. M. 4.

1 �NEBECC - Núcleo de Estudos em Biologia, Ecologia e Cultivo de Crustáceos, Instituto de Biociências, UNESP, mariana@ibb.
unesp.br; bollajr@ibb.unesp.br.

2 UNESP, Campus Experimental de Registro;
3Universidade de Taubaté
4Universidade Estadual de Londrina

O objetivo deste estudo foi analisar a distribuição espacial e temporal do siri azul Callinectes danae,
relacionando sua abundância com alguns fatores ambientais nas enseadas de Ubatumirim (UBM), Ubatuba
(UBA) e Mar Virado (MV), região de Ubatuba, SP. Os espécimes foram capturados mensalmente, de
janeiro/1998 a dezembro/1999, com barco camaroneiro equipado com redes double rig. Foram delimitados
seis transectos ao longo das enseadas, divididos em duas áreas, uma protegida (5m; 7,5m e 10m) e outra
exposta (10m, 15m e 20m) à ação de ondas. Para análise dos fatores ambientais foram coletadas amostras
de água e de sedimento. Obteve-se um total de 3.039 indivíduos. A distribuição de C. danae diferiu entre os
anos, as estações do ano, áreas, enseadas e transectos (K-W, p<0,05). Em 1998 coletou-se o maior número
de indivíduos. C. danae foi mais abundante no outono, devido à homogeneidade da temperatura da água de
fundo verificada nesta estação. Os resultados da análise de correspondência canônica demonstraram relação
da abundância dos indivíduos com a profundidade e a temperatura de fundo nas enseadas de UBM e MV e da
granulometria do sedimento em UBA. A maior abundância registrada em UBM, e nos transectos de menores
profundidades, localizados na área protegida, deve-se provavelmente, a predominância de sedimento
composto por areia fina e muito fina e silte+argila e pela presença de estuários. Estes transectos foram
caracterizados por apresentarem os maiores valores de temperatura de fundo e os menores de salinidade.
A preferência por áreas próximas a estuários pode ser relacionada com o ciclo de vida da espécie, no qual os
indivíduos jovens necessitam de águas de menor salinidade, por esta, ser mais facilmente absorvida, além da
proteção contra predação e da disponibilidade de alimento encontrada nessas áreas.

Distribuiçao espaço-temporal de Hexapanopeus schmitti Rathbun, 1930
(Crustacea: Decapoda: Xanthoidea) em três regiões do litoral sudeste
brasileiro.

Silva, T. E.1; Bertini, G.2; Lima, P. A.1; Fransozo, V.3 & Bolla Jr, E. A.1

1 NEBECC, IBB, UNESP, Botucatu/SP, Brasil;
2 NEBECC, UNESP, Registro/SP, Brasil;
3 NEBECC, IFBAIANO, Santa Inês/BA, Brasil;
NEBECC (Núcleo de Estudos em Biologia, Ecologia e Cultivo de Crustáceos)
bollajr@ibb.unesp.br

Estudos populacionais em áreas pequenas como enseadas, podem ajudar a compreender a complexa relação
entre os fatores ambientais e os padrões distribucionais das espécies marinhas. Este trabalho analisou a
distribuição espaço-temporal de Hexapanopeus schmitti frente aos fatores ambientais. Os caranguejos foram
coletados mensalmente no período de janeiro de 1998 a dezembro de 1999, nas enseadas de Ubatumirim
(UBM), Ubatuba (UBA) e Mar Virado (MV), onde foram coletadas amostras de água e de sedimento para
análise dos fatores ambientais. A associação da abundância da espécie com os fatores ambientais foi avaliada
por análises de regressão linear simples. A frequência de indivíduos foi comparada quanto à distribuição
espacial (enseadas) e temporal (estações do ano) aplicando-se os testes de Kruskal-Wallis seguido do teste
a posteriori de Dunn’s. O nível de significância adotado foi p < 0,05. Um total de 401 indivíduos foi coletado,
sendo a menor abundância verificada na enseada de MV (23), quando comparada com UBA (154) e UBM
(224). Um baixo número de indivíduos ocorreu durante a primavera. Não foi possível verificar uma relação
da abundância total com as classes de fatores ambientais. A menor ocorrência dos indivíduos em MV pode
estar associada à alta ação de ondas que desaloja o material biodetrítico, utilizado como abrigo por estes
caranguejos. Além disso, a maioria dos indivíduos e todas as fêmeas ovígeras, apareceram no ano de 1999,
período no qual houve maior incidência da ACAS (Águas Centrais do Atlântico Sul), podendo ser, a dinâmica
das massas de água, o principal fator que afeta a dinâmica desta população.

Segundo Congreso Uruguayo de Zoología128

Composição e estrutura de comunidade de anfíbios anuros em uma área de
Pampa no município de São Gabriel, Rio Grande do Sul, Brasil

Bolzan, A. M. R.1 & Hartmann, M. T2

1 �Programa de Pós-Graduação em Biodiversidade Animal, Departamento de Biologia, Centro de Ciências Naturais e Exatas,
Universidade Federal de Santa Maria

2 �Universidade Federal da Fronteira Sul, Campus Erechim / bolzanam@gmail.com , marilia.hartmann@gmail.com

Embora tenha uma biodiversidade considerada rica, o Pampa brasileiro apresenta regiões pouco amostradas,
apenas 3% de suas áreas são legalmente protegidas e é considerado um bioma muito ameaçado. Por falta
de informações, essas áreas não possuem dados suficientes para estimativas precisas da riqueza de anfíbios.
O estudo teve como objetivo determinar a composição e estrutura de comunidade de anfíbios anuros em
uma área de Pampa, através da diversidade, riqueza, uso do ambiente e ocorrência temporal de espécies. O
trabalho foi realizado entre janeiro/2009 e fevereiro/2010 na Fepagro de São Gabriel, RS, Brasil. A comunidade
foi observada mensalmente em quatro corpos d’água, monitorando-se de um a dois ambientes por noite. A
procura dos exemplares foi realizada pelo método de levantamento em sítio de reprodução. Registramos
21 espécies, distribuídas em seis famílias: Bufonidae (1), Cycloramphidae (1), Hylidae (8), Leiuperidae (5),
Leptodactylidae (5) e Microhylidae (1). A anurofauna registrada corresponde a aproximadamente 20% das
espécies do RS e geralmente está associada a áreas abertas do estado e países vizinhos. Foram registrados
três modos reprodutivos (1, 11 e 30), 57% das espécies utilizam o modo 1, que deve estar relacionado à
homogeneidade da área. A análise da atividade circanual de vocalização evidenciou forte ajuste ao modelo
sinusoidal representando a variação mensal do fotoperíodo, que explicou 70% da variação sazonal dos dados.
A maioria das espécies em atividade de vocalização ocorreu nos meses com fotoperíodo maior (primavera/
verão) e a menor atividade nos meses de inverno, isto pode estar relacionado com as condições ambientais
adequadas para reprodução. A anurofauna do município de São Gabriel foi comparada por análise de
similaridade com outros quatro municípios de diferentes regiões. São Gabriel apresentou maior similaridade
(70%) com o município de Candiota (Campanha), que pode estar relacionado com a localização dos municípios
situados na região de encontro de duas fitofisionomias.

Variabilidad de la comunidad de peces de dos arroyos relacionados al Río de
la Plata fluvial y estuarial

Bombau A1; Gutiérrez J1; Letamendia M1; Martinez A1; Prandi M1; Sampognaro L1; Schuller J 1; Sosa M1; Gurdek R1 & Acuña A1.

1 Unidad de Oceanografía y Ecología Marina (OEM) Facultad de Ciencias abombau.27@gmail.com

La diversidad biológica comprende la variedad de organismos en un hábitat incluyendo los complejos ecológicos de
los que forma parte. Describir las comunidades biológicas es fundamental para la conservación de la biodiversidad y
sus hábitats. El objetivo de este trabajo fue estudiar la ictiofauna de los Arroyos Cufré (AC) y Solís Grande (SG), cuyas
desembocaduras están relacionadas al Río de la Plata (RdlP) fluvial y estuarial, respectivamente. Los peces fueron
colectados mediante 14 arrastres de pesca en dos estaciones: arroyo arriba y desembocadura, en otoño de 2012. Se
registró la salinidad, conductividad, temperatura y oxígeno disuelto. Se calcularon los índices de Shannon (H’), Equidad
de Pielou (J’) y la riqueza específica entre estaciones y arroyos, y se analizó su relación con las variables ambientales.
Fueron registradas 26 especies, con un total de 319 individuos. AC presentó una mayor riqueza específica, diversidad
y equidad de la comunidad (n= 16; H’= 1,87; J’= 0,83; Kruskal-Wallis, p<0.05). No existieron diferencias en la riqueza
específica entre estaciones, siendo Iheringichthys labrosus la especie más abundante en AC y Platanichthys platana
en SG. La salinidad y conductividad variaron significativamente entre arroyos, presentando SG una mayor salinidad
(SG: 11,4 ± 1; AC: 0,17± 1) y conductividad (SG: 15,5 ± 1; AC: 0,25 ± 0,15) (Kruskal-Wallis p<0.05). Ninguna de las
variables abióticas mostró diferencias significativas entre las estaciones de ambos arroyos, sin embargo en AC el
oxígeno disuelto fue marcadamente mayor en la desembocadura. Los resultados obtenidos demuestran la gran
influencia del RdlP sobre la hidrología de cada arroyo. Como consecuencia de una mayor incidencia de la salinidad en
SG ocurren un mayor número de especies estuariales. En cambio, en AC la incidencia de aguas fluviales a lo largo del
arroyo favorece la presencia de especies de agua dulce y una mayor diversidad específica.

Segundo Congreso Uruguayo de Zoología 129

Estructura de tallas de la comunidad de peces de dos arroyos del Rio de la
Plata fluvial y estuarial.

Bombau A1; Gutiérrez J1; Letamendia M1; Martinez A1; Prandi M1; Sampognaro L1; Schuller J 1; Sosa M1; Gurdek R1 & Acuña A1

1 Unidad de Oceanografía y Ecología Marina (OEM) Facultad de Ciencias /
abombau.27@gmail.com.

El área costera uruguaya del Río de la Plata (RdlP) constituye una zona de desove y alimentación de adultos de peces
y de refugio y cría de juveniles. Los arroyos que desembocan en el RdlP tienen una relación con el ciclo de vida de
la ictiofauna local. En la zona fluvial y estuarial del RdlP, los arroyos Cufré (AC) y Solís Grande (SG) respectivamente,
son influenciados diferencialmente por sus características físico-químicas y biológicas. El objetivo fue estudiar
la composición específica y distribución de tallas de la comunidad de peces AC y SG. El muestreo se realizó en
otoño 2012 durante dos estaciones (interior y exterior), realizando 14 arrastres de pesca y colocando redes de
enmalle. Se obtuvo la talla de primera madurez de 15 especies. La ictiofauna AC y SG estuvo representada por
23% y 89% de juveniles, respectivamente. Las especies dominantes en AC fueron Iheringichthys labrosus (45%
juveniles), Pimelodus maculatus y Parapimelodus valenciennis, y en SG Platanichthys platana, Odontesthes sp, y
Brevoortia aurea con 100%, 70% y 88% de juveniles, respectivamente. Los enmallles capturaron 80% de juveniles
y los arrastres 97% en SG. En AC se capturaron 9,1% y 43% de juveniles con enmalles y arrastres, respectivamente.
Las tres especies más abundantes SG representaron 89,7% del total y el rango de tallas osciló entre 1,14 y 29,3
cm, siendo la mayoría menores a 15 cm. En AC representaron 68,6% y el rango de tallas varió entre 4,2 y 19,8
cm, siendo la mayoría menores a 15 cm. Los resultados demuestran que varias especies de peces utilizan estos
arroyos durante su fase juvenil, principalmente en la zona estuarial. En la zona fluvial ocurriría el ciclo de vida
completo abarcando tanto la etapa adulta como juvenil dentro del arroyo. Un muestreo más intensivo temporal y
espacialmente permitiría confirmar estas hipótesis.

Analise genética com marcadores RAPD de populações de Leptodactylus
latrans (Steffen, 1815) no Rio Grande do Sul, Brasil.

Borges, L.R.1 & Marinho, J.R.1

1 �Universidade Regional Integrada do Alto Uruguai e das Missões - Uri Campus Erechim. Departamento de Ciências biológicas.
jreppold@uricer.edu.br

As populações de anfíbios foram o foco de numerosos estudos que contribuíram à compreensão geral de
fenômenos ecológicos e evolucionários. Foram coletados quarenta e cinco indivíduos de diferentes populações de
Leptodactylus latrans (Steffen, 1815) nos municípios de: Erechim, Faxinalzinho, Ijuí, Mostardas, Palmares do Sul,
Pelotas, Quevedos, Rio Grande, Santana do Livramento, Santa Vitória do Palmar, Torres e Turuçu. Para o estudo
foram utilizados marcadores RAPD. A análise de similaridade ANOSIM mostrou que há maior similaridade dentro
das populações do que entre delas (R=0,6416, P<0,0001). O STRESS ((R= 0,1703)) (NMDS) mostra uma sobreposição
das diferentes populações analisadas evidenciando o alto grau de polimorfismo das mesmas, sendo a população
de Torres a mais polimórfica. A análise de agrupamentos pelo método K-means cluster mostra que a similaridade
entre os diferentes acessos varia entre 0,53 e 0,89. A análise das 12 populações de Leptodactylus latrans por
marcadores RAPD mostra haver formação de agrupamentos de diferentes populações: Faxinalzinho, Ijuí e Torres.
Agrupamentos parciais com três indivíduos foram obtidos para as populações de Erechim, Mostardas e Palmares do
Sul porém não houve relação com a posição geográfica das mesmas. . HHá um alto índice de polimorfismo (73,1%)
entre as populações. A análise de similaridade ANOSIM mostra menores níveis de variabilidade genética dentro
das populações e maiores níveis entre elas, isso se deve possivelmente a distância existente entre as populações
estudadas. Infere-se haver grande fluxo gênico entre as populações estudadas, porém a separação genética da
população de Torres das demais parece indicar maior diferenciação desta população. Essa situaçãoPossivelmente
esteja relacionada às variações geográficas regionais de topografia, geomorfologia e diferente data de formação
geo-histórica, quando comparada as outras localidades, onde foram realizadas as coletas das demais populações.
As medidas de similaridade genética obtidas para Leptodactylus latrans por meio de RAPD não indicam nenhum
tipo de estruturação geográfica.

Segundo Congreso Uruguayo de Zoología130

Comportamiento social en Amphisbaena darwinii (Squamata,
Amphisbaenidae).

Borteiro, C. 1, Kolenc, F. 1 & Verdes, J.M. 2

1Museo Nacional de Historia Natural, 25 de Mayo 582, Montevideo, Uruguay, borteiro@gmail.com.
2Área Biofísica, Facultad de Veterinaria, Universidad de la República, Montevideo, Uruguay.

Los saurios fosoriales pertenecientes al género Amphisbaena se distribuyen en la Región Neotropical, desde
Centroamérica hasta el centro-este de Argentina y Uruguay. La historia natural de las distintas especies ha
sido escasamente estudiada. Una especie poco conocida es Amphisbaena darwinii, común en el centro y
sur de Uruguay. En este trabajo reportamos observaciones realizadas desde 2008 a 2011 en el sur de este
país. Los especímenes de A. darwinii fueron observados bajo piedras en ambientes naturales o bajo trozos
abandonados de concreto o metal en zonas urbanas. En aproximadamente el 40% de los hallazgos se observó
más de un ejemplar en el mismo refugio, en número de dos a siete individuos. Los grupos estaban constituidos
por adultos de ambos sexos, a veces con juveniles, adultos pertenecientes a un solo sexo y juveniles, o
juveniles solamente. Los individuos no solitarios se encontraron en estrecho contacto unos con otros. El
comportamiento gregario en Amphisbaenia era previamente desconocido en especies Neotropicales. Se
discute sobre la posibilidad de comportamiento parental y puestas comunales en A. darwinii.

Biologia reprodutiva de Physalaemus gracilis (Anura: Leiuperidae) no norte
do Rio Grande do Sul (Brasil).

Bortolini, S.V.1 & Zanella, N.1

1 Instituto de Ciências Biológicas, Universidade de Passo Fundo, caixa postal 611, 99001-970, Passo Fundo. RS, Brasil.
Correspondência: schai.bortolini@gmail.com	

Physalaemus gracilis habita ambientes urbanos e periurbanos e apesar de ter uma ampla distribuição geográfica,
estudos de história natural ainda são escassos. Este estudo teve por objetivo contribuir com a sua biologia
reprodutiva, identificando o período e o esforço reprodutivo da mesma. Foram coletados 93 indivíduos de P. gracilis
provenientes do município de Passo Fundo, Rio Grande do Sul (W -28°13’53.81” S -52°27’40.22”) entre Março de
2001 e Agosto de 2002. Para todos os espécimes foi mensurada a massa (g) e o comprimento rostro-cloacal (CRC).
Os exemplares foram dissecados e sexados por análise gonadal. Para fêmeas foram retirados os ovários, registrando-
se a massa e contabilizado o número total de ovócitos. Para determinar o investimento reprodutivo foram feitas
regressões lineares entre CRC vs. número de ovócitos maduros (NOM) e massa dos indivíduos (PI) vs. NOM. Foram
identificados 35 machos, 51 fêmeas e sete não sexados. O número de ovócitos variou de 47 a 566, não havendo
diferenças significativas para fêmeas maduras e imaturas (t= 1,44; p= 0,0788). As regressões entre CRC vs. NOM e
PI vs. NOM foram significativas (R²= 0,2861; p= 0,0012 e R²= 0,33; p= 0,0004, respectivamente) e verificamos que
fêmeas são significativamente maiores que os machos (t= 3,96; p= 0,0001). O investimento reprodutivo da espécie
parece estar relacionado tanto ao aumento no número dos ovos quanto ao seu tamanho. Esses dados, apesar de
preliminares, contribuem com informações da biologia da espécie, que são escassos.

Distribution and abundance of ghost crab Ocypode quadrata (Fabricius,
1787) in sandy beaches of extreme southern Brazil

Brauer, B.1 ; Colling, L.1; Pinotti, R.1 & Bemvenuti, C.1

1 Universidade Federal do Rio Grande / brunobrauer@gmail.com

The main objective of the study was to analyze the spatial distribution and temporal abundance of the
Ocypode quadrata found on exposed sandy beaches along the southern tip of Brazil. The number of O.
quadrata burrows was counted seasonally between Fall 2009 and Summer 2010. A higher number of burrows
were found in the fall (< 6mm) and spring (8 to 10 mm) seasons. Larger burrows began appearing in the spring
and increased in number over the course of the summer (up to 44mm in size). Grain-size and, to some extent,
anthropogenic influence, appear to play a role in determining the spatial distribution of O. quadrata. Air
temperature in both winter and summer does not seem to be a limiting factor in determining the temporal
abundance of O. quadrata.

Segundo Congreso Uruguayo de Zoología 131

Variação mensal de danças reprodutivas em leques principais e secundários.

Bosholn, M 1; Della-Flora,F. 2; Gasparetto, L.F. 3 & Gonçalves, R.A.3

1 Laboratório de Ecologia e Biogeografia, Ciências Biológicas, Universidade Federal de Santa Maria, bosholn.m@gmail.com
2 Pós-Graduação em Biodiversidade Animal, Universidade Federal de Santa Maria;
3 Ciências Biológicas, Universidade Federal de Santa Maria;

Os machos de tangarás Chiroxiphia caudata executam danças reprodutivas a fim de atrair as fêmeas.
Esses rituais ocorrem tanto em leques principais quanto secundários, podendo estar sujeitos a variações
temporais. Desse modo, comparamos a frequência e o tempo despendido mensal das danças de ensaio e
corte executadas por machos adultos de tangará tanto em leques principais quanto em leques secundários.
O estudo foi realizado em duas áreas localizadas no município de Santa Maria, Rio Grande do Sul, Brasil. Para
comparar a frequência e duração mensal das danças de ensaio e corte observamos cinco leques, totalizando
620 horas de observação ao longo de quatro estações reprodutivas. Realizamos Análises de Variância de
dois fatores para comparar o tempo despendido e frequência de danças de ensaio e corte através da escala
temporal mensal. A frequência e a duração das danças de ensaio e a duração das danças de corte é similar
nos leques principais e secundários, embora a frequência das danças de corte seja maior no leque principal. A
frequência e a duração das danças de ensaio e corte também variam ao longo dos meses. As danças de corte
são mais frequentes no leque principal porque esse apresenta um sistema de hierarquia de dominancia bem
mais estruturado que o leque secundário. No leque secundário a hierarquia de dominância não é tão bem
definida porque os machos permanecem ausentes na maior parte do tempo para poderem participar como
subordinados no leque principal. Já a variação das danças de ensaio e corte ao longo dos meses possivelmente
estão relacionadas com os meses de nidificação das fêmeas, enquanto as variações no tempo de duração
das danças de ensaio e corte do tangará podem resultar do desgaste energético sofrido pelos indivíduos
dominantes durante a estação reprodutiva.

Biodiversidade dos Crustacea Decapoda (Arthropoda) no litoral sul do Estado
do Espírito Santo, Brasil

Braga, A.A.1; Oliveira, A.C.M.2; Guizardi, P.S 2 & Nunes, E.T.2

1 Departamento de Biologia, Centro de Ciências Agrárias -Universidade Federal do Espírito Santo, Brasil
2 �Departamento de Biologia, Universidade Federal do Espírito Santo
dricrab@yahoo.com.br
erikatnunes@yahoo.com.br

Os estudos relacionados com a composição dos invertebrados marinhos são de fundamental importância
para um melhor conhecimento do número atual de espécies presentes nas comunidades bentônicas, servindo
como base para a conservação da biodiversidade deste ambiente. O propósito deste estudo foi caracterizar
a biodiversidade e a abundância dos Crustacea Decapoda no infralitoral e no estuário, localizados em
Marataízes, litoral sul do Espírito Santo, Brasil. As coletas foram realizadas em cada estação do ano, entre
os meses de julho de 2011 a junho de 2012, totalizando quatro amostragens. Os organismos bentônicos
foram obtidos por meio de um barco de pesca equipado com uma rede de arrasto do tipo “otter trawl”,
enquanto os indivíduos associados à vegetação marginal foram capturados com uma peneira. No laboratório,
os espécimens foram identificados e contados, para cada ponto amostrado. Uma ANOVA 2-way com nível de
significância de 5% foi utilizada para verificar índices de abundância (N), diversidade (H’), riqueza de espécies
(S) e equabilidade (E’) por ponto de coleta e estação. Foram capturados 4.034 indivíduos, abrangendo
duas subordens (Dendrobranchiata e Pleocyemata), quatro infraordens (Penaeidea, Caridea, Anomura e
Brachyura), 11 famílias, 15 gêneros e 18 espécies. As infraordens Penaeidea e Caridea apresentaram maior
abundância devido a alta representatividade das espécies Xiphopenaeus kroyeri e Palaemon pandaliformes,
respectivamente. As infraordens Anomura e Brachyura apresentaram menor abundância, sendo esta última
a mais representativa quanto ao número de espécie. Tais resultados indicam que os locais amostrados
apresentam ambientes propícios para o desenvolvimento desses decápodes, possibilitando uma alta
biodiversidade desses no litoral sul capixaba. Além disto, o presente estudo poderá auxiliar futuros trabalhos
para detecção do grau de impacto causado pela influência antrópica no ambiente.

Segundo Congreso Uruguayo de Zoología132

Dinâmica populacional do camarão sete-barbas Xiphopenaeus kroyeri (Heller,
1862) (Crustacea, Decapoda, Penaeoidea) no litoral sul do Espírito Santo,
Brasil

Braga, A.A.1; Giori, G.D 2; Falcon, J.E.T 2; Laino. P.S.2 & Nunes, E.T.2

1 Departamento de Biologia, Centro de Ciências Agrárias - Universidade Federal do Espírito Santo, Brasil
2 Departamento de Biologia, Universidade Federal do Espírito Santo
dricrab@yahoo.com.br

O crustáceo Xiphopenaeus kroyeri, conhecido como camarão sete-barbas, apresenta grande interesse
econômico, sendo considerado o segundo recurso pesqueiro mais importante nas regiões sudeste e sul
do Brasil. O objetivo do presente estudo foi verificar a biologia populacional do camarão Xiphopenaeus
kroyeri, enfocando a distribuição de frequência de tamanho, o recrutamento sazonal dos jovens e o período
reprodutivo, baseado na porcentagem de fêmeas com gônadas desenvolvidas. As coletas foram realizadas em
cada estação do ano, entre os meses de julho de 2011 a junho de 2012, totalizando quatro amostragens. Os
camarões foram obtidos por meio de um barco de pesca equipado com uma rede de arrasto do tipo “otter
trawl”. Todos os indivíduos amostrados foram medidos na região do comprimento da carapaça, separados
por grupo de interesse (macho: jovem e adulto; e fêmeo: jovem e adulto) e analisados quanto à condição
reprodutiva das gônadas, sendo, posteriormente, distribuídos por classe de tamanho. Foi avaliado um total
de 896 camarões, sendo 486 fêmeas (114 jovens e 372 adultos) e 410 machos (63 jovens e 347 adultos). A
amplitude de tamanho do comprimento da carapaça variou de 5,0 a 30,8 mm. A proporção entre os sexos
foi, no geral, próxima à 1:1, porém, quando analisada nos diferentes pontos amostrados, notou-se uma maior
quantidade de fêmeas na menor profundidade, podendo considerar este local como próprio para desova.
Indivíduos jovens e adultos com gônadas desenvolvidas, de ambos os sexos, foram coletados em todos os
meses e pontos, demonstrando que a distribuição apresentou uma tendência unimodal, o que sugere que
esta espécie tem taxas de recrutamento contínuo e de mortalidade constante, e ainda, que a estrutura
populacional do camarão sete-barbas é estável na região estudada.

Planktonic hydroids (Cnidaria, Hydrozoa): common components in the South
Brazilian Bight coastal waters?

Cabral, A. C.1; Nogueira Junior, M. 2; Nagata, R.M.3 & Brandini, F.P2.

1 Departamento de Zoologia, Universidade Federal do Paraná, carol.vida@gmail.com;
2 Departamento de Oceanografia Biológica, Instituto Oceanográfico, Universidade de São Paulo;
3 Departamento de Zoologia, Universidade de São Paulo, renatonagata@gmail.com;

Most of the marine hydroids are typically benthic, but a few species may occur in suspension in the water
column. Although these planktonic organisms are well known in some regions, there are only punctual
records for the Southwest Atlantic. The goals of this study are: to identify the planktonic hydroids from the
South Brazilian Bight (SBB: 23-27° S); to analyze their frequency and regional distribution; and, to discuss their
probable origin and function in the species life cycle. We analyzed 267 zooplankton samples, from coastal to
oceanic waters (10-200 m isobath). Colonies were identified as Clytia sp. and C. arborescens (first record for
the Atlantic Ocean). Colonies of Clytia sp. were the most common, formed by 3-5 hydroids (3-4 gastrozooids,
sometimes 1 gonozooid) in a starry arrangement. The stolonal colonies of C. arborescens are erect, larger,
and composed by up to 88 gastrozooids and 23 gonozoods. Fragments of both species were found in 13.1%
of the samples, mostly in coastal areas (<50 m, ~23%).The good condition of coenosarc, presence of recently
ingested planktonic prey (chaetognaths and larvaceans), and reproductive structures indicate an apparently
normal development in the pelagic environment. Remnants of substrate on the base of C. arborescens
colonies suggest an origin as suspended fragments from benthic colonies, probably due to the action of
storms and currents. Our results indicate that these colonies are common components in the plankton from
the SBCS. Among the meroplanktonic cnidarians the dispersion is mostly attributed to the medusae stage.
Nevertheless, since medusae of these species are short-lived, the planktonic hydroids might reach larger
distances by rafting, which highlights the dispersive importance of floating colonies. Studies of genetic flux are
required to investigate a possible greater dispersive capability for species with floating colonies.

Segundo Congreso Uruguayo de Zoología 133

Ecologia alimentar de Platalea ajaja (colhereiro) e Ardea alba (garça-branca-
grande) em duas áreas no sul do Brasil

Britto, V.O.1; Barreto, C.T.2; Faria, F.A.2 & Bugoni, L.2

1Laboratório de aves aquáticas, Instituto de Ciências Biológicas (ICB), Universidade Federal de Rio Grande (FURG)
2 Laboratório de aves aquáticas, ICB, FURG
vanessa.obritto@gmail.com

O colhereiro Platalea ajaja e a garça-branca-grande Ardea alba reproduzem-se em colônias mistas e possuem
dieta composta de peixes, crustáceos e insetos aquáticos. Este estudo avaliou a dieta destas espécies em
2011/2012 em um ambiente dulcícola (próximo ao Taim) e outro estuarino (Ilha dos Marinheiros, Lagoa
dos Patos), Rio Grande-RS, através de regurgitados espontâneos, conteúdos gastrointestinais e isótopos
estáveis. Sangue de filhotes com mais de três semanas de vida foi coletado, liofilizado, homogeneizado,
pesado e acondicionado em cápsulas de estanho para análise de isótopos estáveis. No Taim A. alba teve
δ15N=7,4±0,9‰, e δ13C=-24,6±3,0‰ (n=17 amostras), enquanto no estuário os valores foram δ15N=9,5±1,7‰
e δ13C=-21,5±3,2‰ (n=17). No Taim P. ajaja teve valores de δ15N=9,0±1,4‰ e δ13C=-24,3±1,6‰ (n=16) e na
Ilha de δ15N=7,7±0,5‰ e δ13C=-24,78±1,47‰ (n=14). Nos estômagos de filhotes encontrados mortos nas
colônias (A. alba n=13 e P. ajaja n=12) e regurgitados espontâneos (A. alba n=26 e P. ajaja n=9), de ambas
as espécies e locais foram encontrados peixes, crustáceos e insetos. Os valores de δ15N e δ13C diferiram
significativamente (neste estudo sempre p<0,05) (Kruskal-Wallis K-W=2,89 e 13,26, respectivamente, ambos
gl=3). Teste de Dunn a posteriori, determinou diferenças nos valores de δ15N entre A. alba e P. ajaja na Ilha
e no Taim (Z=3,22 e Z=2,67, respectivamente). Os valores de δ15N de ambas as espécies diferiram entre os
locais: Taim Z=3,23 e Ilha Z=3,22, indicando que A. alba alimenta-se em nível trófico superior a P. ajaja no
estuário, ocorrendo o inverso no Taim. Os valores de δ13C diferiram entre as espécies na Ilha (Z=2,97) e com
A. alba entre os locais (Z=3,21), mas isso não ocorreu com P. ajaja, cujos valores não diferiram entre os locais.
Modelos de mistura com os dados de isótopos deverão elucidar as origens de eventuais sobreposições e
diferenças na dieta entre as espécies e locais.
Financiamento: Capes

Prevalência e intensidade parasitária de isopoda (cymothoidae) em cascudos
(Hypostomus commersoni) capturados na Barragem do Chasqueiro, RS,
Brasil.

Britto, A. C. P.1; Cavalheiro, A. C. M.1; Costa, S. B.1; Freitas, S. F.2; Vellar, F.2 & Pouey, J. L. O. F.1

1 Laboratório de Ictiologia, PPGZ, UFPEL
2 Laboratório de Ictiologia, Zootecnia, UFPEL
alinepfaffdebritto@gmail.com

A família Cymothoidae pertence à ordem Isópoda, são ectoparasitas encontrados em habitats terrestres e
aquáticos, povoam a câmara branquial, a boca e região visceral dos peixes, sendo facilmente detectado a
olho nu. Os microrganismos vivem em equilíbrio no ambiente, no corpo e até nas vísceras dos peixes, mas,
qualquer fator que tenha efeito direto na saúde do animal e diminua sua resistência imunológica contribui
para que os agentes patogênicos proliferem, levando o hospedeiro à morte e causando consideráveis perdas
econômicas na aqüicultura. O cascudo é uma espécie bastante abundante na região, porém, até então pouco
comercializada, mas por viver no ambiente em conjunto com espécies de alto valor comercial, como por
exemplo, o peixe-rei (Odonthestes sp) e ainda outros, torna-se importante o conhecimento da prevalência
e intensidade de parasitas nesta espécie, afim de que medidas profiláticas possam ser tomadas. Já que a
contaminação ocorre no ambiente e uma alta intensidade sugere uma grande infestação no habitat destes
peixes. Os animais foram adquiridos através de coletas feitas com redes de emalhar colocadas em locais
estratégicos para captura do animal, no mês de agosto de 2012. No Laboratório de Ictiologia da UFPEL foi
feita biometria e após necropsia, como recomenda a literatura. Foram avaliados 21 animais onde se calculou
a prevalência de 33,33% e a intensidade média de 1,57. Embora não existam registros deste parasita para
cascudos na região, os resultados encontrados são similares aos de alguns autores estudando outras espécies
na mesma região. O cascudo (Hypostomus commersoni) capturado na Barragem do Chasqueiro apresenta
prevalência e intensidade parasitária por Isopoda aceitável para ambiente natural na região.

Segundo Congreso Uruguayo de Zoología134

Intensidade parasitária de isopoda (Cymothoidae) em joaninhas (Crenicichla
punctata) capturadas na Lagoa Mangueira, RS, Brasil.

Britto, A. C. P.1; Cavalheiro, A. C. M.1; Costa, S. B.1; Freitas, S. F.2; Vellar, F.2 & Pouey, J. L. O. F3.

1 Laboratório de Ictiologia, PPGZ, UFPEL
2 Laboratório de Ictiologia, Zootecnia, UFPEL
3 Laboratório de ictiologia, UFPEL.
 alinepfaffdebritto@gmail.com.

A família Cymothoidae pertence à ordem Isópoda, são ectoparasitas encontrados em habitats terrestres e
aquáticos, povoam a câmara branquial, a boca e região visceral dos peixes, sendo facilmente detectado a
olho nu. Os microrganismos vivem em equilíbrio no ambiente, no corpo e até nas vísceras dos peixes, mas,
qualquer fator que tenha efeito direto na saúde do animal e diminua sua resistência imunológica contribui
para que os agentes patogênicos proliferem, levando o hospedeiro à morte e causando consideráveis perdas
econômicas na aqüicultura. A joaninha é uma espécie bastante abundante na região, porém, até então pouco
comercializada, mas por viver no ambiente em conjunto com espécies de alto valor comercial, como por
exemplo, o peixe-rei (Odonthestes sp), torna-se importante o estudo de parasitos neste peixe, afim de que
medidas profiláticas possam ser tomadas. Já que a contaminação ocorre no ambiente e uma alta intensidade
sugere uma grande infestação no habitat destes animais. Os exemplares foram adquiridos através de coletas
feitas com redes de emalhar colocadas em locais estratégicos para captura do animal, no mês de setembro
de 2011. No Laboratório de Ictiologia da UFPEL foi feita biometria e após necropsia, como recomenda a
literatura. Foram avaliados 26 animais onde se calculou a intensidade média, que foi de 0,5. Embora não
existam registros deste parasita para joaninhas na região, os resultados encontrados são similares aos de
alguns autores estudando outras espécies no mesmo local. A joaninha (Crenicichla punctata) capturada na
Lagoa mangueira apresenta baixa intensidade parasitária por Isopoda para ambiente natural nesta região.

Abundância parasitária de isopoda (Cymothoidae) em cascudos (Hypostomus
commersoni) capturados na Barragem do Chasqueiro, RS, Brasil.

Britto, A. C. P.1; Cavalheiro, A. C. M.1; Costa, S. B.1; Freitas, S. F.2; Vellar, F. 2 & Pouey, J. L. O. F3.

1 Laboratório de Ictiologia, PPGZ, UFPEL
2 Laboratório de Ictiologia, Zootecnia, UFPEL;
3 Laboratório de ictiologia, UFPEL.
alinepfaffdebritto@gmail.com

A família Cymothoidae pertence à ordem Isópoda, são ectoparasitas encontrados em habitats terrestres e
aquáticos, povoam a câmara branquial, a boca e região visceral dos peixes, sendo facilmente detectado a
olho nu. Os microrganismos vivem em equilíbrio no ambiente, no corpo e até nas vísceras dos peixes, mas,
qualquer fator que tenha efeito direto na saúde do animal e diminua sua resistência imunológica contribui
para que os agentes patogênicos proliferem, levando o hospedeiro à morte e causando consideráveis perdas
econômicas na aqüicultura. O cascudo é uma espécie bastante abundante na região, porém, até então pouco
comercializada, mas por viver no ambiente em conjunto com espécies de alto valor comercial, como por
exemplo, o peixe-rei (Odonthestes sp) e outros, torna-se importante o registro de parasitos na espécie, afim
de que medidas profiláticas possam ser tomadas. Os animais foram adquiridos através de coletas feitas com
redes de emalhar colocadas em locais estratégicos para captura do animal, no mês de agosto de 2012. No
Laboratório de Ictiologia da UFPEL foi feita biometria e após necropsia, como recomenda a literatura. Foram
avaliados 21 animais onde se calculou a abundância parasitária, que foi de 52,32. Embora não existam registros
deste parasita para cascudos na região, os resultados encontrados foram superiores aos de alguns autores
estudando outras espécies nesta região. O cascudo (Hypostomus commersoni) capturado na Barragem do
Chasqueiro apresenta alta abundância parasitária por Isopoda nesta região.

Segundo Congreso Uruguayo de Zoología 135

Descrição anatômica e análise sistemática preliminar de um aetossauro da
Formação Santa Maria (Membro Alemoa), Triássico Superior do Sul do Brasil -
resultados preliminares.

Brust, A. C. B.1; & Da-Rosa, A. A. S.2

1 Laboratório de Estratigrafia e Paleobiologia, Universidade Federal de Santa Maria
2 Laboratório de Estratigrafia e Paleobiologia, Departamento de Geologia, Universidade Federal de Santa Maria
anacarolinabrust@gmail.com, atila@smail.ufsm.br.

Aetosauria corresponde a um grupo de arcossauros encouraçados particularmente importante no Triássico
Superior, e presente em diversos afloramentos da Formação Santa Maria, Membro Alemoa. Em 2009, um
material deste grupo foi coletado, em forma de bloco, no afloramento Faixa Nova - Cerrito I, na área urbana da
cidade de Santa Maria. O material consta da porção posterior articulada (escudos dorsal e ventral articulados
sobre parte da cintura pélvica e do membro posterior esquerdo), além de outro bloco, de menor tamanho,
contendo um crânio com quatro dentes levemente cônicos preservados na maxila e três dentes preservados
na mandíbula. O material pós-craniano consiste de falanges tarsais articuladas, vislumbradas durante a
preparação, um fêmur, contando também com a presença de outros ossos alongados e fragmentos ainda não
identificados. O material craniano, além de ser o primeiro registro para o Triássico Superior do Brasil, é um
material frágil, cuja preparação não é possível na Universidade Federal de Santa Maria. Assim, uma cooperação
com o Museo Argentino de Ciencias Naturales Bernardino Rivadavia (Buenos Aires, Argentina), por parte
da Dra. Julia Brenda Desojo, especialista em Aetosauria, permitirá importante ampliação do conhecimento
sobre o material brasileiro, bem como sua identificação anatômica e sistemática. Além disso, em comparação
com espécimes conhecidos, o material pode se tratar de um indivíduo juvenil, havendo a necessidade de
cortes histológicos para sua comprovação. A descrição anatômica do material e sua identificação sistemática
permitirão um maior conhecimento sobre a paleoherpetologia da região sul do Brasil.

Estudo da dieta da gambá Didelphis albiventris (Mammalia: Didelphidae) em
uma área florestada de Mata Atlântica do sul do Brasil.

Bubadue, J. M.1; Carvalho, R. S.1; Kuhn, B.1 & Sartor, C. C.1
1 Universidade Federal de Santa Maria
jamilebubadue@hotmail.com

Este estudo esta sendo realizado com amostragens ao longo de 1 ano e 4 meses em uma área florestada de 25
hectares, localizada no distrito de Boca do Monte, município de Santa Maria, Rio Grande do Sul. As amostragens
são feitas uma vez ao mês, tendo duração de 5 dias. O objeto de estudo é o gambá Didelphis albiventris. Os
animais estão sendo capturados utilizando-se cerca de 80 armadilhas de captura (dispostas em um retângulo
de 9 x 7 armadilhas) apropriadas para o tamanho de gambás adultos (50 x 25 x 25 cm), que são dispostas em
pontos fixos (estação de captura) na paisagem, a intervalos de 70 metros uma da outra. Cada ponto exato das
estações de captura foi marcado por GPS. As armadilhas são iscadas com bacon e abóbora. Elas são armadas e
revisadas todos os dias de manhã. As amostras fecais estão sendo coletadas na armadilha em que os gambás
são capturados. Estas fezes são pesadas frescas com auxílio de um dinamômetro (precisão de 1 grama). Os
indivíduos são capturados, sexados, pesados e marcados através de perfurações na orelha com a utilização
de um alicate de couro. Até o presente momento, foram notadas mudanças na dieta dos indivíduos durante
diferentes períodos sazonais: no inverno foram encontrados mais indícios de invertebrados (decápodes,
hemípteros, opiliões, aracnídeos, coleópteros, himenópteros e moluscos) e roedores nas amostras e na
primavera um número maior de sementes, além de invertebrados. Já foram capturados 26 indivíduos, sendo
13 machos (3 sub-adultos e 10 jovens) e 13 fêmeas (7 adultas, 3 sub-adultas e 3 jovens; 3 fêmeas tinham
filhotes no marsúpio), tendo obtido 16 amostras fecais no total. Esperam-se detectar diferenças na dieta
quando houver recaptura de indivíduos nos períodos reprodutivos e não-reprodutivos, sazonalmente e em
diferentes estágios de crescimento dos marsupiais.

Segundo Congreso Uruguayo de Zoología136

Comportamiento de alimentación nupcial y competencia por parejas en dos
poblaciones de diferente densidad de Pomacea canaliculata (Ampullariidae,
Caenogastropoda)

Burela, S.1 & Martín, P.R.2

1� Lab. Biología Reproductiva y Evolución, Instituto IDEA, CONICET-Universidad Nacional de Córdoba (Argentina); silvana.
burela@gmail.com

2 Lab. Ecología, Depto de Biología, Bioquímica y Farmacia, Universidad Nacional del Sur-CONICET (Argentina)

Pomacea canaliculata es un caracol dulceacuícola dioico, que presenta fuerte poliandria en condiciones
naturales y de laboratorio, además de la consecuente competencia espermática. La cópula presenta un
comportamiento de alimentación nupcial (AN), consistente en la entrega de gotas de secreción mucosa
producida por la glándula basal de la vaina peniana, sobre las cuales la hembra se alimenta. Se estudiaron dos
poblaciones: Dique Piedras Moras (prov. de Córdoba) y A° Huáscar (prov. de Bs As). Para cada sitio se estimó
la densidad de caracoles y se registró el número de parejas en cópula que mostraron AN y la presencia de
los machos competidores adheridos a las conchillas de los copulantes; se midieron las tallas de todos ellos,.
Se encontró una fuerte diferencia en la densidad de caracoles y en la proporción de parejas con AN entre los
sitios: en Piedras Moras con una densidad de 11,72 caracoles/m2 sólo un 2,56% (N=156) de parejas mostraron
AN, mientras que en Húascar se observó un 23, 42% (N=269) de AN y una densidad de 71,4 caracoles/m2.
El porcentaje de parejas con macho competidor también fue diferente en ambos sitios: 1,92 % en Piedras
Moras y 16,36% en Huáscar. En Huáscar se hallaron diferencias significativas entre las tallas de los machos en
cópula y sus respectivos competidores, siendo de mayor tamaño los copulantes (n= 44, p=0,029); no se halló
diferencia entre las tallas de machos con y sin AN. En las parejas de Huáscar que presentaron AN se halló una
proporción mayor que la esperada por azar de machos competidores. La alta densidad observada en Húascar
propiciaría una fuerte competencia entre machos por el acceso a parejas y el comportamiento de AN podría
tener un rol importante a la hora de permanecer en cópula y evitar el acercamiento de posibles competidores.

Distribución y nuevos registros del género Atractus (Serpentes, Dipsadidae)
en Paraguay, con comentarios sobre sus afinidades ecológicas.

Cabral, H. 1& Cacciali, P.1

1 Asociación Guyra Paraguay
huguitocabral@gmail.com, piercantropus@gmail.com

El género Atractus es un género de serpientes endémicas del Neotrópico conociéndose hasta el momento
cerca de 130 especies. En Paraguay se conocen tres especies: Atractus paraguayensis, A. reticulatus y
A. thalesdelemai las cuales cuentan con muy escasos registros. Atractus paraguayensis se distribuye
principalmente en Chaco Húmedo, Bosque Atlántico del Alto Paraná (BAAPA) y en Paraguay Central. Por su
parte, A. reticulatus es una especie más típica del BAAPA, y finalmente A. thalesdelemai habita un mosaico
de BAAPA mezclado con pastizales de la Mesopotamia. En este trabajo se brindan nuevos registros sobre
localidades en Paraguay, dando comentarios sobre el hábitat asociado. En total, se registran nueve ejemplares
de A. paraguayensis en Paraguay, cinco de A. reticulatus y cuatro de A. thalesdelemai.

Segundo Congreso Uruguayo de Zoología 137

La espiral logarítmica como herramienta de identificación de especies fósiles
del género Biomphalaria Preston 1910

Cabrera, F.1 & Martínez, S.1

1 Departamento de Evolución de Cuencas, Facultad de Ciencias, Universidad de la República.
fcabrera@fcien.edu.uy

Biomphalaria Preston 1910, es un género de gasterópodos dulceacuícolas de amplia distribución. Se
encuentran representados en todo el mundo con aproximadamente 35 especies, que se distribuyen en
ambientes tanto lóticos como lénticos, de aguas calmas con sedimentos finos con abundante vegetación,
y altos valores de pH y dureza. Las especies actuales se identifican a través de las partes blandas (órganos
internos), aunque también, se puede utilizar preliminarmente la forma y disposición de las vueltas de la
conchilla. Dado que en los fósiles las partes blandas se encuentran ausentes, se buscó cuantificar alguno
de los parámetros de la conchilla que permiten discriminar una especie de otra a simple vista, a los efectos
de objetivar el carácter. El parámetro elegido fue la forma de la espiral de la conchilla. Las conchillas de los
gasterópodos crecen siguiendo la forma de una espiral logarítmica, la que posee un valor propio f que define
su forma. Para este trabajo se eligieron dos especies actuales: Biomphalaria tenagophila (36 ejemplares) y
Biomphalaria peregrina (34 ejemplares), y se compararon con los fósiles Biomphalaria walteri (30 ejemplares)
y una especie no determinada (Biomphalaria sp. A) (9 ejemplares), ambas de la Formación Queguay del
Paleoceno Medio de Uruguay. Los datos fueron testeados con un one way - ANOVA y con un MANOVA/CVA.
El resultado del ANOVA indica que hay diferencias entre ambas especies fósiles, y entre ambas especies
actuales, asimismo, encuentra similitud entre B. peregrina y B. walteri y entre B. tenagophila y B. sp. A. Un
resultado similar se ve en el MANOVA/CVA. En conclusión, el parámetro elegido permite identificar grupos
morfológicos entre las conchillas, pero no es confiable para predecir la presencia de una especie determinada
dentro de esos grupos. Para ello, se deben agregar otros caracteres.

Los machos de arañas utilizan movimientos genitálicos diferenciales para el
cortejo copulatorio y el desplazamiento de esperma

Calbacho-Rosa, L.1; Galicia Mendoza, I.2; Dutto, M. S.1; Córdoba-Aguilar, A.3, & Peretti, A. V. 1

1 �Conicet - Laboratorio de Biología Reproductiva y Evolución, Cátedra de Diversidad Animal I, Departamento de Ecología y
Diversidad, Universidad Nacional de Córdoba.

2 �Grupo de Ecología Evolutiva e da Conservación, Departamento de Ecoloxía e Bioloxía Animal, Universidade de Vigo, EUET
Forestal, Campus Universitario, 36005 Pontevedra, Galicia, España.

3 �Departamento de Ecología Evolutiva, Instituto de Ecología, Universidad Nacional Autónoma de México, Apdo. Postal 70-275,
Ciudad Universitaria, México, D.F. 04510, México.

La selección sexual tiene lugar no sólo antes sino también después de la cópula. Es sabido que los machos realizan
diferentes movimientos genitálicos durante la cópula para evitar la competencia de esperma o para influenciar
las decisiones femeninas en la fertilización. Hemos investigado si la duración de la cópula y los movimientos
pedipalpares que los machos de la araña Pholcidae, Holocnemus pluchei, producen durante la cópula pueden ser
utilizados para la eliminación de los espermatozoides y/o cortejo copulatorio. En esta especie, existe prioridad
espermática del último macho, pero los valores de paternidad son altamente influenciados por el tiempo que estos
últimos cuidan a las hembras después de la cópula. Comparamos la duración de la cópula, el patrón del movimiento
pedipalpar, la frecuencia y la duración de estos cuando los machos copulan con hembras vírgenes vs hembras
apareadas. Se esperaba que las cópulas sean más prolongadas, con movimientos de pedipalpos más complejos y
frecuentes, cuando los machos copulan con hembras apareadas en comparación con hembras vírgenes. Nuestros
resultados corroboraron estas predicciones. Además, en las cópulas con hembras apareadas, se observaron masas
de esperma salir del gonoporo hembra. Las mediciones de masas de esperma almacenadas en hembras con uno
o dos apareamientos completos vs hembras con segundos apareamientos interrumpidos indicaron una reducción
significativa de la masa de esperma almacenada para el último grupo. Se sugiere que los machos usan movimientos
alternados de los pedipalpos para eliminar casi todos los espermatozoides de hembras inseminadas por machos
rivales antes de transferir su propio esperma. Además, la duración de la cópula y los movimientos simultáneos de
los pedipalpos se pueden atribuir para la transferencia de esperma y una forma de cortejo copulatorio.
luciacalbacho@gmail.com

Segundo Congreso Uruguayo de Zoología138

Aproximación a la dieta de una comunidad de quirópteros en Paso Pache,
Canelones.

Calisto, V.1; Cortizas, S.1; López-Grant, A.2; López-Rodríguez, A.2; Rodales, A. L.3 & Morelli, E. 1

1 Lab. de Entomología, Fcien (UdelaR)
2 CURE-Fcien (UdelaR)
3 Programa para la Conservación de los Murciélagos de Uruguay (PCMU)/MNHN. Laboratorio Etología, Ecología y Evolución (IIBCE)
vivianacalisto@gmail.com

Actualmente se conocen 1232 especies de murciélagos en el mundo, de las cuales el 70% son insectívoras. En
Uruguay, 20 de las 23 especies presentes exhiben hábitos insectívoros. Los murciélagos insectívoros son los
principales depredadores de insectos nocturnos y tienen el potencial de actuar como controladores biológicos
de especies nocivas para el hombre. Los estudios de dieta en murciélagos son muy escasos en Uruguay. De
esta forma, el objetivo del presente trabajo fue realizar los primeros aportes sobre la dieta de dos especies de
murciélagos insectívoros presentes en Paso Pache, Canelones. En abril de 2011, se capturaron dos especies
de quirópteros: Myotis albescens, Eptesicus furinalis, de las cuales se obtuvieron 5 y 11 muestras fecales
respectivamente. A su vez, en simultáneo con la colecta de muestras, se llevó a cabo un muestreo de los
artrópodos presentes en el ambiente con el fin de obtener una colección de referencia con la cual comparar
los ítems encontrados en las fecas. La determinación de la dieta se realizó bajo lupa binocular, mediante el
análisis de 14 muestras fecales. Se cuenta con un numeroso registro fotográfico correspondiente a los ítems
hallados en las fecas. A partir de dicho análisis, se hallaron un total de cinco órdenes de insectos y un ejemplar
del suborden Acari (ácaros). Los ítems hallados en la dieta de E.furinalis por orden de frecuencia de ocurrencia
son: dípteros presentes en un 90% de las muestras, hemípteros (80%), coleópteros (70%), lepidópteros (40%),
himenópteros (20%) y ácaros (10%). Por otra parte, en M. albescens los ítems hallados fueron: dípteros (80%),
hemípteros (80%) y lepidópteros (20%), no se hallaron ítems correspondientes a coleópteros, himenópteros
ni ácaros. Este estudio permite conocer datos sobre la ecología trófica de estos organismos, estableciendo un
precedente para futuras investigaciones en nuestro país.

Inventário da ictiofauna do refúgio de vida silvestre Banhado dos Pachecos,
Viamão, Rio Grande do Sul, Brasil

Caorsi, V. Z.1; Mesquita, C.2 & Malabarba, L. R.3

1 Departamento de Zoologia, Instituto de Biociências, Universidade Federal do Rio Grande do Sul
2 Laboratório de Herpetologia, Dep. de Zoologia, Universidade Federal do Rio Grande do Sul
3 Laboratório de Ictiologia, Departamento de Zoologia, Universidade Federal do Rio Grande do Sul
valen_zc@hotmail.com, malabarb@ufrgs.br

O Refúgio de Vida Silvestre Banhado dos Pachecos (RVSBP) faz parte do Sistema Banhado Grande e constitui
uma das mais importantes nascentes do Rio Gravataí. Ele está inserido no Bioma Pampa e inclui ambientes
como mata paludosa, campos e banhados. O objetivo do estudo é contribuir com o conhecimento sobre a
ictiofauna local para a elaboração de um Plano de Manejo da unidade e conservação deste ecossistema. O
RVSBP possui uma área de 2.543,4662 hectares em Águas Claras, Viamão, Rio Grande do Sul, Brasil. Foram
realizadas três saídas de campo no segundo semestre de 2011 (período 13h-18h), nas quais 14 pontos foram
amostrados. Foram selecionados dois métodos de coleta: puçá e detector de peixe elétrico, e realizado
um esforço amostral de 14 horas/pessoa. Após a coleta, o material foi triado, identificado e depositado na
Coleção Científica do Departamento de Zoologia da UFRGS. Foram capturadas 27 espécies de 13 famílias,
sendo três espécies novas. O número de espécies estimado ficou entre 32 (Bootstrap) e 40 (Michaelis-
Menten), indicando que foram amostradas de 67,5 a 84% das espécies que ocorrem no local. Estes números,
entretanto, estão subestimados, uma vez que a curva do coletor não apresentou tendência à estabilidade.
Para as análises de diversidade e similaridade, foram acrescentados dados de amostragens do ano anterior,
totalizando 23 pontos amostrais, 33 espécies e 14 famílias, um número de espécies maior do que o estimado
com base nas amostragens de 2011. A família Characidae apresentou maior número de espécies e indivíduos
(78,1%). No dendrograma de similaridade de Jaccard, destacam-se alguns agrupamentos principalmente
relacionados ao ambiente amostrado em cada ponto de coleta (e.g., interior da mata paludosa, nascente
do arroio e banhados), demonstrando a influência da fisionomia do ambiente na composição das espécies.

Segundo Congreso Uruguayo de Zoología 139

Quelônios aquáticos como potencias dispersores da espécie invasora
Limnoperna fortunei (Dunker, 1857) (Bivalvia, Mytilidae).

Cardoso, C.C.1 ; Bruno, I.G.1; Vieira, J.P.3 & Loebmann, D.4

1 Lab. de Vertebrados Ectotérmicos, Instituto de Ciências Biológicas, Universidade Federal do Rio Grande (FURG)
2 Lab. de Vertebrados Ectotérmicos, FURG
3 Lab. de Ictiologia, Instituto de Oceanografia, FURG
4 Lab. de Vertebrados Ectotérmicos, Instituto de Ciências Biológicas, FURG
cibinha18bio@hotmail.com, contato@danielloebmann.com

O mexilhão-dourado Limnoperna fortunei é um molusco bivalve nativo da China que foi introduzido em
diversos locais do mundo, principalmente através da água de lastro de navios, causando diversos impactos
econômicos, e a biota, nos locais de sua introdução. Na América do Sul seu primeiro registro foi em 1991 no Rio
da Prata e hoje se encontra presente em diversas bacias Brasileiras, inclusive no sistema Patos/Mirim, Uruguai
e Rio Grande do Sul, Brasil. O mexilhão-dourado fixa-se em quase todo o substrato consolidados disponível, e
este trabalho investiga a hipótese de que as carapaças das tartarugas poderiam ser utilizadas pelo mexilhão-
dourado como vetores de dispersão da espécie entre sistemas hídricos adjacentes. Assim, buscou-se avaliar
a capacidade que quatro espécies de quelônios aquáticos (Acanthochelys spixii, Hydromedusa tectifera,
Phrynops hilarii e Trachemys dorbigni), encontrados na planície costeira do Rio Grande do Sul, possuem de
atuar como vetores de dispersão do mexilhão-dourado. Foi realizado um experimento com duração de 21 dias
onde foram utilizados 25 quelônios das quatro espécies. Cada indivíduo foi acondicionado em uma caixa de
PVC (55 cm x 74 cm) contendo água e 100 mexilhões. Ao fim do experimento, foi calculado a média e desvio
padrão do número de mexilhões-dourados aderidos na carapaça e plastrão de cada espécie. Todas as espécies
tiveram mexilhões aderidos, somente em seus plastrões: A. spixii (média = 15; n=1), H. tectifera (média=15,5
± 11,27; n=4), P. hilarii (média=8,5; n=2) e T. dorbigni (média=6,11 ± 7,86; n=18). Os resultados sugerem que
as quatro espécies de quelônios possuem potencial de dispersar L. fortunei, pois a frequência de L. fortunei
foi alta em todas as espécies, variando de 50% em P. hilarii a 100% em A. spixii. Encontrar possíveis vetores de
dispersão de L. fortunei pode ajudar a traçar medidas paliativas para o controle do mexilhão-dourado.

Morfología y taxonomía de mixosporidios del género henneguya sp. en
branquias y piel de sábalos Prochilodus lineatus (Pisces, Prochilodontidae)
del Rio de la Plata y Uruguay

Carnales, D.1; Carnevia, D.1; Chiavino, C.1 & Chiavino, E.1

1 Instituto de Investigaciones Pesqueras, Facultad de Veterinaria, UdelaR,
danicarnales@gmail.com

El sábalo Prochilodus lineatus es un importante recurso pesquero de agua dulce en Uruguay. Se colectaron
85 sábalos procedentes del Río de la Plata y Río Uruguay entre Octubre 2010-Marzo 2012. Éstos midieron en
promedio 26.83 cm de largo total (18.30-58.15) y pesaron en promedio 225.9 g (56.6-2810.0). La necropsia
de los peces reveló la presencia de quistes blanquecinos ovoideos de pequeño tamaño (0.5 a 1 mm de
diámetro mayor) localizados en branquias. Se realizaron frotis en fresco y teñidos con Giemsa de laminillas
branquiales y piel. Al microscopio se identificaron plasmodios repletos de myxosporas de forma oval, con
dos cápsulas polares, una vacuola iódifila y un apéndice longitudinal bifurcado, por lo que corresponden al
género Henneguya dentro del phylum Myxozoa. La prevalencia de la parasitosis fue 48%. Se midieron 128
Henneguyas y las medidas registradas fueron: largo total 34.80 ± 4.23 (30-40.78) µm, largo del cuerpo 14.04 ±
1.96 (11.44-17.03) µm, ancho 5.53 ± 0.81 (4.84-6.47) µm, largo de la cápsula polar 7.25 ± 1.03 (5.86-9.13) µm y
ancho de cápsula polar 2.79 ± 1.27 (2.5-3.33) µm. En la región de Sudamérica se han descrito tres especies de
Henneguya parasitando al sábalo: H. paranaensis, H. caudalongula y Henneguya sp. Las tres especies fueron
localizadas en branquias. Las medidas de las mixosporas registradas en el presente trabajo no coinciden con
las medidas de las respectivas Henneguyas citadas anteriormente. Esto sugiere que podría existir una nueva
especie de Henneguya afectando sábalos del Río de La Plata y el Río Uruguay.

Segundo Congreso Uruguayo de Zoología140

Diagnóstico de mixosporidios del género Myxobolus sp. (Myxosporea:
Myxobolidae) en branquias y piel de dorados Salminus brasiliensis
(Characiformes: Characidae) del Río Uruguay y Río de la Plata

Carnales, D.1, Perreta, A.1, Carnevia, D.1 & Venzal, J.2

1 Instituto de Investigaciones Pesqueras, Facultad de Veterinaria, UdelaR. danicarnales@gmail.com;
2 Departamento de Parasitología y Enfermedades Parasitarias, Facultad de Veterinaria, UdelaR.

El objetivo del presente estudio fue determinar la presencia de Mixosporidios y su prevalencia en branquias
y piel de dorados capturados desde Marzo 2010-Abril 2011. Los peces fueron colectados en el embalse de
Salto Grande y en la costa de Piriápolis. Fueron ejemplares adultos con un largo total de 59,81 cm + 17.66 cm.
Se realizaron frotis en fresco de las branquias y piel donde se observaron mixosporidios. Luego se realizaron
frotis teñidos con Giemsa. Se observaron mixosporas sin prolongaciones caudales, con dos cápsulas polares y
una vacuola iodófila, lo que indica que pertenecen al género Mixobolus sp. La prevalencia de la parasitosis fue
66%. Se midieron 44 mixosporas y las medidas registradas fueron: largo total 10.82 ± 0.92 (10-12.5) µm, ancho
total 6.09 ± 0.80 (5.42-7.5) µm, largo de cápsula polar 6.48 ± 0.99 (5-7.5) µm y ancho de cápsula polar 2.32
± 0.17 (2.2-2.5) µm. Han sido descrito mixosporidios del género Myxobolus sp. en hígado y bazo de dorados
de Sudamérica. Existen tres especies de Myxobolus sp. que afectan al dorado las cuales son M. paranaensis
(ovario y testículos), M. macroplasmodialis (cavidad abdominal) y M. salminus (branquias). El Myxobolus sp.
encontrado en el presente trabajo difiere con las medidas encontradas en las tres especies de Myxobolus
mencionadas anteriormente, por lo que podría tratarse de una nueva especie. Este es el primer registro de
Myxobolus sp. en branquias y piel de dorados en Uruguay.

Datos sobre una población de Homonota uruguayensis (Squamata:
Phyllodactylidae) en el departamento de Rio Negro, Uruguay.

Carreira, S. 1, 2 & Lombardo, I.1

1 �Laboratorio de Sistemática e Historia Natural de Vertebrados, Instituto de Ecología y Ciencias Ambientales, Facultad de
Ciencias

2 �Museo Nacional de Historia Natural, Sección Herpetología - Montevideo, Uruguay
carreira@fcien.edu.uy.

Desde marzo de 2010 hasta mayo de 2012 se realizó un seguimiento periódico durante dos días al mes de
una población de Homonota uruguayensis, (Squamata: Phyllodactylidae) en el departamento de Rio Negro,
Uruguay. El área de estudio es una zona privada perteneciente a una empresa forestal y considerada como
de Alto Valor de Conservación. Entre otros y debido a estos aspectos el estudio pretendió en todo momento
minimizar el contacto directo con los animales y procurar la menor alteración posible. El área de pedregal fue
revisada sistemáticamente y cada roca en la cual se encontró un individuo, marcada a fin de ser identificada
con un código numérico único. Se marcaron en total 166 piedras, registrándose un máximo de 41 individuos
de la especie en una salida (setiembre de 2011). Se registraron entre 31 y 77% de las colas amputadas o
regeneradas, lo cual indica la importancia que tiene la capacidad de autotomía caudal como mecanismo
de escape frente a predadores. Otras especies de reptiles fueron registradas en el área de estudio, entre
las cuales se destacan como posibles depredadores de esta especie a Teius oculatus, Oxyrhopus rhombifer
rhombifer y Phalotris lemniscatus. Se pudo determinar que las puestas ocurren entre los meses de noviembre
a marzo y que las mismas pueden ser comunitarias. Los huevos son depositados bajo un escaso número
de piedras, ya que utilizan apenas el 7,2 % de las rocas registradas. Estos aspectos permiten suponer que
existen ciertas características particulares en los sitios de puesta. Esta metodología de trabajo nos permite
actualmente establecer un patrón de detectabilidad relativamente estable, lo cual puede ser utilizado como
una adecuada herramienta de monitoreo de la especie en el área de estudio.

Segundo Congreso Uruguayo de Zoología 141

Dos reportes de accidentes en humanos provocados por Phalotris
lemniscatus (Squamata: Serpentes) en Uruguay.

Carreira, S.1; Negrin A. 2; Pan, M. 2; Tortorella M. N. 2; Crosi, A. 2 & Morais, V. 3;

1Bioterio de Animales Ponzoñosos, Fac. de Ciencias-Fac. Medicina, Inst. Higiene, Montevideo-Uruguay,
 carreira@serpentario.edu.uy
2Dpto. de Toxicología, piso 7, sala 1, Hospital de Clínicas “Dr Manuel Quintela”, Montevideo - Uruguay;
3Dpto. de Desarrollo Biotecnológico y Producción, Inst. Higiene, Fac. Medicina.

El género Phalotris está compuesto por 14 especies distribuidas desde Brasil central y sur de Bolivia hasta
Argentina. En Uruguay existe únicamente Phalotris lemniscatus con distribución en todo el territorio. Hasta
el momento se conocían dos reportes bibliográficos de accidentes provocados por Phalotris, ambos de un
mismo caso en Brasil y atribuidos a P. trilineatus. El 16-I-2012 se reportó el primer accidente provocado por
P. lemniscatus en Uruguay, siendo afectado un niño de 13 años, en Salinas (dpto. Canelones). La mordedura
se produjo en mano izquierda, en la tercer falange del segundo dedo, donde se observó equimosis y edema.
A las 13h se presentan gingivorragias sin edema ni dolor local, y se observan dos punturas separadas de 5
a 7mm. Se realiza tiempo de coagulación (TC), siendo incoagulable. Se traslada a emergencia a un centro
asistencial de Montevideo. Luego de 18h se administran 8 ampollas de suero antibothrópico. A las 22h ingresa
a CTI pediátrico. A las 30h disminuye la equimosis, sin edema ni gingivorragia. Se realiza el control a los 17
días, observándose buena evolución local y general. El 26-I-2012 se reportó un accidente en una mujer de
51 años, en La Paloma (dpto. Rocha). La mordedura se produjo en el pliegue interdigital de la mano derecha,
observándose dos punturas, sangrado en el momento del accidente, y posteriormente gingivorragia con
discreto dolor y edema local. Siendo el TC incoagulable se administran 8 ampollas de suero antibothrópico. A
las 12h el TC es incoagulable, a las 36h se agrega hematuria. A las 60h continúa incoagulable. Al quinto día hay
buena evolución clínica sin sangrados evidentes, cursando edema pulmonar secundario a reposición. Estos
reportes evidencian la necesidad de continuar ampliando el conocimiento sobre las especies de ofidios y sus
ponzoñas, así como brindar mejores pautas e información sobre la manipulación de estos animales.

The influence of habitat structure on bird assemblages in secondary Brazilian
Atlantic Forest

Casas, G.1; Darski-Silva, B.2; Ferreira, P. M. A.3; Kindel, A.1 & Müller, S. C.1

1 Universidade Federal do Rio Grande do Sul, Programa de Pós-graduação em Ecologia.
2 Museu Paraense Emílio Goeldi, PPG em Zoologia.
3 Universidade Federal do Rio Grande do Sul, PPG em Botânica.
casas.gr@gmail.com

Bird diversity is related to habitat structure, and changes in vegetation structure influence interactions
and adaptations of the avifauna. This study evaluated the relationship between diversity, richness and
composition of bird assemblages and vegetation structural differences present in different successional stages
of the Brazilian Atlantic Forest. Sampling of bird species was carried out through 12 listening point counts.
These points were grouped according to 11 vegetation structural variables in three structural stages: initial,
intermediate and advanced. Bird diversity and richness were higher in the advanced stage, but did not differ
significantly between initial and intermediate stages. Bird species composition differed only between initial
and advanced stages. Guild composition did not differ between intermediate and advanced stages, which
also showed similar diversities. The parameters we evaluated were influenced by differences in vegetation
structure: more heterogeneous habitats encompassed higher bird richness and diversity. Some species and
guilds were restricted to certain structural stages, and species that are more sensitive to habitat modification
were associated with advanced stages. The parameters of diversity, bird species and guild composition were
similar between intermediate and advanced areas, emphasizing the importance of areas in intermediate
structural stages for conservation efforts, chiefly when they are located near areas in advanced stages and
conservation units. Based on an assessment of the influence of sampling period on the evaluated parameters,
we suggest to avoid sampling in a transitional period for birds, and to use a greater number of point counts
and less replications in time at each point.

Segundo Congreso Uruguayo de Zoología142

Estimación de abundancia del león marino sudamericano, Otaria flavescens
(Mammalia, Otariidae), en islas de La Coronilla (Rocha - Uruguay).

Castro, E.1 & Szteren, D 2

1 Facultad de Ciencias, Universidad de la República.
2 Departamento de Ecología y Evolución, Facultad de Ciencias, Universidad de la República.
yonanecita@gmail.com

La población de Otaria flavescens en Uruguay se encuentra decreciendo alrededor de un 2% anual. Se ha
sugerido que algunos leones marinos estarían abandonando la Isla de Lobos y que la población de Islas de
Torres ha aumentado. Posiblemente, la Isla Verde e Islote La Coronilla también están recibiendo animales.
Los últimos reportes de abundancia del león marino sudamericano en el área surgen de tres muestreos
realizados en diciembre de 2007, enero y abril de 2008. El objetivo de éste trabajo fue realizar una estimación
de abundancia de la población de O. flavescens en el grupo de Islas “La Coronilla”, analizar las fluctuaciones
estacionales de su abundancia en el área y el uso que realiza del espacio. Se realizaron siete vuelos entre
junio de 2008 y marzo de 2009, obteniéndose fotografías, de las cuales luego fueron contados los animales
discriminados por clases de edad y sexo. Para la estimación del tamaño poblacional total se aplicaron factores
de corrección. El número de individuos varió entre 225 y 521 (405 a 965 corregido). La proporción de clases de
edad se mantuvo a lo largo de los meses, siendo más abundantes las hembras, luego machos adultos, machos
subadultos, juveniles y crías, esta última registrada en 3 vuelos. Se constató la presencia en tierra del león
marino durante todo el año. El número de animales se incrementó desde los últimos reportes para el área,
encontrándose una mayor presencia en temporada reproductiva. Se destaca la importancia del islote sobre la
isla. Se propone que el tipo de apostadero durante la temporada reproductiva corresponde a una estructura
mixta entre apostadero de juveniles y de cría, con presencia de harenes y nacimientos en temporada
reproductiva. La ocupación de esta nueva área con actividad reproductora incipiente resalta la importancia de
su conservación a la luz de su reciente incorporación al SNAP, para la recuperación de la población.

Tremátodos (Platyhelminthes) parásitos de roedores en Uruguay, con la
adición de algunos nuevos registros.

Castro, O.1; Crampet, A.1; Katz, H.1 & González, E. M.2

1 Facultad de Veterinaria, Universidad de la República, Uruguay.
2 Museo Nacional de Historia Natural, Uruguay.
oscarfcastro@adinet.com.uy

La fauna de tremátodos parásitos de roedores silvestres del Uruguay es insuficientemente conocida. El
propósito de esta comunicación es señalar dos nuevos registros de especies parásitas de roedores y dos
nuevos registros de hospedadores, así como proporcionar una lista actualizada de los tremátodos parásitos
de roedores en nuestro país. Los ejemplares provienen de la necropsia de tres nutrias (Myocastor coypus)
y de una rata de pajonal (Scapteromys tumidus). Se colorearon con carmín y se aclararon con Eugenol o se
estudiaron en cortes histológicos coloreados con hematoxilina y eosina. Se identificaron los siguientes taxones:
Fam. Nudacotylidae: Nudacotyle tertius en intestino delgado de nutria (Tarariras, Colonia, 23/11/2004) y
Nudacotyle valdevaginatus también en intestino delgado de nutria (Ruta 5, km 13, Montevideo, 18/10/2007);
Fam. Cladorchiidae: Chiostichorchis weltheri en ciego-intestino grueso de nutria (Santa Clara, Treinta y Tres,
14/10/2011) y Cladorchis pyriformis en ciego de rata de pajonal (Rincón del Colorado, Canelones, 26/3/2005).
N. valdevaginatus y C. weltheri corresponden a nuevos registros para nuestro país, mientras que M. coypus y
S. tumidus son nuevos hospedadores para N. tertius y C. pyriformis en Uruguay. Con estas adiciones, la fauna
de tremátodos de roedores silvestres de nuestro país pasa a estar constituida por 12 especies que parasitan
un total de cinco especies de roedores: Conspicuum minor en S. tumidus; Fasciola hepatica en Hydrochoerus
hydrochaeris y M. coypus; Hippocrepis fuelleborni en M. coypus; H. hippocrepis en H. hydrochaeris;
Pseudoquinqueserialis caviae en Cavia aperea pamparum; N. tertius en Holochilus brasiliensis vulpinus y M.
coypus; N. valdevaginatusen M. coypus; C. pyriformis en H. brasiliensis vulpinus y S. tumidus; C. weltheri en
M. coypus; Taxorchis sp. en H. hydrochaeris; Urotrema macrotestis en H. brasiliensis vulpinus; y U. scabridum
en H. brasiliensis vulpinus. De sólo dos de estas especies se conoce, en Uruguay, su ciclo biológico: F. hepatica
y P. caviae.

Segundo Congreso Uruguayo de Zoología 143

Diversidad de insectos de interés forense asociada al Cementerio del Buceo.

Castro, M.1; Remedios, M.1; Gonzalez-Vainer,P.1; Martinez, M1 & Morelli, E1.

1 Sección Entomología, Facultad de Ciencias, UdelaR.
urumanu@gmail.com.

Los cementerios son un ambiente frecuentado por los insectos que utilizan los cadáveres en sus distintos
estados de descomposición para alimentación y reproducción. Son prácticamente inexistentes los inventarios
de la entomofauna en los cementerios urbanos, representando este trabajo el primer registro de los insectos
asociados a enterramientos humanos. Para la recolección de muestras, se utilizaron 16 trampas “ball-traps”
(cebadas con carne) y 14 trampas “Delta” (exteriores). Se realizó un muestreo mensual durante 12 meses,
colocando 3 trampas ball-taps y 3 deltas en los modulos de Previsión S.A. (con y sin cuerpo), Módulos
“Asociación Española”, Módulos “CASMU”, también se tomaron muestras de los Urnarios de Previsión S.A.
y Urnario de Intendencia Municipal. El tiempo de permanencia fue de cuatro semanas en cada uno de los
periodos de muestreo. Se identificaron y cuantificaron los ejemplares recogidos en las trampas. Aquellos
ejemplares con dificultad sistemática, fueron registrados a nivel de género o morfogénero, a la espera de
su identificación definitiva. Otros ejemplares solo fueron clasificados a nivel de familia. Todo el material de
referencia se depositó en la colección en la Facultad de Ciencias. Se recolectó un total de 276,063 insectos
representados por los órdenes Diptera, Coleoptera, Hymenoptera y Lepidoptera. Los dípteros representaron
el 99.4 % de los insectos capturados, los coleópteros el 0.59% y las muestras de lepidópteros e hymenópteros
sólo alcanzaron 0.01 % del total de insectos. A nivel de familias, el orden Diptera estuvo representado por
Phoridae (86.58 %), Muscidae (11.86 %), Piophilidae (1.42 %) y Calliphoridae (0.14 %). Para Coleoptera
solo existieron registros de la familia Cleridae,. Para los Lepidoptera se registró la familia Piralidae. A nivel
específico, Megaselia scalaris es el díptero con mayor representatividad en las muestras y Necrobia rufipes
y N. ruficolis fueron las especies de coleópteros más abundantes. Proyecto financiado: Intendencia de
Montevideo y Facultad de Ciencia, UdelaR

Prevalencia y Ecología parasitaria de Stephanoprora sp. (Digenea
Echistomatidae), en el pejerrey Odonthestes argentinensis (Osteichthys,
Atherinopsidae).

Castro, M.N.1; Carnevia, D.1 & Castro, O.2

1 �Área Acuicultura y Patología de Organismos Acuáticos Instituto de Investigaciones Pesqueras, Facultad de Veterinaria,
Uruguay.

2 Departamento de Parasitología Veterinaria, Facultad de Veterinaria.
guille11mel@gmail.com

Durante los años 2008 a 2010 se identifico al Pejerrey Odonthestes argentinensis como segundo hospedador
de Stephanoprora sp. El objetivo de este trabajo es establecer su prevalecía y estudiar aspectos de su ecología
parasitaria. El material fue obtenido de las costas Uruguayas del Río de la Plata (Costa de Montevideo),
mediante pesca artesanal y procesado de muestras en el laboratorio del Instituto de Investigaciones Pesqueras.
De una muestra de 37 ejemplares, fueron medidos, pesados y posterior necropsia retirando sus cuatro
arcos branquiales izquierdos para su ulterior observación al microscopio óptico, identificando la presencia
de metacercarias de Stephanoprora sp, posterior contaje y observación de la distribución preferencial de
las metacercarias. La talla promedio de los ejemplares fue de 12,9 cm y el peso promedio fue 11,25gr. La
prevalencia encontrada fue de 100%. El numero de metacercarias en los arcos branquiales internos fue de
49,45 + 67,17 (0-308), en lo externos fue de 9,81 + 14,59 (0-62). Se encontró una diferencia significativa de
distribución de las metacercarias entre los arcos branquiales externos e internos (estadístico Kruskal-Wallis

1,68 =8,8324, p=0,0029). El numero de metacercarias observado en el arco branquial en cuanto a la región
proximal o distal fue, en la parte proximal del arco 56,32 + 62,31 (1-308) y en la distal de 2,941 + 13,93,
(0-113). Se encontró una diferencia significativa de la distribución de las metacercarias en el arco branquial
de distal a proximal (estadístico Kruskal- Wallis1,68 = 88,0881, p=0,0000). Al igual que los monogeneos, las
metacercarias de los digeneos parecen tener una restricción de nicho prefiriendo cierta localización en el arco
branquial.

Segundo Congreso Uruguayo de Zoología144

Presencia de Ancylostoma conepati Solanet, 1911 (Nematoda,
Ancylostomatidae) parasitando Conepatus chinga suffocans (Illiger, 1811)
(Mammalia, Mephitidae) en Uruguay.

Castro, O.1; Lado, P.1; Félix, M.L.1; Crampet, A.1 & Venzal, J.M.1

1Facultad de Veterinaria, Universidad de la República.
oscarfcastro@adinet.com.uy

Los nematodos del género Ancylostoma parasitan diversas especies de mamíferos, incluyendo al hombre. Sus
hábitos hematófagos-histiófagos los hacen patógenos para sus hospedadores, provocando graves cuadros
de anemia cuando la intensidad de infección es alta. En Uruguay se los encuentra parasitando carnívoros
domésticos: A. caninum y A. braziliense en el perro y Ancylostoma sp. en el gato, y al ser humano: A.
duodenale. No existen registros en mamíferos silvestres en Uruguay, por lo que nuestro objetivo es comunicar
la identificación de una especie de Ancylostoma parasitando zorrillos (Conepatus chinga suffocans). En el
intestino delgado de dos zorrillos (un cachorro lactante de procedencia desconocida que fue llevado en
estado agónico a una clínica veterinaria, y un adulto hallado muerto en la ruta en Miguelete (Colonia)) se
hallaron nematodos pertenecientes al género Ancylostoma identificados por su cápsula bucal y extremo
anterior curvado dorsalmente. La presencia de 3 pares de dientes de igual tamaño en el borde ventral de
la cápsula bucal, la cola de la hembra terminada en una espina y las dimensiones de las espículas de los
machos corresponden a la especie A. conepati. Esta fue descrita por Solanet en 1911, parasitando el mismo
hospedador en la provincia de Buenos Aires (Argentina) y hallada luego en Brasil, Perú y Venezuela. La
morfometría de nuestros ejemplares confirma dicha identificación, aunque son ligeramente más grandes y
con espículas algo más cortas que los especímenes de Argentina. Recuperamos 10 ejemplares (6 hembras
y 4 machos) del cachorro y 30 (16 hembras y 14 machos) del zorrillo adulto. Las medidas más significativas
en las hembras son: longitud total media = 10,0mm (rango 5,4-15,1mm), ancho máximo= 485µ (303-631µ)
y longitud de espina caudal= 24,6µ (17,4-28,9µ). Mientras que en los machos: longitud total media= 9,2mm
(7,8-11,5mm), ancho máximo= 395µ (314-531µ) y longitud espículas= 1,77mm (1,63-2,10mm). Su presencia
en un lactante sugiere que A. conepati utiliza la vía transmamaria de infección.

Ictiofauna do Arroio Campus, bacia hidrográfica do Rio Ijuí, Médio Uruguai,
no município de Ijuí - RS, Brasil.

Cavalheiro, L. W.1; Ferreira, F. W.2 & Artioli, L. G. S.1

1 Universidade Federal do Rio Grande do Sul.
2 Universidade Regional do Noroeste do Estado do Rio Grande do Sul.
isa_woci@hotmail.com

O Arroio Campus pertence à bacia hidrográfica do rio Ijuí. Com dois quilômetros de comprimento, é de
primeira ordem e afluente do Arroio Espinho (Ijuí - RS), encontrando-se impactado em toda a sua extensão.
O objetivo deste trabalho consistiu em avaliar possíveis variações espaciais na distribuição e abundância
da ictiofauna ao longo do Arroio Campus. A amostragem foi conduzida com arrasto em cinco pontos e três
expedições de captura (janeiro a março de 2009). Similaridades na distribuição e abundância das espécies
foram comparadas por ordenação (NMDS) e análise de similaridade (ANOSIM) com o índice de Morisita-Horn.
Capturaram-se 1.432 indivíduos de seis espécies, das quais Hyphessobrycon anisitsi (57%) e Bryconamericus
iheringii (25%) foram as mais representativas, seguidas de Astyanax jacuhiensis (17%), Hoplias malabaricus
(dois exemplares), Rhamdia aff. quelen (um exemplar) e Hypostomus commersoni (um exemplar). O NMDS
mostrou que o ponto um parece distanciar-se dos demais no que se refere à composição da comunidade, o
que seria explicado pela alta dominância de B. iheringii (94%) e ausência de H. anisitsi. A espécie B. iheringii
também foi dominante no ponto dois (50%), enquanto H. anisitsi foi mais abundante nos pontos três (73%),
quatro (79%) e cinco (92%). Entretanto, o teste de ANOSIM não apresentou diferença significativa entre os
pontos no que se refere à distribuição das espécies quanto à abundância. Observando-se a comunidade como
um todo, conclui-se que a baixa riqueza de ictiofauna no Arroio Campus e a alta dominância de H. anisitsi
explicam-se pelo significativo grau de impacto antrópico negativo, entre os quais drenagem de nascente,
represamentos e desvio de curso para piscicultura, a alteração de substrato com escavações e aterramentos
e ausência da mata ciliar.

Segundo Congreso Uruguayo de Zoología 145

Análise da dieta de machos e fêmeas de Atlantirivulus riograndensis (Costa
& Lanés, 2009) (Cyprinodontiformes: Rivulidae) no Refúgio da Vida Silvestre
Banhado dos Pachecos, RS, Brasil.

Cavalheiro, L. W.1; Dias, T. S 1. & Fialho, C. B.1

1 Universidade Federal do Rio Grande do Sul - UFRGS.
isa_woci@hotmail.com

Atlantirivulus riograndensis (Costa & Lanés, 2009) são rivulideos sexualmente dimórficos e dicromáticos. O
objetivo deste trabalho é investigar possíveis diferenças entre a dieta de machos e fêmeas desta espécie
coletados em áreas alagadas no Refúgio da Vida Silvestre Banhado dos Pachecos. Foram analisados 43
machos e 47 fêmeas, coletados com puçá, de janeiro a março de 2012. A importância dos itens ingeridos
foi determinada através dos métodos de frequência de ocorrência, volumétrico e índice alimentar de
importância (IAi). A similaridade na dieta foi comparada por ordenação (NMDS) com índice de Morisita-Horn
e testada com análise de similaridade (ANOSIM). A dissimilaridade por porcentagens (SIMPER) com Bray-
Curtis foi empregada para verificar quais itens mais contribuíram na diferença de alimentação entre machos
e fêmeas. O IAi demonstrou que invertebrados autóctones foram os itens alimentares predominantes na
dieta de ambos os sexos, quantificando 75% das categorias alimentares consumidas, principalmente estágios
imaturos de Diptera, Coleoptera e Odonata, além de microcrustáceos. Conforme análise por SIMPER, Odonata
e microcrustáceos foram os itens que mais representaram a dissimilaridade entre a dieta de machos e fêmeas
(22%), embora não significativa. Essa dissimilaridade explica-se mais em função do mês em que cada item foi
consumido do que na diferença entre sexo de A. riograndensis. A comparação por NMDS indica que a dieta de
ambos os sexos se sobrepõem e o teste de ANOSIM não demonstra diferença significativa. Os itens alimentares
mais importantes na composição da dieta de A. riograndensis revelam que a espécie explora a porção média
da coluna d’água (microcrustáceos) e o fundo (quironomideos), apresentando o hábito alimentar invertívoro.

Coeficiente alométrico e fator de condição do peixe-rei Odontesthes
humensis em uma Lagoa no Sul do Rio Grande do Sul, Brasil.

Cavalheiro, A.C.M.1; Einhardt, M.D.S1; Costa, S.B1; Piedras, S.R.N.1 & Pouey, J.L.O.F.1

1Departamento de Zootecnia, Universidade Federal de Pelotas,.
aninhamcavalheiro@hotmail.com;

O peixe-rei Odontesthes humensis ocorre no Rio Grande do Sul nas Lagoas Mirim e Mangueira. Essa espécie
apresenta importância na pesca artesanal dessas Lagoas. A bacia da Lagoa Mirim, localizada na extremidade
sul do território brasileiro e a leste do Uruguai, está distribuída de forma equitativa entre os territórios desses
dois países. Estudos de fator de condição alométrico são de grande importância na biologia pesqueira,
indicam o grau de bem estar do peixes diante do meio em que vive. Esse estudo teve como objetivo comparar
o crescimento e fator de condição alométrico (K) do peixe-rei na Lagoa Mirim entre os anos 2011 e 2012. As
analises de comparação de médias foram pelo teste tukey. Foram analisados 93 indivíduos dos dois anos,
para determinar o coeficiente alométrico b utilizou-se a equação (PT=aCTb), onde PT é o peso total (g) e CT
é o comprimento total (cm) e o K pela formula K = PT/CTb. O tamanho médio dos indivíduos em 2012 foi
significativamente (p<0,001) maior que os animais de 2011. Os dados de comprimento e peso total médio
foram de 28.5 ± 1,41 cm e 244.47 ± 42.38 g em 2011 e 30,12 ± 2,26 cm e 307.85 ± 71.75 g em 2012. O
mesmo resultado foi observado em relação ao b, pois esse índice foi estatisticamente superior (p<0,001)
em 2012 (3.18 R² = 0,91) quando comparado com o ano anterior (3.12 R² = 0,85). O peixe-rei apresentou
crescimento alométrico positivo nos dois anos analisados. Já o fator de condição foi superior (p<0.001) no ano
de 2011, sendo representado por 0.007 em 2011 e 0.006 em 2012. Fatores como a reprodução influenciam
diretamente no K, assim acredita-se que esta diferença pode estar relacionada a aspectos reprodutivos da
espécie e de oferta de alimento, que podem variar de acordo com a sazonalidade.

Segundo Congreso Uruguayo de Zoología146

Relação peso-comprimento e fator de condição alométrico de Hoplias aff.
malabaricus na Barragem Eclusa no Sul do Rio Grande do Sul, Brasil.

Cavalheiro, A.C.M.1; Einhardt, M.D.S1; Ebeling, A.V.1; Piedras, S.R.N.1 & Pouey, J.L.O.F. 1

1Departamento de Zootecnia, Universidade Federal de Pelotas.
2 Faculdade de Veterinária, Universidade Federal de Pelotas;
aninhamcavalheiro@hotmail.com

A barragem eclusa foi construída no canal São Gonçalo com o objetivo de impedir a salinização da Lagoa
Mirim, beneficiando a agropecuária e garantindo o abastecimento de água para cidade de Rio Grande. No
entanto essa estrutura tornou-se uma barreira para as espécies de peixes que habitam esses ambientes. Nesse
sentido torna-se importante avaliar os parâmetros biológicos dos estoques pesqueiros que dependem desse
corpo hídrico. O fator de condição (K), fornece dados sobre o estado fisiológico e bem estar das espécies. O
presente estudo teve como objetivo avaliar a condição corporal da traíra, Hoplias aff. malabaricus (Bloch,
1794) através do fator de condição de Fulton, onde se parte do pressuposto que o crescimento é isométrico
para os dois pontos analisados na barragem eclusa sendo: Ponto 1 (S 31°48’39.23” O 52°23’13.65”) localizado
na parte anterior a barragem, correspondente a Laguna dos Patos; Ponto 2 (S 31°48’44.69” O 52°23’15.34”)
localizado na região posterior, representando a Lagoa Mirim. Foram analisados 34 indivíduos de cada ponto. O
b foi determinado pela equação (PT=aCTb), (PT = Peso total e CT = comprimento total) e o K pela da fórmula K
= PT/CTb. Os indivíduos do ponto 1 apresentaram comprimento de 28,96 cm e peso de 362,02 g e no ponto 2
de 29,66 cm e 409,42 g (p>0,05), o fator de condição foi superior (p<0,001) no ponto 2 (0,010) em relação ao
ponto 1 (0,008). Esse índice pode variar de acordo com a quantidade de alimento consumido e pelo gasto de
energia na osmoregulação. O fato da traíra ser uma espécie de água doce, pode explicar esse resultado, pois
no ponto 1 foi verificado a presença de sal na água (10‰) no período analisado, além disso acredita-se que no
ponto 2 essa espécie tenha maior abundância de alimento.

Herpetofauna da reserva biológica de são donato e áreas do entorno.

Cezar, C. E. S1; Sá, R. F.1; Silva, M. M1; Boelter, R. A.2; Santos, M. B.2 & Cechin, S. Z.2

1 Universidade Federal de Santa Maria(UFSM).
2 Laboratório de Herpetologia, Programa de Pós-Graduação em Biodiversidade Animal, UFSM.
xcarloscezar@hotmail.com, soniacechin@gmail.com

Inventários faunísticos e estudos ecológicos são importantes para o entendimento da complexidade da
diversidade biológica. Eles se tornam mais relevantes no cenário atual, onde a perda de biodiversidade é
um dos grandes problemas ambientais e os ambientes encontram-se ameaçados, sem nem mesmo ter sua
fauna conhecida. Entre os vertebrados, os anfíbios juntamente com os répteis, são elementos abundantes e
funcionalmente importantes nas biotas neotropicais, e por suas características particulares são um grupo-
chave em termos de indicação biológica no que se refere à preservação ambiental dos ecossistemas. A falta
de inventários e o pequeno grupo de taxonomistas indicam que o número de espécies de anfíbios e répteis
brasileiros ainda é subestimado, de forma que muitas áreas do Brasil ainda necessitam de estudos. Neste
contexto, a região da fronteira oeste do Rio Grande do Sul abriga um dos últimos refúgios para a fauna e flora
típicas do ecossistema de banhado, a Reserva Biológica de São Donato (RBSD). Segundo estudos realizados
pela Fundação Zoobotânica do Rio Grande do Sul (2002) foram destruídos nas últimas décadas 72% de sua
área de banhado, onde 4,9 mil ha foram drenados, transformando-se em área de cultivo de arroz. Atualmente,
a RBSD apresenta extrema fragilidade e complexidade, em termos ecológicos e de potencial de manejo, e
apesar dos levantamentos procedidos pelos órgãos oficiais do estado, existe apenas um pequeno número
de registros de répteis e anfíbios para a área. A urgência da realização de estudos na região é agravada
pela presença de espécies ameaçadas de extinção como Hydrodynastes gigas e Caiman latirostris e pelos
problemas de demarcação da área desde sua criação. Utilizando metodologias padronizadas de amostragem,
está se inventariando a herpetofauna local, visando contribuir para o conhecimento sobre a ecologia do grupo
e gerar subsídios para sua conservação.

Segundo Congreso Uruguayo de Zoología 147

Moluscos del Pleistoceno marino en el sitio Piedra Colorada (Provincia de Río
Negro, Argentina).

Charó, M.P.1; Fucks, E.E.2 & Gordillo, S.3

1 .Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, CONICET, Argentina.
2 Facultad de Ciencias Naturales y Museo y Ciencias Agrarias y Forestales-LATYR-UNLP, La Plata, Argentina.
3 Centro de investigaciones en Ciencias de la Tierra (CICTERRA, CONICET-UNC), Córdoba, Argentina.
charomelisa@yahoo.com.ar

En el norte del Golfo San Matías, provincia de Rio Negro, se desarrollan amplias plataformas costeras
representadas por extensas planicies de suave pendiente hacia el mar, de varios kilómetros de largo visibles
durante la baja marea. Una de ellas, ubicada al sur del sitio Piedra Colorada (40°51’LS; 65°7’LO) se corresponde
con el estadío isotópico MIS 7, con edades de ≥169 y 218 ka., y presenta fauna de moluscos asociada. El
objetivo de este trabajo es determinar la composición faunística preservada a los fines de caracterizar la
paleocomunidad que habitó en esa región durante el MIS7. Esta fauna se asocia a estratos de 20-50 cm de
potencia representados por arenas y/o conglomerados parcial o totalmente litificados. En total se registraron
9 especies de moluscos, entre los cuales se identificaron 4 gasterópodos: Tegula atra, Bostrycapulus odites,
Olivancillaria carcellesi y Crepidula sp. y 5 bivalvos: Glycymeris longior, Amiantis purpurata, Brachidontes
rodriguezi, Plicatula gibbosa y Mactra patagonica , aún vivientes en la región, con la excepción de Tegula atra
que está extinta al menos desde el Holoceno en el Océano Atlántico, pero presente en el Océano Pacífico desde
Perú hasta el sur de Chile. Probablemente podría existir una confusión taxonómica y en realidad serían dos
especies o subespecies, ya que la especie del Atlántico se asocia a especies de aguas cálidas. Su desaparición
en el Atlántico podría deberse a que las temperaturas superficiales del mar en la costa patagónica en la
actualidad no son óptimas para el asentamiento de la especie como también a la no disponibilidad de sustrato
adecuado. Se concluye que estas especies de moluscos son típicas de los subambientes rocosos y arenosos de
la región, evidenciando cierto grado de transporte (mezcla faunística), aunque son elementos representativos
de la fauna que habitó al Norte del Golfo San Matías en el penúltimo interglacial.

Divergência na decomposição de carcaça de Sus scrofa L. em experimentos
de Entomologia Forense

Chiarini, R.V.1; Cestari, F.K.2 & Favalesso, M.M. 2

1 �Laboratório de Zoologia dos Invertebrados, UNIOESTE - Universidade Estadual do Oeste do Paraná, Cascavel, Paraná,
Brasil. ricardo.chiarini@hotmail.com

2 Laboratório Integrado de Pesquisas em Biodiversidade, UFPR - Universidade Federal do Paraná, Palotina, Paraná, Brasil

No Brasil utiliza-se Suínos (Sus scrofa L.) em experimentos de Entomologia Forense por possuírem
características que se assemelham ao corpo humano, sendo a principal delas à posição dos órgãos. A
decomposição apresenta vários fenômenos sendo um deles a putrefação: uma forma de transformação
cadavérica destrutiva que se inicia pela ação de bactérias aeróbias, anaeróbias e facultativas. No experimento
realizado no município de Palotina (Paraná, Brasil), clima subtropical Cfa, classificação de Koppen, utilizou-
se um suíno de 5 Kg, ou seja, com menos de uma semana de vida. Observou-se que este não apresentou
características de decomposição regulares, como odor e o inchaço característico da fase gasosa, além da fase
de coloração ter ocorrido em quatro dias, quando o normal para o mês (junho) seria de até dois dias conforme
observado em trabalhos anteriores. A menor velocidade de instalação das alterações pós-mortais implicou
na ausência de decompositores de interesse forense como Dípteras e Coleópteras. Sabe-se que a putrefação
é iniciada pelas bactérias intestinais e que suínos recém nascidos possuem uma microbiota intestinal pouco
desenvolvida. Conclui-se que o inicio da decomposição foi retardado, pois as bactérias responsáveis pela
função digestiva na carcaça do animal utilizado existiam em quantidades muito inferiores às encontradas em
indivíduos jovens ou adultos, isso explica a grande divergência na decomposição, alterando a cronologia e
aparência dos eventos que auxiliam na determinação do intervalo Post-mortem.

Segundo Congreso Uruguayo de Zoología148

Distribución potencial del carpintero enano (Picumnus nebulosus, Picidae) en
Uruguay: Aportes para su conservación

Coitiño, H. I.1 & Guerrero J. C. 1, 2

1 ECOBIO Uruguay
2 �Laboratorio de Desarrollo Sustentable y Gestión Ambiental del Territorio (LDSGAT), Facultad de Ciencias, Universidad de la
República, Uruguay.

hcoitino@gmail.com

El carpintero enano es una de las diez especies de la Familia Picidae presentes en Uruguay. Catalogada como
Casi Amenazada (NT) por la UICN y considerada especie prioritaria por el Sistema Nacional de Áreas protegidas
(SNAP). Su distribución abarcaba principalmente los departamentos del centro y este del país llegando hasta
el norte de Rocha, apareciendo en los últimos años nuevos registros en otras zonas. El presente trabajo tiene
como objetivo realizar un modelo de distribución potencial que permita identificar áreas más probables de
presencia. Se procedió a realizar una búsqueda de información en bibliografía, en la base de datos de Aves
Uruguay, igualmente se consultaron en la web como GBIF (Global Biodiversity Information Facility) y Nature
Serve y, por último, se consultaron a ornitólogos del país. Se obtuvieron 92 puntos de ocurrencia, lo que
permitió ampliar la distribución conocida de la especie. Para elaborar el modelo de distribución potencial se
ha usado el programa Maxent. Se realizó una selección de variables bioclimáticas empleando el coeficiente de
correlación de Spearman y quedaron 13 variables (8 de temperatura y 5 de precipitación) de las 19 variables
bioclimáticas disponibles, también se empleó la altitud, todas ellas con una resolución de 30 arcs (~1km2).
Para evaluar los modelos se utilizó el área debajo de la curva (AUC). El modelo final tuvo un alto rendimiento
con un valor de AUC=0.922, identificando que las zonas más favorables llegarían hasta el departamento
de Canelones. La variable bio19 (precipitación del trimestre más frío) resultó ser la más importante en su
contribución al modelo final. Se deberían realizar trabajo de campo en aquellas zonas favorables y no se tenga
registros de la especie. Por último, se pretende investigar otros factores que pudieran estar afectando a la
distribución de esta especie en el Uruguay como puede ser la actividad humana.

Distribuição da herpetofauna em campos e florestas nativos do rs, Brasil.

Conceição,M. S.1; Dias,T. D.1 & Santos, T. G.2

1 Curso de Ciências Biológicas - Bacharelado, Universidade Federal do Pampa
2 Universidade Federal do Pampa, Campus São Gabriel, RS, Brasil
marthasc31@gmail.com, frogomes@gmail.com

O Bioma Pampa é composto por mosaicos naturais de campo e floresta, cuja dinâmica e importância
para a conservação da herpetofauna são pouco estudadas. O objetivo do presente estudo foi testar se as
fitofisionomias campestres e florestais diferem quanto à herpetofauna em uma área de Pampa na Depressão
Central do Rio Grande do Sul, Brasil. A amostragem foi realizada utilizando armadilhas de interceptação
e queda, totalizando 40 baldes de 30 litros, distribuídos em cinco conjuntos radiais por fitofisionomia
(Floresta Estacional Semidecídua e campo misto de andropogôneas e compostas). O espaçamento entre os
baldes de cada conjunto foi de cinco metros, a distância entre os conjuntos foi de no mínimo 500m e as
amostragens foram efetuadas durante quatro dias/mês, de janeiro de 2011 a julho de 2012. Foi utilizada
ANOSIM para testar a possível diferença entre as comunidades herpetológicas de campo e floresta. Foram
registradas 28 espécies distribuídas em nove famílias, quatro de répteis e cinco de anuros: Colubridae
(10), Gymnophthalmidae (1), Scincidae (1), Teiidae (2), Bufonidae (2), Cycloramphidae (1), Leiuperidae (3),
Leptodactylidae (7), Microhylidae (1). A espécie mais abundante no campo e na floresta foi Physalaemus
biligonigerus, representando 64% (n=115) 21% (n=35) dos espécimes capturados, respectivamente. Treze
espécies (11 de répteis e duas de anfíbios) foram exclusivas de campo e outras dez exclusivas de floresta (duas
de répteis e oito de anfíbios). Pelo menos uma espécie registrada, Calamodontophis paucidens, é considerada
ameaçada (vulnerável) internacionalmente e regionalmente. De acordo com a ANOSIM, campo e floresta
diferiram quanto à estrutura das comunidades herpetológicas (R=0,57; p=0,008). Os resultados apresentados
no presente estudo indicam que as fitofisionomias estudadas (campo e floresta nativos) são essenciais para a
conservação da herpetofauna local.

Segundo Congreso Uruguayo de Zoología 149

Aproximación al efecto del uso de la cuenca sobre la estructura de la
comunidad de peces en dos arroyos de Florida, Uruguay

Corrales-Martin, N.1; Calvo, C.1; López-Grant, A.1; López-Rodríguez, A1; Simón, C.1; Goyenola, G1; Gonzalez-Bergonzoni, I.1, 2;
Vidal, N.1, 2; Meerhoff, M.1, 2 & Teixeira de Mello, F.1

natalie.cor@gmail.com

La modificación en el uso de la tierra en la cuenca genera cambios en la biogeoquímica del suelo, pudiendo
alterar la entrada de sedimentos, materia orgánica y nutrientes a los arroyos, lo que a su vez repercute sobre la
estructura de las comunidades biológicas. En el presente trabajo se compara la estructura de las comunidades
de peces de dos arroyos de tercer orden en Florida, Uruguay, con diferente intensidad de uso en sus cuencas.
Los arroyos fueron caracterizados de acuerdo a su nivel de nutrientes por medio de un muestreo integrado
quincenal entre el 21/12/11 y el 16/03/12, con muestras de agua tomadas cada cuatro horas. El muestreo de
peces se realizó con pesca eléctrica; en ambos arroyos se realizaron dos pasadas en un tramo de 50 metros
cerrado con redes. Para caracterizar la comunidad de peces se estimó la densidad (ind.m2, ind.m3, g.m2, g.m3),
riqueza de especies, talla media y peso medio por arroyo. Se observó que las concentraciones promedio
de nutrientes en el Chal-Chal (NT:931,1 µg/l; PT:114,3 µg/l) fueron significativamente menores que en el
Puntas del Pantanoso (NT:1185,5 µg/l; PT:1649,8 µg/l). En este sentido, el arroyo con un uso del suelo más
intensivo (Puntas del Pantanoso) presentó 1,3 veces más nitrógeno total y 14,4 veces más fósforo total que el
arroyo con un uso del suelo menos intensivo en su cuenca (Chal-Chal). La especie más abundante en ambos
arroyos fue Cnesterodon decemmaculatus (Cyprinodontiformes). Por otro lado, el arroyo Chal-Chal, presentó
mayor riqueza, diversidad y equitatividad. Por otra parte, la densidad en términos de número de individuos y
de biomasa total resultaron mayores en Puntas del Pantanoso. Estos resultados sugieren que las diferencias
en la estructura de las comunidades ictícolas de ambos arroyos podrían deberse a un control ascendente
consecuencia del uso diferencial del suelo en las cuencas.

Dieta da serpente semi-aquática Erythrolamprus jaegeri (Günter, 1858)
(Serpentes, Dipsadidae) na região costeira do extremo sul do Brasil.

Corrêa, D. N.1 & Loebmann, D. 1

1 Laboratório de Vertebrados Ectotérmicos, Universidade Federal do Rio Grande.
contato@danielloebmann.com, danii_nay@hotmail.com

Uma das formas de aprimorar o conhecimento dos processos que atuam na dinâmica de um ecossistema
é através de estudos sobre a ecologia alimentar dos animais que nele habitam, de forma que seja possível
conhecer a biologia dessas espécies, além de identificar a função de cada predador nesse sistema. Assim,
um estudo sobre dieta com espécimes que habitam um mesmo local pode fornecer informações mais
consistentes sobre sua ecologia alimentar. Erythrolamprus jaegeri é uma serpente da família Dipsadidae
que pode ser encontrada no centro-oeste, sudeste e sul do país até a Argentina, Paraguai e Uruguai
frequentemente associadas a áreas cercadas de água ou em banhados, rios e arroios. O presente trabalho
teve como objetivo analisar aspectos da dieta de indivíduos de Erythrolamprus jaegeri, provenientes da região
costeira do extremo sul do Rio Grande do Sul. Os indivíduos foram medidos, sexados e dissecados para análise
do conteúdo estomacal e os itens encontrados foram identificados até o menor nível taxonômico possível.
Do total de 73 indivíduos, 13 apresentaram conteúdo alimentar. O CRC das serpentes variou entre 180 mm e
424 mm. Os itens alimentares observados e sua abundância absoluta são apresentados a seguir: Phalloceros
caudimaculatus (n=3); Leptodactylus latrans (n=9); Physalaemus gracilis (n=4); Pseudopaludicola falcipes
(n=1) e 3 anuros não identificados, sendo 2 deles identificados a nível de família: (Leptodactylidae e Hylidae).
Os dados indicam uma tendência à especialização na predação de anuros, que representaram 85% dos itens
ingeridos. Além disso, sugerem uma alta disponibilidade de anuros na região, sendo que o consumo de peixes
por Erythrolamprus jaegeri parece ocorrer ocasionalmente em função do maior gasto energético envolvido
na captura de presas aquáticas.

Segundo Congreso Uruguayo de Zoología150

Estado del conocimiento sobre las aves rapaces en Uruguay.

Cortés, G. D.1; Rodríguez-Cajarville, M. J.2; Azpiroz, A. B.3 & Maier, M.4

1 �Área de Biodiversidad y Conservación, Museo Nacional de Historia Natural; Laboratorio de Etología Ecología y Evolución,
IIBCE. gonzalod.cortes@gmail.com

2 Sección Mamíferos, Museo Nacional de Historia Natural.
3 Laboratorio de Genética de la Conservación, IIBCE.
4 Intercepta Uruguay.

El grupo de las aves rapaces está conformado por cuatro órdenes, tres de ellos correspondientes a las “rapaces
diurnas”: Cathartiformes, Accipitriformes y Falconiformes, y uno correspondiente a las “rapaces nocturnas”:
Strigiformes. A nivel Neotropical se conocen actualmente 102 especies de rapaces diurnas y 75 especies de
rapaces nocturnas de las cuales en Uruguay se registran 28 (27%) y nueve (12%) especies respectivamente.
Seis de las 37 especies de rapaces que habitan en nuestro territorio se consideran amenazadas a nivel nacional.
A su vez, cuatro especies de rapaces son migratorias. Con el fin de evaluar el estado actual de conocimiento
sobre este grupo biológico en nuestro país, el objetivo de este estudio fue relevar la bibliografía existente
sobre aves rapaces y asimismo detectar vacíos en el conocimiento para promover nuevas investigaciones en el
área. Para la búsqueda de artículos se utilizaron principalmente las bases de datos de Google Scholar, SORA y
otras bases de datos generales de biodiversidad, seleccionando tanto artículos arbitrados como publicaciones
periódicas no arbitradas. A su vez se consideraron libros, tesis y resúmenes de congresos disponibles
que refirieran explícitamente a aspectos de biología de aves rapaces. La información de cada artículo fue
clasificada según suscribiera a alguna de las categorías y sub-categorías anidadas del conocimiento biológico,
entre ellas: ecología, comportamiento, fisiología, dieta, registros de presencia, etc. Adicionalmente, con el
fin de complementar esta información con datos de colecciones científicas, se relevaron las colecciones del
MNHN y la Colección de Vertebrados de la Facultad de Ciencias. En términos generales, la mayor parte de los
trabajos recopilados presenta información sobre dieta de rapaces y sobre registros de presencia de especies
puntuales. Sin embargo, se observó que existen muy pocos estudios a nivel ecológico, fisiológico, genético y
evolutivo, entre otros aspectos centrales del conocimiento de la biología de las aves rapaces.

Temnocephala (Platyhelminthes, Temnocephalida) asociado a Phrynops hilarii
(Reptilia, Testudines) en ambientes naturales de la provincia de Buenos
Aires, Argentina.

Damborenea, C.1; Brusa, F.1 & Merlo Alvarez, H.2

1 División Zoología Invertebrados, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata (UNLP). CONICET.
2 División Zoología Invertebrados, Fac. Ciencias Naturales y Museo, UNLP.
cdambor@fcnym.unlp.edu.ar, fbrusa@fcnym.unlp.edu.ar, hugmerlo@fcnym.unlp.edu.ar.

Las especies de Temnocephala viven asociadas a otros organismos de aguas continentales, sobre la superficie del
cuerpo o en cavidades con contacto con el exterior, por lo que son considerados ectocomensales. Sus hospedadores
más comunes son los crustáceos decápodos, y también pueden asociarse a moluscos gasterópodos, insectos
(hemípteros, tricopteros), y quelonios. Se conocen tres especies de Temnocephala ectocomensales de quelonios.
T. brevicornis registrada en Argentina y Brasil. En Uruguay también se conocen otras dos especies, T. pereirai y T.
cuocoloi asociadas a Hydromedusa tectifera. Entre octubre y noviembre de 2011 se realizaron tres muestreos en
cuerpos de agua de la Provincia de Buenos Aires (Argentina), donde se colectaron especímenes de Temnocephala
asociados a: Phrynops hilarii e Hydromedusa tectifera. Los ejemplares se retiraron de la superficie del hospedador,
se fijaron en formol al 10% y se realizaron preparaciones in toto teñidas con carmín clorhídrico. También, disecciones
del estilete, se montaron en polyvinyl lactophenol. Los ejemplares de las tres localidades presentaron morfología
semejante. La longitud del estilete varió entre 285 y 300 um y el ancho proximal entre 71 y 90 um. El extremo distal
presenta varias hileras de espinas delgadas, sin presentar un espesamiento en esa área. Estas y otras características
analizadas, nos permiten asimilar los ejemplares a T. cf. pereirai. Sin embargo, ciertas diferencias provocan que la
identificación de la especie sea dudosa. La morfología de los ejemplares se comparó, por una parte con el material
hallado previamente en la Argentina y asignado a Temnocephala brevicornis y, por otra, con descripción de T. pereirai
y de T. cuocoloi. Esta comparación abre nuevos interrogantes sobre las semejanzas y diferencias de las tres especies
de temnocéfalos asociadas a quelonios. Este constituye el primer registro de temnocéfalos asociados a Phrynops
hilarii en la Argentina.

Segundo Congreso Uruguayo de Zoología 151

Influência do período sazonal sobre as espécies de peixes ornamentais
encontradas no Arroio Felizardo da Região dos Pampas, Uruguaiana, Rio
Grande do Sul, Brasil.

Damian, A.O.1; Aguilar, V.G.1; Cardoso L.M.1; Nunes, P.A.1 & Hoshiba, M.A.1

1 Tecnologia em Aquicultura, Universidade Federal do Pampa.
allyneod@hotmail.com, tokudazoo@gmail.com.

A cidade de Uruguaiana localiza-se na fronteira oeste do estado do Rio Grande do Sul, e destaca-se pelas
estações do ano bem definidas, verão e inverno rigorosos. A região possui um grande potencial hídrico,
sendo o Arroio Felizardo (29º50’03”S e 57º05’57’’W) parte dele. Os períodos sazonais, além das diferenças
de temperatura, podem ter influência na vida dos organismos aquáticos, destacando os peixes. Assim foram
realizadas coletas durante o ano de 2012 nos meses de janeiro, período correspondente ao verão e julho
ao inverno para verificar se há influência nas espécies de peixes ornamentais encontradas no arroio nessas
estações. No período mais quente (verão), o arroio apresentou uma maior vazão e consequentemente uma
maior profundidade do nível da água e também foi observada uma maior variedade de espécies de peixes
(53 cm de profundidade e 26 espécies). Já no inverno, foi observado o oposto (41 cm de profundidade e
21 espécies). Durante as coletas foram encontradas 29 espécies de peixes com potencial ornamental.
Deste total 18 foram encontrados em ambos os períodos: Aequidens spp., Aequidens tetramerus, Astyanax
sp., Characidium steindachneri, Moenkhausia sanctaefilomenae, Pseudorinelepis carachama, Roeboides
descalvadensis, Hoplias malabaricus, Aphyocharax anisitsi, Moenkhausia dichroura, Poecilia aff. sphenops,
Astyanax fasciatus, Parapistella sp., Charax gibbosus, Crenicichla lepidota, Aphyocharax paraguayensis,
Asiphonichthys condei e Hyphessobrycon eques. Sendo as seguintes espécies somente capturadas na estação
mais quente: Hemigrammus sp., Acestrorhynchus falcatus, Corydoras aeneus, Brycon orbignyanus, Prochilodus
vimboides, Gymnotus carapo, Hoplosternum littorale e Serrasalmus nattereri. E somente 3 espécies foram
encontradas no período mais frio: Cyphocharax voga, Cnesterodon decenmaculatus e Triportheus albus.
Os dados obtidos sugerem que as espécies encontradas nos dois períodos se adaptam bem as diferentes
temperaturas em relação as espécies encontradas somente no período mais frio, sendo dessa forma as
espécies mais resistentes e indicadas para a criação de peixes com potencial ornamental.

Variação geográfica na morfologia e coloração em Micrurus altirostris
(Serpentes, Elapidae).

Delanni, R. G.1 & Borges-Martins, M.1

1 Laboratório de Herpetologia, Departamento de Zoologia, Instituto de Biociências, Universidade Federal do Rio Grande do Sul.
rdelanni@gmail.com; borges.martins@ufrgs.br

O gênero Micrurus (Cope, 1859) possui cerca de 70 espécies, sendo o maior da família Elapidae. Uma das
espécies de ocorrência mais meridional é Micrurus altirostris, que se distribui no sul do Brasil, Uruguai,
nordeste da Argentina e sudeste do Paraguai. Essa espécie, que já foi considerada uma subespécie de Micrurus
frontalis, possui grande variação morfológica e hipóteses de hibridismo com outras do complexo frontalis vem
sendo levantadas em diversos estudos. Através da análise de caracteres de coloração da cabeça, tamanho e
número de tríades, contagens de escamas e medidas corporais, buscamos descrever mais detalhadamente
a variação, visando entender se há um padrão estruturado geograficamente e com possíveis implicações no
status taxonômico da espécie. O material utilizado provém de espécimes de coleções científicas, originários
da distribuição geográfica da espécie. Os resultados demonstram a existência de uma população melânica
diferenciada no oeste do Rio Grande do Sul, região de Uruguaiana e Santana do Livramento. Os indivíduos
dessa região diferem dos demais analisados por uma maior quantidade de preto na cabeça, anéis vermelhos
menores e escamas dorsais dos anéis vermelhos e brancos com mancha preta maior do que no restante dos
exemplares. A região de Porto Alegre vem demonstrando grande variedade de formas com alguns indivíduos
anômalos, o que pode ser um efeito da maior amostragem na região ou ao fato de ser uma conhecida área
de encontro de diferentes formações unidades biogeográficas. Um aumento da amostragem vem sendo feito,
buscando delimitar geograficamente com maior precisão os limites dos padrões observados.

Segundo Congreso Uruguayo de Zoología152

Co-especiación en el complejo parásito-hospedador integrado por nematodos
del género Contracaecum (Nematoda, Anisakidae) y peces anuales
(Cyprinodontiformes, Rivulidae)?

Delgado, C.1 & García, G.1

1 Sección Genética Evolutiva. Facultad de Ciencias, Montevideo, Uruguay.
ceciliadelgado0@gmail.com

Los mayores episodios de cambios ambientales parecen ser el principal motor tanto para la persistencia
como para la diversificación de los sistemas parásito-hospedador, creando oportunidades para el cambio
de hospedador durante períodos de expansión geográfica y permitiendo co-evolución y co-especiación en
períodos de aislamiento geográfico. Los peces juveniles y adultos de varias especies de Rivúlidos, principalmente
especies del género Austrolebias y Cynopoecilus melanotaenia constituyen hospedadores intermediarios
para los estadios larvales (L3) de nematodos parásitos pertenecientes al género Contracaecum. El objetivo
del presente trabajo es determinar los patrones de diferenciación de este complejo parásito-hospedador
del litoral Este. La distribución de Contracaecum parece estar restringida a las especies de rivúlidos del Este
de Uruguay, dado que no se registraron rivúlidos parasitados en el Oeste y Noreste del país. Mediante la
realización de análisis filogeográficos utilizando marcadores moleculares nucleares (regiones de espaciadores
internos de los genes ribosomales, ITS1 e ITS2) y secuencias mitocondriales (citocromo oxidasa I), se determinó
la existencia de 2 linajes genéticos distintos de Contracaecum en las especies de rivúlidos del Uruguay. Uno de
los linajes más frecuentemente encontrado parasita diferentes especies simpatricas y sintópicas de rivúlidos.
Sin embargo el linaje más divergente de Contracaecum se ha encontrado en cierta población de A. charrua
y A. viarius en el Dpto. de Rocha y en otra especie altamente realcionada, A. reicherti, del Dpto. de Treinta y
Tres. Los análisis poblacionales con ambos marcadores muestran poblaciones bien estructuradas y aisladas
entre sí. La filogenia del parásito no concuerda con la de sus hospedadores, lo que estaría evidenciando
eventos de cladogénesis distintos. Sin embargo esta divergencia podría estar vinculada a la diferenciación
poblacional en taxones altamente emparentados, A. charrua, A. reicherti y A. viarius, asociada a eventos de
cambios ambientales dramáticos durante el Pleistoceno y Post-Pleistoceno.

Dispersión invernal de semillas por aves en un área de bosque serrano de
Alpa Corral - Córdoba - Argentina.

Dellafiore, C. M.1 ; Rosa, M.J.2 ; Scilingo,V.1 & Rojas, J.O.2

1 Fac. Cs. Exactas - Fco. Químicas y Naturales.Universidad Nacional de Río Cuarto.
2 Fac. Agronomía y Veterinaria. Universidad Nacional de Río Cuarto.
cdellafiore@exa.unrc.edu.ar

En los bosques templados del hemisferio sur se ha observado que la dispersión de frutos y semillas por
animales puede llegar a ser tan elevada como en las regiones tropicales. El bosque y matorral serrano de
la provincia de Córdoba se caracterizan por presentar una gran diversidad florística y un gran número de
especies de aves; sin embargo, las relaciones mutualistas planta - aves ha sido escasamente estudiadas. El
objetivo del presente trabajo fue conocer las especies de semillas que están siendo dispersadas durante
el invierno por las aves en un área de bosque serrano de la provincia de Córdoba. Durante el invierno de
2012 se recolectaron al azar 20 muestras de fecas de aves. Cada muestra representa un punto de defecación
con un número variable de excrementos individuales. Los resultados obtenidos muestran que el 83,3% de
las muestras analizadas contenían semillas y del total de semillas observadas el 72,4% correspondieron a
Ligustrum lucidum, el 19,7% a Pyracantha sp, el 6,8% a poaceae y el resto a solanaceae y cactaceae. Tanto
Ligustrum lucidum como Pyracantha sp son especies exóticas e invasoras del bosque serrano y estuvieron
presentes en el 83,3% y 50% de las muestras, respectivamente. Se puede concluir que las aves dispersan una
gran cantidad de semillas a través de las fecas y que las especies invasoras, las cuales poseen una elevada
producción de frutos, constituirían una fuente de alimento muy importante para las aves durante el período
invernal.

Segundo Congreso Uruguayo de Zoología 153

Avances sobre el conocimiento de la comunidad de decápodos en los
estuarios de la Cuenca del Río de la Plata Este

Demicheli A. 1; De la Rosa A. 1; Bianchinotti V. 1; Sosa M. 1; Sampognaro L. 1 & Acuña A. 1

1 Oceanografía y Ecología Marina, Facultad de Ciencias
ademicheli85@gmail.com

Las comunidades de decápodos que habitan los estuarios de la costa del Río de la Plata (RdlP) están dominadas
por los braquiuros Cyrtograpsus angulatus y Neohelice granulata. Durante los arrastres de pesca realizados
en estuarios de la Cuenca del RdlP Este (Solís Grande-SG, Solís Chico-SCH y Pando-PD), en otoño de 2012 una
importante fauna acompañante de crustáceos fue registrada. Un análisis preliminar sobre las características
poblacionales de los braquiuros fue realizado en los tres estuarios. Se identificaron a nivel específico los
ejemplares capturados. La proporción de individuos de cada sexo se calculó mediante el test de Chi cuadrado.
Para comparar la diferencia de tallas en las especies más representativas de cada estuario se utilizaron test no
paramétricos (Kruskal-Wallis y Mann-Whitney). Cuatro especies fueron colectadas: Cyrtograpsus angulatus,
Neohelice granulata, Arenaeus cribrarius, Panopeus sp, siendo A. cribrarius y Panopeus sp, escasamente
representadas. Los individuos de tallas mayores de C. angulatus y N. granulata (28,4 ± 4,7 y 24,4 ± 3,2 mm,
respectivamente) fueron encontrados en PD y los menores (22,8 ± 12,6 y 19,5 ± 2,8 mm) en SG. Las diferencias
en largo de cefalotórax entre estuarios fueron significativas para ambas especies (C. angulatus: H=189,1,
P<0,001; N. granulata: H= 261, P<0,001). No se registraron juveniles en ninguno de los estuarios coincidiendo
con estudios regionales. La proporción de sexos no se apartó de 1:1 en ninguno de los estuarios para las dos
especies dominantes. Se registraron hembras ovígeras de C. angulatus en el SG (42 individuos) y en el PD (11
individuos), no así en el estuario del SCH. Al ser estos braquiuros residentes permanentes de los ecosistemas
estuariales son componentes importantes de las tramas trófico-funcionales de estos sistemas. Por lo tanto,
es de sumo interés profundizar en el estudio en este grupo taxonómico si es que se pretende alcanzar un
conocimiento ecosistémico.

Mamíferos de médio e grande porte de uma área de Pampa, Rio Grande do
Sul, Brasil.

Dias, T. D.1; Conceição, M. S.1 & Santos, T. G.2

1 Curso de Ciências Biológicas - Bacharelado, Universidade Federal do Pampa, Campus São Gabriel.
2 Universidade Federal do Pampa, Campus São Gabriel,RS -Brasil
thomasdd1@hotmail.com

O Pampa gaúcho é o segundo menor bioma brasileiro e representa a maior área de campos naturais
preservados do Brasil, gravemente ameaçados pela acelerada expansão agrícola. O presente estudo foi
realizado em uma área de campo misto (andropogôneas e compostas) e em manchas naturais de Floresta
Estacional Semidecídua, na Depressão Central do Rio Grande do Sul, Brasil. Entre abril de 2011 e julho de
2012 foram realizadas amostragens mensais, utilizando as metodologias de busca visual (direta e vestígios)
e armadilha fotográfica, para inventariar a mastofauna de médio e grande porte, totalizando 157 horas de
esforço amostral. Foram registradas 13 espécies nativas de mamíferos e uma espécie exótica (Lepus europaeus),
pertencentes a 12 famílias. Todas as espécies registradas apresentam ampla distribuição geográfica e a
maioria (e.g. Hydrochoerus hydrochaeris e Conepatus chinga) é considerada tolerante a alterações antrópicas.
Apesar disso, quatro espécies registradas são consideradas ameaçadas no Rio Grande do Sul: Alouatta sp.
(Vulnerável), Cuniculus paca (Em Perigo), Lontra longicaudis (Vulnerável) e Mazama gouazoubira (Vulnerável).
Das 13 espécies registradas 38,5% foram consideradas constantes na área de estudo, 23,1% como acessórias
e 30,8% como ocasionais. A maioria das espécies foi registrada na floresta nativa (76,9%, 10 espécies), 46,2%
(6 espécies) foram registradas no campo nativo e 23,1% (3 espécies) foram registradas em ambos, campo e
floresta. A predominância de registros na floresta era esperada devido à maior heterogeneidade e oferta de
recursos nesse ambiente.

Segundo Congreso Uruguayo de Zoología154

Sítios reprodutivos de Phyllomedusa tetraploidea em uma área de
conservação no sul do Brasil

Dias, T. M.1, Maragno, F. P. 2, Madalozzo, B. 2 & Cechin, S. Z. 3

1 Laboratório de Herpetologia, Universidade Federal de Santa Maria, RS, Brasil - tailisemdias@gmail.com
2 Programa de Pós-Graduação em Biodiversidade Animal, Universidade Federal de Santa Maria; RS, Brasil
3 Departamento de Zoologia, Universidade Federal de Santa Maria; RS, Brasil

Espécies do gênero Phyllomedusa usam a vegetação para vocalização e oviposição. Caracterizamos os
sítios reprodutivos de Phyllomedusa tetraploidea no Parque Estadual do Turvo, Brasil, durante dois meses
da estação reprodutiva da espécie. Os sítios de vocalização e oviposição foram avaliados quanto ao tipo de
vegetação, altura e distância da margem. Foram observados 36 sítios de vocalização e dez sítios de oviposição.
As desovas foram postas principalmente em folhas de lianas (90%), próximas à margem e a uma altura média
de 135 cm. O número de ovos por desova e o diâmetro médio dos ovos foram 137 (DM = 4.15 mm), 176
(DM = 3.17 mm), 177 (MD = 3.56 mm), 190 (MD = 3.50 mm). Os machos vocalizaram preferencialmente em
arvoretas (54%), em uma altura média de 168 cm e a uma distância média de 164 cm da margem. O Índice
de Simpson revelou que a espécie parece generalista quanto à altura do poleiro e distância da margem (B =
3.81, B = 3.98, respectivamente), mas mostrou uma menor variação na amplitude do tipo de substrato (B =
2.85). O comprimento corpóreo dos machos não apresentou relação com as variáveis quantitativas dos sítios
de vocalização. Phyllomedusa tetraploidea pode também ser observada em fitofisionomais abertas, mas sua
associação frequente com áeras florestais pode ser devido à utilização da vegetação arbustivo-arbórea na
margem e interior de corpos d’água como sítios reprodutivos.

Conservação dos anfíbios por meio da educação ambiental

Dias, T. M.1, Guerra, L.1, Medeiros, C. I.1 & Cechin, S. Z.2

1 Laboratório de Herpetologia, Universidade Federal de Santa Maria; tailisemdias@gmail.com
2 Departamento de Zoologia, Universidade Federal de Santa Maria.

A educação ambiental tem sido cada vez mais utilizada por profissionais de várias áreas, com a finalidade de
melhorar a percepção da sociedade para uma reflexão sobre a valorização da natureza e da biodiversidade. O
grupo Amphibia engloba 6.771 espécies em todo mundo e é caracterizado pela pele úmida, rica em glândulas.
Características essas que levam a população a considerar esses animais como repugnantes, asquerosos e
nojentos. Além disso, várias lendas, mitos e rituais indígenas envolvem os sapos, rãs e pererecas. Nossos
objetivos foram desmistificar conhecimentos errôneos e distorcidos sobre os anfíbios, bem como informar a
população da importância ecológica deles. Para isso, nós desenvolvemos palestras e aulas práticas para uma
turma de ensino médio e para turmas de diferentes semestres do curso de biologia da Universidade Federal
de Santa Maria, totalizando 140 adolescentes/adultos. As sessões da palestra consistiram em: ecologia;
diversidade do grupo; morfologia das glândulas de veneno; ação do veneno; acidentes com cachorros e gatos;
lendas e mitos; e importância ecológica. Após, nós entregamos os roteiros das aulas práticas, onde os alunos
puderam manusear os exemplares fixados e realizar a atividade. Conversando com os alunos, nós observamos
que a palestra juntamente com a aula prática contribuiu para um maior esclarecimento dos anfíbios e também
para elucidar os mitos e verdades que há em torno desses animais. Assim, nosso trabalho tem contribuído
muito para a relação do homem com os animais e dessa forma para a conservação do grupo Amphibia.

Segundo Congreso Uruguayo de Zoología 155

Avances en la conservación de aves marinas

Domingo, A.1; Jiménez, S.2; Abreu, M.2 & Forselledo, R. 2

1 ATF-Uruguay. Laboratorio de Recursos Pelágicos, Dirección Nacional de Recursos Acuáticos (DINARA)
2 ATF-Uruguay, Proyecto Albatros y Petreles (CICMAR)
dimanchester@gmail.com, rodrigo.forselledo@cicmar.org

Muchas especies de aves marinas están sufriendo rápidas disminuciones en sus poblaciones, y algunas se
encuentran en riesgo de extinción. Estas aves enfrentan un gran número de amenazas, incluyendo la captura
incidental en diferentes pesquerías. Para proteger estas especies es necesario buscar soluciones globales tal
como lo hace el Albatross Task Force (ATF). El ATF surge como parte de la campaña Save the Albatross de
BirdLife International. Es un equipo internacional (Argentina, Brasil, Chile, Ecuador, Namibia, Perú, Sudáfrica y
Uruguay) que trabaja para intentar salvar a los albatros de la extinción. En Uruguay, el equipo ATF lo compone
el Proyecto Albatros y Petreles del Centro de Investigación y Conservación Marina (CICMAR), y cuenta con la
colaboración de Aves Uruguay. El equipo ATF-Uruguay trabaja desde el año 2008 en el testeo e implementación
de diferentes medidas de mitigación en la pesquería de palangre pelágico. Este trabajo se realiza en conjunto
con el Laboratorio de Recursos Pelágicos de la Dirección Nacional de Recursos Acuáticos (DINARA). El principal
experimento que ha desarrollado el equipo ATF-Uruguay es el diseño y testeo de una línea espantapájaros
que ayude a reducir la captura incidental. La línea ha dado buenos resultados, con una reducción en la
captura de aves del 85%. También se están experimentando otras medidas que permiten mitigar la captura
incidental, tales como la reducción de la distancia entre el plomo y el anzuelo, para incrementar la velocidad
de hundimiento. En conjunto con investigadores de Australia se está desarrollando y testeando una cápsula
de calado submarino, la cual libera los anzuelos a una profundidad mayor que la alcanzada por las aves. Los
resultados obtenidos hasta el momento han permitido colaborar con las diferentes organizaciones de pesca
y de conservación (CICAA, ACAP) en la instrumentación de medidas de manejo tendientes a conservar estas
especies.

El atún ojo grande (Thunnus obesus) en la Zona Económica Exclusiva de
Uruguay y aguas adyacentes del Océano Atlántico: distribución y abundancia

Domingo, A.1; Forselledo, R.2; Pons, M.2 & Ortega, L.3

1 Laboratorio de Recursos Pelágicos, Dirección Nacional de Recursos Acuáticos (DINARA).
2 Centro de Investigación y Conservación Marina (CICMAR).
3 Sección Oceanografía, Dirección Nacional de Recursos Acuáticos (DINARA).
dimanchester@gmail.com
rodrigo.forselledo@cicmar.org

El atún ojo grande, Thunnus obesus, es una especie epi y mesopelágica, altamente migratoria y distribuida
ampliamente en aguas tropicales y subtropicales de los océanos Atlántico, Índico y Pacífico. Es una de las
especies de túnidos de mayor tamaño pudiendo alcanzar los 250 cm. de longitud total. En el presente trabajo
se analiza la información obtenida por observadores científicos del Programa Nacional de Observadores de
la Flota Atunera uruguaya (PNOFA) de la Dirección Nacional de Recursos Acuático de Uruguay (DINARA),
desde 1998 hasta 2009, sobre captura, esfuerzo, composición de tallas y sexo del atún ojo grande en el
Océano Atlántico Sur. También se analizan los datos obtenidos por 5 barcos de bandera japonesa y el B/I
Aldebarán que realizaron una prospección pesquera en aguas de la ZEE de Uruguay del atún ojo grande y
de grandes recursos pelágicos respectivamente durante el período marzo-setiembre 2009. La principal
diferencia entre estas flotas es la profundidad de operación del palangre: el japonés lo hace entre los 100 y
200 m y el comúnmente utilizado por la flota uruguaya no excede en general los 60 m. Se observaron en total
más de 4.7 millones de anzuelos y se capturaron 3.768 ejemplares de ojo grande. En aguas uruguayas, los
mayores valores de captura por unidad de esfuerzo ocurren asociados al talud continental. En esta zona se
observaron principalmente individuos adultos y en iguales proporciones sexuales. El palangre japonés capturó
individuos de mayor tamaño que el uruguayo, sugiriendo que individuos de mayor porte se ubican a mayores
profundidades. Los datos obtenidos indican que esta especie llega a ser abundante durante algunos meses
del año, lo cual permitiría el desarrollo de una pesquería dirigida, considerando las cuotas de captura que
Uruguay tiene asignadas dentro de la Comisión Internacional para la Conservación del Atún Atlántico.

Segundo Congreso Uruguayo de Zoología156

Distribución y abundancia del marlín “Aguja blanca” (Tetrapturus albidus) en
el Océano Atlántico Sudoccidental

Domingo, A.1; Forselledo, R.2 & Pons, M.2

1 Laboratorio de Recursos Pelágicos, Dirección Nacional de Recursos Acuáticos (DINARA).
2 Centro de Investigación y Conservación Marina (CICMAR).
dimanchester@gmail.com
maite.pons@cicmar.org.

El marlín “Aguja blanca”, Tetrapturus albidus, es una especie pelágica que se distribuye en aguas tropicales y sub
tropicales del océano Atlántico. Realiza movimientos transatlánticos, llegando algunos ejemplares a recorrer
más de 6000 km. Tiene preferencias por aguas superficiales con temperaturas que varían entre 24 y 29 ºC. El
presente trabajo analiza la información obtenida (i.e. individuos capturados, composición de tallas y sexo) por
observadores científicos del Programa Nacional de Observadores de la Flota Atunera uruguaya (PNOFA) de la
Dirección Nacional de Recursos Acuático de Uruguay (DINARA), desde 1998 hasta 2010, en el Océano Atlántico
Sur. También se analizan datos obtenidos por barcos de bandera japonesa que realizaron una prospección
pesquera de atún ojo grande en aguas de la ZEE de Uruguay durante marzo-setiembre de 2009 y mayo-setiembre
de 2010. La principal diferencia entre estas flotas es la profundidad de operación del palangre: el japonés lo hace
entre los 100 y 200 m y el utilizado por la flota uruguaya no excede en general los 60 m. Se observaron más de
5.5 millones de anzuelos y se capturaron 461 ejemplares de Aguja blanca. Su captura es ocasional y esporádica
y depende principalmente de la temperatura del mar. Los mayores valores de captura por unidad de esfuerzo
(CPUE) estuvieron entre los 20 y 23 ºC. La CPUE de la flota japonesa fue menor a la de la flota uruguaya pero
las tallas medias fueron mayores. Los resultados sugieren que el rango de preferencia de temperatura de la
especie es más amplio que el reportado y que a menores latitudes los individuos son capaces de adaptarse a
temperaturas mas bajas. Además, existe una distribución diferencial de tallas en la columna de agua indicando
que individuos de mayor porte se ubican en capas mas profundas del océano.

Diversidade de espécies de peixes durante período pesqueiro na bacia do Rio
Uruguai Médio, Uruguaiana, Brasil

Doncato, K.B.1; Nunes, P.R.A.1; Perazzo, G.X2 & Souza, M.A.A.3

1 Curso de Tecnologia em Aquicultura, Campus Uruguaiana, Universidade Federal do Pampa,
2 Laboratório de Biologia, Campus Uruguaiana, Universidade Federal do Pampa,
3 Campus Uruguaiana, Universidade Federal do Pampa.
giselleperazzo@unipampa.edu.br

As águas continentais do território brasileiro contêm uma rica ictiofauna de água doce, entretanto a avaliação
e compreensão desta são afetadas pelo falta de conhecimento da bioecologia e da sistemática. A bacia do rio
Uruguai médio tem uma área de aproximadamente 9.457 km² e é de suma importância tanto biológica quanto
econômica, porém dados relacionados à biodiversidade de peixes são escassos e desatualizados. Neste sentido
faz-se necessário uma análise da biodiversidade ictiológica das principais espécies encontradas no rio Uruguai
médio. Este estudo teve por objetivo comparar a biodiversidade durante o período pesqueiro para determinar
as espécies com maior e menor representatividade neste ecossistema. Para tal foram utilizados dados de
captura e esforço pesqueiro obtidos nos desembarques do município de Uruguaiana (Rio Grande do Sul, Brasil)
no período de fevereiro a setembro de 2011. Os peixes foram identificados ao nível de espécie com auxílio de
chaves de identificação, sendo apuradas a biodiversidade e dominância através dos índices de Shannon-Wiener
e de Simpson. O número de exemplares obtidos foi de 4885 indivíduos pertencentes a 10 espécies (Hypostomus
sp.; Leporinus obtusidens; Pimelodus maculatus; Luciopimelodus pati; Hoplias malabaricus; Salminus brasiliensis;
Potamotrygon sp; Prochilodus lineatus; Pterodoras sp; Pseudoplatystoma sp). A piava (Leporinus obtusidens) teve
maior representatividade com 47% dos indivíduos capturados, já a espécie Armado (Pterodoras sp.) foi a de menor
expressão, com menos de 1%, ocorrente apenas no mês de abril. Os índices de diversidade de Shannon-Wiener
(H’) e de Simpson (D) sugerem uma maior diversidade no mês de setembro (H’= 1,775; D = 0,212), e a menor no
mês de março (H’= 1,132; D = 0,457). O presente estudo permitiu identificar as principais espécies encontradas
no desembarque pesqueiro do município de Uruguaiana durante o calendário da pesca, assim como que há uma
diferença sazonal na biodiversidade das mesmas. Esses dados contribuem para o entendimento da bioecologia da
ictiofauna deste ambiente, bem como subsidia ações de manejo de pesca.

Segundo Congreso Uruguayo de Zoología 157

Ampliación de la distribución de la paca (Cuniculus paca) (Mammalia:
Rodentia) en Uruguay.

Eguren, J 1 ; Botto, G 2; González, E. M.3; Rodales, A. L.4 & Villalba, J.5

1 Lab. de Carnívoros/MNHN
2 Programa para la Conservación de los Murciélagos de Uruguay (PCMU)/MNHN. Dpto. Geografía, FCien/UdelaR
3 Sección Mamíferos/MNHN
4 Programa para la Conservación de los Murciélagos de Uruguay (PCMU)/MNHN. Lab. EEE/IIBCE
5 Coordinador Bioparque M’Bopicuá, Ruta 24, Km. 0, Dpto. Río Negro.
 juanmeguren@gmail.com

La paca (Cuniculus paca) se distribuye ampliamente en América Central y del Sur en selvas tropicales y
subtropicales. En Uruguay cuenta con registros confirmados exclusivamente en el departamento de Cerro
Largo. El 5 de marzo de 2012 un ómnibus atropelló un ejemplar de esta especie en la intersección del arroyo
Pintado Grande y la ruta 30, sitio ubicado a unos 5 km de la ciudad de Artigas, departamento de Artigas.
Se trataba de un macho joven y fue ingresado a la colección del Museo Nacional de Historia Natural con el
Nº MNHN 7430, conservándose en líquido. El peso del ejemplar fue de 7kg y las medidas externas fueron:
LT=610mm, cola=19mm, pata con uña=110mm, pata sin uña=99mm y oreja=45mm. No se hallaron parásitos
externos, retirándose el tubo digestivo para análisis parasitológicos y de su contenido. El ejemplar se hallaba
sexualmente inactivo. La paca en nuestro país se constata para las cuencas del río Yaguarón y alta del río
Negro, si bien existen datos sin confirmar para los ríos Tacuarí y Cebollatí (este último en el departamento
de Rocha). Este hallazgo ubica a la especie en la cuenca del río Cuareim y/o cuenca media del río Uruguay,
ampliando su distribución 200 km hacia el W, siendo además el primero para el área, debido a que no existen
registros confirmados en Brasil en esa zona. Se destaca la importancia del estudio, registro y conservación
en colecciones de los animales atropellados en rutas y su potencial aporte al mejor conocimiento de la
distribución de las especies en el país. Agradecemos a Javier Ferreira Fraga y a Jorge Cravino los trámites que
permitieron el ingreso del ejemplar al MNHN.

Relação comprimento e largura dos otólitos lapillus da traíra Hoplias aff.
malabaricus no sul do Brasil

Einhardt, M. D. S.1; Cavalheiro, A. C. M.1 & Pouey, J. L. O. F.1

1 Departamento de Zootecnia, Faculdade de Agronomia Eliseu Maciel, Universidade Federal de Pelotas,
marcos.dinael@hotmail.com.

Hoplias malabaricus Bloch (1794), conhecida popularmente como traíra, é um peixe de água doce com
distribuição registrada em todas as bacias hidrográficas do Brasil. Os peixes possuem três pares de concreções
de carbonato chamados de otólitos, essas estruturas são responsáveis pela percepção de sons e movimentos
na água além da manutenção do equilíbrio desses animais. Na biologia pesqueira, os otólitos são utilizados
na determinação de idade dos estoques de peixes disponíveis. No entanto, antes desse estudo, devem ser
analisadas algumas medidas biométricas dos otólitos para padronizar a estrutura selecionada. Nesse sentido,
foram analisados o comprimento (Co) e largura (Lo) dos otólitos lapillus direito e esquerdo da traíra na região
sul do Brasil. Os otólitos foram coletados através de uma incisão na região ventral da cabeça dos peixes. Em
seguida foram limpos e armazenados a seco em microtúbulos para posterior análise. Os dados foram obtidos
com auxílio de um estereomicroscópio equipado com uma régua micrometrada. As medidas foram realizadas
no eixo longitudinal do otólito correspondente ao comprimento e no eixo transversal referente a largura da
estrutura. As médias dos dados foram comparadas pelo teste de Tukey, com nível de significância de 5%
(P<0,05). Foram analisados 46 pares de otólitos lapillus de traíras com diferentes tamanhos. O otólito direito
possui comprimento total médio de 2,85 mm e largura de 1,95 mm, o otólito esquerdo possui comprimento e
largura de 2,89 e 1,97 mm respectivamente. Os resultados mostraram que os otólitos lapillus direito e esquerdo
da traíra são estatisticamente iguais tanto em comprimento quanto em largura (P<0,05). Essa informação é
relevante, pois servirá de base para estudos de idade e crescimento da espécie através da utilização dessa
estrutura, tendo em vista a importância desse tipo de análise na padronização dessa estrutura.

Segundo Congreso Uruguayo de Zoología158

Grau de repleção de traíras Hoplias aff. malabaricus capturadas no extremo
sul do Brasil.

Einhardt, M. D. S.1; Cavalheiro, A. C. M.1 & Pouey, J. L. O. F.1

1 Departamento de Zootecnia, Faculdade de Agronomia Eliseu Maciel, Universidade Federal de Pelotas.
marcos.dinael@hotmail.com

A traíra, Hoplias malabaricus (Bloch, 1794) é um peixe neotropical pertencente à família Erythrinidae.
Apresenta ampla distribuição na América do Sul, sendo encontrada desde a Costa Rica até a Argentina.
Quanto à alimentação, essa espécie é caracterizada como carnívora predadora alimentando-se basicamente
de peixes. Possui comportamento bentônico e é encontrada nos mais variados ambientes. Neste estudo
foi analisado o grau de repleção estomacal das traíras capturadas entre dezembro de 2011 e julho de 2012
na Barragem do Chasqueiro, extremo sul do Brasil. Os peixes foram capturados com redes de espera com
malhas de15 a 80 mm entre nós. O grau de repleção foi classificado de acordo com o volume que o conteúdo
estomacal ocupava no estômago no momento em que os peixes ainda estavam frescos. Os estômagos foram
classificados conforme a escala: 0 (vazio), 1 (parcialmente vazio - volume ocupado até 25%), 2 (parcialmente
cheio - entre 25 e 75%) e 3 (completamente cheio - entre 75 e 100%). O grau médio de repleção foi calculado
pela média ponderada dos valores absolutos dos respectivos graus de repleção. Foram capturados 80
exemplares durante o período analisado, o grau médio de repleção encontrado foi 24,41%. A maior ocorrência
foi de estômagos parcialmente vazios (63,75%) e a menor foi de estômagos completamente cheios (3,75%), já
(8,75%) dos exemplares possuíam estômagos vazios e (23,75%) estavam com um grau de repleção considerado
parcialmente cheio. O alto índice de estômagos parcialmente vazios está relacionado aos hábitos da espécie,
tendo em vista sua capacidade de permanecer longos períodos de penúria alimentar. Além disso, seu hábito
carnívoro e comportamento sedentário são características de peixes que possuem altos índices de estômagos
vazios e semi-vazios.

Crescimento alométrico e fator de condição da traíra no estado do Rio
Grande do Sul, Brasil.

Einhardt, M. D. S.1; Cavalheiro, A. C. M.1 & Pouey, J. L. O. F.1

1 Departamento de Zootecnia, Faculdade de Agronomia Eliseu Maciel, Universidade Federal de Pelotas.
marcos.dinael@hotmail.com;

A relação peso e comprimento tem papel fundamental na dinâmica populacional dos estoques pesqueiros,
pois permite analisar diferentes populações e estimar uma dessas variáveis quando a outra é conhecida. Além
disso, a associação de outros parâmetros na relação peso e comprimento fornecem informações básicas para
o manejo e sustentabilidade dos recursos naturais. Entre as espécies que merecem destaque no extremo sul
do Brasil está a traíra Hoplias aff. malabaricus (Bloch, 1794). Essa espécie é considerada como topo da cadeia
alimentar nos ambientes aquáticos da região e também a espécie mais valorizada pela pesca artesanal. Tendo
em vista a importância atribuída a traíra na região sul do Brasil, esse estudo tem como objetivo analisar o
crescimento alométrico e o fator de condição obtidos através da relação peso e comprimento de machos e
fêmeas da espécie. Os peixes foram capturados durante os meses de janeiro a julho de 2012 na Barragem do
Chasqueiro no sul do Brasil. Para determinar o coeficiente alométrico b utilizou-se a equação PT=aCTb onde
(PT) é o peso total em gramas e (CT) é o comprimento total em centímetros, o K foi calculado pela da fórmula
K = PT/CTb. O comprimento médio não diferiu estatisticamente entre os sexos (p<0,21), sendo de 37.80 ± 3.53
cm para os machos e de 36.47 ± 4.21 cm para as fêmeas, entre os pesos também não houve diferença (p<0.07)
712.25 ± 211.47 g e 605.66 ± 225.04 g para machos e fêmeas respectivamente. Ambos os sexos apresentaram
crescimento alométrico positivo, 3,04 para machos e 3,09 para fêmeas (p<0.0001). Quando analisado o fator
de condição, observou-se que esse índice é mais elevado para os machos (0.011) do que para as fêmeas
(0.008), essa diferença pode estar relacionada ao período analisado, pois as fêmeas demandam maior energia
para formação das gônadas no período reprodutivo.

Segundo Congreso Uruguayo de Zoología 159

Parámetros del comportamiento natatorio de Cyprinus carpio como
biomarcadores de ecotoxicidad acuática.

Eissa, B.L.1, Ossana, N.A.1 & Salibián, A.1

1 Departamento de Ciencias Básicas (PRODEA-INEDES), Universidad Nacional de Luján, Buenos Aires, Argentina.
prodea@mail.unlu.edu.ar

El comportamiento animal vincula los procesos fisiológicos, bioquímicos y ambientales; su estudio es relevante
para los peces en un contexto ecotoxicológico debido a que los contaminantes presentes en su entorno
pueden perturbar su fitness ambiental por interferir en otros comportamientos, como los asociados -entre
otros- a las interacciones inter e intraespecíficas, termorregulación, selección y uso del habitat. Mediante
una técnica original no invasiva, se evaluó comparativamente la alteración en el comportamiento natatorio
de Cyprinus carpio (carpa común) luego de su exposición a: i) Cadmio (como Cd- ; tóxico de referencia); ii)
muestras ambientales (agua superficial del río Reconquista, peri-urbano contaminado) y iii) un contaminante
emergente (Ibuprofeno). Se utilizaron juveniles de 3,5-6,5 g y 6,5-8,5 cm (LT), previamente aclimatados a
las condiciones de laboratorio en agua potable (AP). El diseño experimental de los bioensayos contempló 3
períodos: a) Aclimatación en AP, b) Control (en AP), c) Exposición (AP + muestra). Los registros de los parámetros
requeridos para calcular: i) la actividad natatoria (Indice de actividad relativa; Ia) y ii) la velocidad de nado (V;
cm.s-1) se efectuaron mediante un software especial; diariamente se determinó el perfil fisicoquímico de los
medios. Los animales expuestos al Cd y al agua del río Reconquista exhibieron una reducción estadísticamente
significativa en su actividad natatoria (aumento del Ia) e incremento de la velocidad de nado. En los bioensayos
de exposición a Ibuprofeno se observó una inhibición transitoria de la actividad natatoria desde las primeras
24 h, con síntomas propios del Síndrome de hiper-hipo actividad de Drummond y Russom, con leve reducción
de la velocidad; en los 3 casos las respuestas fueron subletales. Se propone la consideración de parámetros
etológicos de peces como endpoints en bioensayos ecotoxicológicos orientados al estudio de la calidad de los
medios acuáticos afectados por contaminantes que pueden hallarse en los mismos.

Dinámica de cuerpos grasos y su relación con la reproducción en hembras de
Elachistocleis bicolor (Amphibia: Anura, Microhylidae).

Elgue, E.1 & Maneyro, R.1

1 Laboratorio de Sistemática e Historia Natural de Vertebrados. IECA, Facultad de Ciencias. UdelaR.
ernestoelgue@gmail.com

Los cuerpos grasos son la reserva nutricional de los anfibios, por lo que la condición corporal de los individuos
se puede ver reflejada en ellos. Gran parte del esfuerzo reproductivo depende de éstos, ya que contienen
la energía disponible, entre otras cosas, para la formación de oocitos en las hembras. El estado de estos
reservorios depende de la actividad, la estrategia reproductiva y la alimentación. El objetivo de este trabajo es
estudiar la asociación de los cuerpos grasos con la actividad reproductiva, y analizar su variación temporal en
hembras de una población uruguaya de Elachistocleis bicolor. Se sexaron por análisis gonadal 167 hembras,
capturadas en el año 2007 y de las que se contaba con datos de largo y masa corporal. Se extrajeron y pesaron
los cuerpos grasos y ovarios, evaluando la presencia o ausencia de oocitos maduros. No se encontraron
ejemplares adultos para los meses de abril a agosto, coincidiendo con los meses de menores temperaturas en
ese año. Se encontró una correlación positiva entre la masa corporal y la masa de ovarios para los ejemplares
maduros (R2=0,224, p< 0,0001); pero no entre los cuerpos grasos y la masa de los ovarios (R2=0,0130, p =
0,310). Tampoco hubo una variación significativa (H=10,655, p = 0,0997) en la cantidad de cuerpos grasos en
hembras maduras a lo largo de la estación reproductiva. Estos resultados sugieren el carácter explosivo de la
estrategia reproductiva de la especie. Los eventos reproductivos dependerían de factores ambientales poco
predecibles (como las lluvias), y por lo tanto las reservas en este tipo de especies deberían ser poco variables.
Estudios similares en machos de la especie podrían brindar otros elementos para evaluar estos postulados.

Segundo Congreso Uruguayo de Zoología160

Taxonomic revision of the Phalotris bilineatus species group (Serpentes:
Dipsadidae: Elapomorphini) with redescription of three type specimens.

Entiauspe-Neto, O. M.1 & Lema, T.D.2

1 Instituto Federal de Educação, Ciência e Tecnologia Sul Rio Grandense, Campus Pelotas Visconde da Graça.
2 Southern Herpetology Office.
omarentiauspe@hotmail.com

The genus Phalotris is composed by 14 valid species, and the bilineatus species group, is composed by a
single species, P. bilineatus. In the course of this study, we examined five holotypes assigned to the taxon
P. bilineatus, being them the holotypes of Elapomorphus bilineatus (MNHN 3667), E. bollei (SMF 42004), E.
suspectus (USNM 48939) and E. spegazzinii (MSNG 30651). We redescribed the holotypes of E. bilineatus, E.
suspectus and E. spegazzinii, revising and comparing the data of morphology, measurements, pholidosis and
coloration. We observed the geographic distribution of the specimens of P. bilineatus which could be assigned
to the taxons P. suspectus and P. spegazzinii and plotted a geographic distribution in the Cone Sul, which
resulted in showing the holotype of P. bilineatus in an overlapped area of occurrence of both P. suspectus
and P. spegazzinii. Based on the comparison of morphology, measurements, pholidosis and coloration, we
conclude that, E. suspectus and E. spegazzinii are fully characterizable species, revalidating both species and
considering the holotype of P. bilineatus as a hybrid, which presented characteristics of both species. We
also provided comments on the diagnosis and distribution of other striped species of Phalotris, creating the
Spegazzinii species group to allocate both P. suspectus and P. spegazzinii.

Investigaciones anatómicas y por microscopía electrónica de barrido de la
lengua y de la entrada de la laringe en el halcón de piernas largas (Buteo
rufinus, Cretzschmar, 1829).

Erdogan, S.1; Pérez, W.2 & Alan, A.3

1Departamento de Anatomía, Facultad de Medicina Veterinaria, Universidad de Dicle, 21280 Diyarbakir, Turquía
2Área de Anatomía, Facultad de Veterinaria, Universidad de la República
3 Departamento de Anatomía, Facultad de Medicina Veterinaria, Universidad de Erciyes, 38090 Kayseri, Turquía
vetanat@gmail.com

Esta investigación tuvo como objetivo examinar las características morfológicas de la lengua y de la entrada de
la laringe del águila ratonera de piernas largas mediante métodos macroscópicos y de microscopía electrónica
de barrido. Dos halcones adultos se utilizaron como material de estudio, los mismos murieron en el sur de
Turquía por disparos de arma de fuego causados en forma accidental por cazadores. Desde el punto de vista
macroscópico la lengua era alargada y terminaba en un ápex en forma de óvalo de pala. Proyecciones en
forma de escamas fueron localizadas en el apex y cuerpo de la lengua. Ambas partes laterales del cuerpo
lingual contenían considerable cantidad de largas proyecciones en forma de hilo. Las imágenes obtenidas por
microscopía electrónica de barrido permitieron observar muchos de los orificios de las glándulas salivares
linguales posteriores se apreciaron entre las proyecciones en forma de escama en el surco mediano del cuerpo
lingual. La cresta papilar de la papila cónica aguda se observó entre el cuerpo y la raíz de la lengua. No existían
papilas cónicas u otras proyecciones sobre la raíz de la lengua, pero numerosos orificios de los conductos de
las glándulas salivales posteriores fueron detectados. En adición, los orificios de los conductos de las glándulas
salivales anteriores estaban presentes en las superficies dorsales y laterales del cuerpo lingual. Numerosas
papilas cónicas se observaron en la región caudal de la glotis y no hay papilas cónicas o cualquier proyección
similar que bordeara la fisura glótica. La anatomía de estos órganos en el halcón de patas largas y en el águila
de cola blanca (Haliaeetus albicilla), (que es miembro de la misma familia, Accipitridae) reveló una similitud
muy alta, lo que estaba dentro de lo esperado.

Segundo Congreso Uruguayo de Zoología 161

Filogenia das serpentes do grupo de Phalotris lemniscatus (Serpentes,
Dipsadidae) baseada em marcadores moleculares.

Esteves, G. P1; Noronha, F1 & Borges-Martins, M1

1 ���Laboratório de Herpetologia, Departamento de Zoologia, Universidade Federal do Rio Grande do Sul (UFRGS);
gezinha.pe@ig.com.br - fabinoronha@gmail.com - borges.martins@ufrgs.br

A subfamília Xenodontinae é um grupo de Dipsadídeos restrito às Américas, em especial à América do Sul, e que
inclui a Tribo Elapomorphini, um agrupamento muito distinto e morfologicamente coeso dentre os Xenodontinae.
A variabilidade no padrão de coloração intraespecífica do corpo é usualmente alta nessa tribo, o que tem
resultado em algumas delimitações taxonômicas controversas em alguns de seus grupos, a exemplo dos táxons
relacionados à Phalotris lemniscatus, que têm um histórico taxonômico complexo. Por apresentarem uma grande
variabilidade morfológica, elas vêm sendo descritas como novas espécies ou re-categorizadas, tendo sua posição
taxonômica elevada ou rebaixada, a cada novo trabalho. O objetivo deste estudo é fazer uma análise das relações
filogenéticas existentes entre os táxons relacionados à Phalotris lemniscatus (P. l. lemniscatus, P. l. divittatus e P.
l. trilineatus) e à Phalotris reticulatus, baseada em marcadores moleculares, visando fornecer informações que
auxiliem no entendimento da sistemática desse grupo. Foram utilizadas 29 amostras de tecidos, representando
quatro morfótipos (usualmente reconhecidos como espécies ou subespécies) de diferentes regiões geográficas
e uma espécie do grupo externo, além de quatro espécies, também no grupo externo, obtidos do GenBank.
Utilizou-se os genes mitocondriais 12S, 16S e Cyt b, além do marcador nuclear BDNF. As árvores filogenéticas
foram inferidas por meio das análises de Parcimônia e Bayesiana. Os resultados obtidos não corroboraram uma
estruturação coincidente com a taxonomia e nomenclatura tradicional, indicada pelo padrão de coloração dos
indivíduos. Os quatro morfótipos reconhecidos na literatura parecem resultado de um processo de diferenciação
geográfica muito recente e que ainda não pode ser detectado pelos marcadores genéticos estudados. Assim,
os táxons relacionados à Phalotris lemniscatus, atualmente tratados como subespécies e até como espécies
distintas, deveriam ser sinonimizados à espécie nominal.

Nova área de ocorrencia para Hisonotus armatus (Carvalho et al. 2008), bacia
hidrográfica do arroio Chasqueiro, sistemas Patos-Mirim, Rio Grande do Sul,
Brasil

Fabiano C.1; Edson F. de O.2; Cavalheiro, A.C.M.1; Lehmann, P.3 & Sérgio R.N.P.1

1 Laboratório de Ictiologia, UFPeL, RS, Brasil.
2 Laboratório de Ecologia Teórica e Aplicada, UFTPR, PR, Brasil.
3 Laboratório de Ictiologia, UNISINOS, São Leopoldo, RS, Brasil.
correafecologia@yahoo.com.br

Hypoptopomatinae é considerado um grupo monofilético, sub-familia Loricaridae, composta por 21gêneros
e 124 espécies. Dentro desta familia o gênero Hisonotus compreende um total de 20 espécies, ocorrendo
desde o litoral Atlântico, ecossistemas aquáticos do sul e sudeste do Brasil, e as bacias do rio Uruguai,
baixo Paraná e Paraguai. Hisonotus armatus é identificada pela combinação de alguns caracteres, como
por exemplo, apresentar a margem anterior do focinho completamente coberta por odontódeos diferindo
dos demais congêneres (excetuando H. notatus e H. leucofrenatus), apresenta placas ventrais alargadas
na serie media abdominal, perfil dorsal ligeiramente convexo da ponta do focinho ao osso supraoccipital.
Adicionalmente H. armatus apresenta na nadadeira caudal uma serie de manchas claras ou hialinas formando
uma barra vertical clara. O presente trabalho descreve uma nova área de ocorrência para Hisonotus armatus,
no extremo sul do Brasil. A coleta foi realizada durante o mês de agosto-2012, utilizando rede de arrasto,
puçá e peneira, na localidade do arroio Chasqueiro (32°12’11.5”S e 52°58’30”O), sistema Patos-Mirim, RS. Os
exemplares capturados foram conservados em formol a 10% e identificados conforme (Carvalho et al., 2008).
Em laboratório foram obtidos o comprimento total (CT) em milímetros (mm) e peso total (PT) em gramas (g).
Foram coletados três exemplares com CT e PT médio (46 mm e 0,91 g, respectivamente). A localidade mais
próxima do ponto de coleta está a 35,5 km, na cidade de Pedro Osório, ao sul da vila Basílio, arroio Arambaré.
A nova área de ocorrência descrita no presente trabalho reforça importância de estudos em ecossistemas
aquáticos no sul do Brasil. Registros de novas áreas de abrangência para espécies de peixes têm como objetivo
preencher a lacuna sobre o conhecimento da biodiversidade, gerando importantes informações do estado
atual para a manutenção e preservação da fauna de peixes neotropical.

Segundo Congreso Uruguayo de Zoología162

Registro de ocorrência de uma espécie de curimatídeo na bacia hidrográfica
do arroio Chasqueiro, sistema Patos-Mirim, Rio Grande do Sul, Brasil

Fabiano C.1; Edson F. de O.2 & Sérgio R. N. P.1

1 Laboratório de Ictiologia, UFPeL, RS, Brasil.
2 Laboratório de Ecologia Teórica e Aplicada, Universidade Tecnológica Federal do Paraná, Londrina, Paraná, Brasil.
correafecologia@yahoo.com.br

A família Curimatidae compreende 97 espécies e 10 em descrição, compreendendo a região neotropical.
Cyphocharax spilotus (Vari, 1987) é identificada por possuir corpo alongado, cabeça convexa anteriormente,
macha caudal nítida, nadadeira caudal bifurcada e poros bem desenvolvidos na linha lateral. O trabalho
apresenta uma nova área de ocorrência da espécie Cyphocharaxspilotus na bacia hidrográfica do arroio
Chasqueiro, Rio Grande do Sul (RS), Brasil. A coleta foi realizada durante o mês de abril-2012, utilizando rede
de arrasto e puçá, na localidade do arroio Chasqueiro (31°6’51”S e 50°51’16,71 “W), sistema Patos-Mirim,
RS. Os exemplares capturados foram conservados em formol a 10% e identificados conforme (Vari, 1992),
posteriormente armazenadas na coleção do Laboratório de Ictiologia da Universidade Federal de Rio Grande
(FURG). Em laboratório foram obtidos o peso total (g) e 11 medidas morfométricas (mm): Altura da cabeça
(AC), corpo(ACo) e pedúnculo caudal (ApC), comprimento total (CT), padrão (CP), nadadeira anal (CnA),
dorsal (CnD), peitoral (CnP), pélvica (CnPe), focinho (CF) e pedúnculo caudal (CpC). Para observar o padrão
de crescimento, as variáveis foram logaritmizadas e plotadas contra a variável independente (CP) e aplicada
a regressão linear, utilizando o programa PAST 2.16, seguindo a função: log(y)=log(a)+blog(x) e transformada
y=axb. Foi utilizado o método de reamostragem Bootstrap, nível de significância de 5%,aplicado aos valores
de r2e b. Foram coletados 19 exemplares com CT e CP médio (83,4±33,6 e 65,6±27,5, respectivamente) e
PT médio de 18,2±12,4.Dentre as relações alométricas, as mais fortes e significativas foram AC e ACo x CP
(r2 = 0,99; b = 1,022 e 1,023; p = 0,001, respectivamente), indicando um crescimento alométrico positivo. O
primeiro registro de C. spilotus, na bacia hidrográfica do arroio Chasqueiro, reforça a importância de estudos
em ecossistemas aquáticos no sul do Brasil, para a conservação dos hábitats e da biodiversidade.

Relação comprimento-peso de Hoplias aff. malabaricus (Bloch, 1794) numa
área de banhado no Parque Nacional da Lagoa do Peixe, Reserva da Biosfera
da UNESCO, Brasil

Fabiano C.1, Velasco G. C.2 & Garcia A. M. 1

1 �Instituto de Oceanografia, Laboratório de Ictiologia, Universidade Federal do Rio Grande, Rio Grande, Rio Grande do Sul,
Brasil, correafecologia@yahoo.com.br

2 �Programa de Pós-Graduação em Oceanografia Biológica, Universidade Federal do Rio Grande, Rio Grande, Rio Grande do
Sul, Brasil

A traíra Hoplias aff. malabaricus (Bloch, 1794) possui ampla distribuição nas bacias hidrográficas da América do
Sul, possuindo papel fundamental na trama alimentar, como espécie topo. Estudos que caracterizem aspectos bio-
ecológicos dessa espécie como, por exemplo, relação peso-comprimento ainda são escassos. Este trabalho tem
como objetivo descrever a relação peso-comprimento de H. aff. malabaricus numa área de banhado do Parque
Nacional da Lagoa do Peixe (PNLP) no extremo sul do Brasil. O principal corpo d’água do PNLP é uma laguna costeira
situada entre a Lagoa dos Patos e o Oceano Atlântico. As coletas dos exemplares foram realizadas mensalmente,
durante o período de Abril de 2008 a Maio 2009, utilizando diversos apetrechos de pesca. Após cada amostragem
os espécimes foram transferidos ao Laboratório de Ictiologia da Universidade Federal do Rio Grande (FURG), onde
foram mensurados o peso total (PT) em gramas (g) e o comprimento total (CT) em milímetros (mm). Para o calculo
da relação peso-comprimento foi aplicado a equação PT=a*CTb. Para isso, foi utilizado o programa PAST 2.16, por
meio de por regressão linear, a partir da transformação da relação citada acima: log(PT)=log(a)+b*log(CT). Foram
analisados 110 indivíduos com CT médio de 177,3±79,3 mm e PT médio de 127±162,83 g. A regressão linear e seus
respectivos intervalos de confiança 95% (estimados por bootstraping), foram: a= -5,175 [-5,291; -5,063], b= 3.104
[3,053; 3,155]. Transformando estes valores novamente ao modelo potencial, temos: PT = 0.0000668*CT3.104. Os
valores de b encontrados indicam um crescimento alométrico positivo para H. aff. malabaricus. A forma do corpo
pode mudar na medida em que aumenta o comprimento do peixe. Indivíduos mais robustos (gordos) apresentam
valores de b igual ou maior que 3,0 indicando que os espécimens tem altura ou largura relativamente maior. Os
valores encontrados estão dentro do esperado para a espécie, quando comparados a dados de outras regiões.

Segundo Congreso Uruguayo de Zoología 163

Experiencia preliminar de relevamiento de organismos gelatinosos (Cnidaria
y Ctenophora) con la colaboración de los Guardavidas de las playas de los
Dptos. de Maldonado y Rocha.

Failla Siquier M. G.1 & Dutra Alburquerque A.2

1 Zoología Invertebrados, Dpto. de Biología Animal, Facultad de Ciencias, UdelaR.
2 IPA Montevideo.
gfailla@fcien.edu.uy

El plancton gelatinoso está conformado por una variedad de organismos (tunicados, medusas, ctenóforos,
plancton azul), que arriban a nuestra costa principalmente durante los meses de verano. Un hecho que
preocupa a nivel mundial es el incremento de medusas y ctenóforos debido a las pérdidas económicas que
ocasionan en ciertos países en especial en lo que respecta a las pesquerías y al turismo. En nuestro país
no existen registros cuantitativos comparables para poder constatar dicho aumento. Por tal motivo con
el propósito de comenzar a documentar en forma sistemática la aparición de gelatinosos en la costa de
Uruguay, se inició en enero de 2011 un plan piloto de relevamiento costero de estos organismos con la ayuda
voluntaria de varios guardavidas de las playas de Maldonado y Rocha, utilizando como punto de muestreo
su lugar de trabajo. Con el fin de capacitar a los guardavidas en la identificación de las especies se realizaron
charlas individuales, exposiciones y cursillos teórico-prácticos, además de cartillas plásticas con las fotos más
representativas de medusas y ctenóforos. Todas las observaciones se transfirieron a una planilla de registro
diaria. De esta forma se pretende poder realizar comparaciones en el tiempo de la abundancia de las diferentes
especies en relación con factores abióticos (temperatura, salinidad, etc.) y ambientales (vientos y corrientes
predominantes). El estudio arrojó la presencia de los siguientes taxa en ambos Dptos.: Hydrozoa: Olindias
sambaquiensis, Aequorea aequorea. Physalia physalis, Velella velella y Porpita porpita; Scyphozoa: Aurelia
aurita, Chrysaora lactea y Lychnoriza lucerna; Cubozoa: Tamoya haplonema. Se espera poder continuar en
las sucesivas temporadas estivales con dichos muestreos, de manera tal de reunir datos comparables en el
tiempo para poder extraer conclusiones en relación al aumento o disminución de los organismos gelatinosos
en nuestro país.

Hormônio sexual masculino aumenta a pigmentação testicular em Eupemphix
nattereri (Anura: Leiuperidae)

Fanali, L.Z.1; Franco-Belussi, L.1; Zieri, R.1 & Oliveira, C.1

1 Laboratório de Anatomia, UNESP - Universidade Estadual Paulista, São José do Rio Preto, São Paulo, Brasil.
lara_zacari@hotmail.com

Vertebrados ectotérmicos têm um sistema bem desenvolvido de células contendo melanina, que estão
distribuídas ao longo de vários órgãos e tecidos. Estudos feitos com anfíbios demonstram que hormônios
esteróides influenciam na pigmentação cutânea, pois a dispersão dos pigmentos no interior dos cromatóforos
está sob controle hormonal. Nossa hipótese é avaliar se há efeitos sob as células pigmentares do sistema
pigmentar extracutãneo, em especial nos testículos. Utilizou-se 20 machos adultos de Eupemphix nattereri,
coletados em lagoas temporárias na região de São José do Rio Preto, São Paulo, Brasil. Um grupo de dez
animais recebeu injeções subcutâneas contendo 0,5mg/kg de cipionato de testosterona dissolvidos em óleo
vegetal, a cada 48h durante sete dias, sendo cinco analisados após 24h de tratamento. Outros cinco exemplares
foram analisados quinze dias após o tratamento, para observar os efeitos da recuperação do animal. O grupo
controle recebeu apenas óleo vegetal e foi analisado junto com os experimentais. Células pigmentares
viscerais são observadas ao redor dos lóculos seminíferos em E. nattereri e o tratamento hormonal aumentou
a pigmentação testicular (F=42,27; P< 0,05). Nos animais analisados após 24h houve aumento de pigmentação
de aproximadamente quatro vezes em relação ao seu controle, e duas vezes em relação ao grupo de quinze
dias. Nos animais recuperados por quinze dias, não houve variação da pigmentação testicular. Conclui-se que
o uso do cipionato de testosterona em E. nattereri promoveu aumento da área pigmentada nos testículos
sendo que após a recuperação de quinze dias a pigmentação foi semelhante a dos animais do grupo controle.
Agradecimentos: FAPESP (#2009/13925-7; 2011/01840-7) e Edital Universal CNPq (#473499/2010-0).

Segundo Congreso Uruguayo de Zoología164

Prevalencia de Spinitectus asperus (Nematoda, Cystidicolidae) en
Prochilodus lineatus de la represa de Salto Grande.

Félix, M. L.1; Meléndrez, A.1; Leites, V.2 & Venzal, J. M.1

1 Facultad de Veterinaria, Universidad de la República, Uruguay.
2 Área de Ecología de CTM Salto Grande, Salto, Uruguay.
mlfelix78@hotmail.com

Los representantes de Cystidicolidae poseen boca simple, labios pequeños y cápsula bucal cilíndrica que puede
estar esclerotizada. El esófago es largo con parte anterior y posterior bien diferenciadas. Los machos poseen
la extremidad posterior espiralada con espículas desiguales. Los géneros de esta familia que se encuentran
frecuentemente parasitando peces de agua dulce Neotropicales son Spinitectus y Cystidicoloides. Spinitectus
posee la cutícula con hileras en anillos con espinas dispuestas en forma retrógrada. El ciclo biológico es
indirecto e incluye artrópodos acuáticos (crustáceos o insectos) como hospedadores intermediarios. Durante
dos años (marzo 2010-2012) en el río Uruguay en la zona de influencia de la represa de Salto Grande, 75 sábalos
Prochilodus lineatus fueron colectados para estudios parasitológicos. De éstos, 49 correspondían a aguas
debajo de la represa y 26 aguas arriba en el lago de Salto Grande. Se realizó la apertura del tracto digestivo, el
contenido fue sedimentado y las paredes de los órganos examinadas bajo lupa estereoscópica. Principalmente
en la región cardíaca del estómago se colectaron nematodos, algunos de los cuales se encontraban fijados
a la mucosa, fueron aclarados con lactofenol a fin de ser determinados mediante claves específicas. Como
resultado, 25 de los 75 sábalos capturados (33%), estaban parasitados por Spinitectus asperus, siendo la
intensidad media de infección de 4,5 y el rango de 1-36 parásitos. La prevalencia e intensidad aguas abajo de
la represa fue del 30% y 5,4 y en el lago de Salto Grande de 38% y 3,3 respectivamente. En todos los meses
del año fueron hallados sábalos parasitados con S. asperus. La importancia sanitaria del género Spinitectus
se debe a las lesiones que se producen en la mucosa en el sitio de penetración de los parásitos, generando
una severa inflamación. Mediante esta comunicación se reporta a S. asperus parasitando P. lineatus en el río
Uruguay.

Redescription of Oenopiella unidentata (Spinola, 1852) (Hemiptera,
Pentatomidae, Pentatominae, Carpocorini).

Fernández-Aldea, A. F.1; Grazia, J.1 & Ferrari, A.1

1 Laboratório de Entomologia Sistemática, Universidade Federal do Rio Grande do Sul - UFRGS.
affavet@yahoo.com.br

Oenopia was established by Stål in 1867 to include Pentatoma unidentatum Spinola, 1852 and Pentatoma
punctaria Stål, 1859. Bergroth in 1891 proposed a new name, Oenopiella, because Oenopia was pre-occupied
by a Coccinellidae (Coleoptera) genus established by Mulsant in 1850. Nowadays Oenopiella includes three
valid species restricted to southern limits of the Neotropical region and to the south of South American
Transition Zone (SATZ). Since the original descriptions, no additional studies were done in the genus. Here,
the redescription of O. unidentata, based on general morphology and the genitalia of both sexes is provided.
The specimens were measured, photographed and dissected under light stereomicroscope. The study of
the morphology was done with a camera lucid coupled to the stereomicroscope. The characters examined
allow to distinguish Oenopiella unidentata from O. punctaria and O. pallidula: tyllus slightly shorter than
jugae; anterior angles of pronotum short, apex obtuse; scutellum spatulate at apex, slightly carinate along
midline; male pygophore with ventral rim indented in a shallow “V”, posterolateral angles slightly rectilinear
differing from O. punctaria in which the posterolateral angles of pygophore are obtuse; female genitalia with
laterotergites 9 flat, apical angles rectilinear, sutural angles of gonocoxites 8 less elevated, width/length ratio
of segment X larger if compared to O. punctaria.

Segundo Congreso Uruguayo de Zoología 165

Araneofauna asociada a nidos de una araña subsocial, Anelosimus vierae
Agnarsson, 2012 (Theridiidae)

Ferreira, L.1; da Rocha Dias, M.F.1; García, L.F.1 & Viera, C.1

1 Facultad de Ciencias, Universidad de la República y Lab. Ecología del Comportamiento, IIBCE.
ferreluis31@gmail.com

La familia Theridiidae posee 121 géneros y 2350 especies distribuidas en el mundo con una mayoría de
arañas solitarias, y un género, Anelosimus, que incluye arañas subsociales y sociales. Un costo de las arañas
sociales, es la presencia de fauna cleptoparásita. Los cleptoparásitos se benefician de la tolerancia de estas
arañas subsociales y de las condiciones microclimáticas del nido. Para establecer este costo se cuantificaron
y determinaron las arañas asociadas a los nidos de Anelosimus vierae y su relación con ellas. Se colectaron
170 arañas asociadas a 43 nidos de Anelosimus vierae, de 2 sitios de Montevideo (IIBCE y Parque Rodó) y 1 de
Río Negro. Las arañas colectadas se fijaron en alcohol 70 º y serán depositadas en la colección aracnológica
de la Facultad de Ciencias, Universidad de la República, Uruguay. Las arañas pertenecen a 12 familias:
Anyphaenidae, Araneidae, Caponiidae, Coriniidae, Desidae, Dictynidae, Gnaphosidae, Oonopidae, Salticidae,
Sparassidae Therididae y Thomisidae y 14 morfoespecies. De estas familias se identificaron los géneros
Achaearanea, Eustala Parasteatoda y Parawixia. Existen registro de otros artrópodos como coleópteros y
larvas de lepidópteros asociados a nidos de arañas sociales, que se alimentarían de residuos de orígen y
vegetal, no compitiendo y posiblemente beneficiando a Anelosimus vierae. El 83,5% de los individuos fueron
juveniles indeterminados sexualmente y 16,5% fueron subadultos y adultos. La familia más abundante fue
Anyphaenidae con 111 individuos (74%) y las familias menos abundantes fueron Oonopidae y Sparassidae,
cada una con un individuo. Una especie, Parasteatoda tepidariorum (C. L. Koch, 1841), fue encontrada
predando Anelosimus vierae.

Revisão taxonômica do gênero Trichomycterus Valenciennes (Siluriformes:
Trichomycteridae) do sistema da laguna dos Patos, sul do Brasil

Ferrer, J.1 & Malabarba, L. R.1

1 �Programa de Pós-Graduação em Biologia Animal, Departamento de Zoologia, Universidade Federal do Rio Grande do Sul,
Av. Bento Gonçalves 9500, 91501-970. Porto Alegre, RS, Brasil.

julianoferrer@bol.com.br
malabarb@ufrgs.br

O gênero Trichomycterus é um grupo polifilético distribuído em praticamente toda região Neotropical,
abrangendo mais de 145 espécies válidas. Apesar da ocorrência comum do gênero nas drenagens do extremo
sul do Brasil (rio Uruguai e sistemas costeiros da laguna dos Patos e rio Tramandaí), apenas duas espécies
são reconhecidas: Trichomycterus perkos, que se distribui nas bacias dos rios Uruguai e Paranapanema, e
Trichomycterus tropeiro, endêmica do alto rio das Antas, sistema da laguna dos Patos. O objetivo do presente
trabalho é revisar o gênero Trichomycterus no sistema da laguna dos Patos através da análise de um grande
número de espécimes. Cinco espécies foram reconhecidas na bacia: Trichomycterus tropeiro; Trichomycterus
sp. n. A, que distribui-se na porção superior das bacias dos rios das Antas, Caí e Mampituba; Trichomycterus
sp. n. B, endêmica da bacia do rio da Prata, tributário do rio das Antas; Trichomycterus sp. n. C, amplamente
distribuída nos cursos superiores da bacia do rio Jacuí e tributários do rio Taquari-Antas e Trichomycterus sp.
n. D, endêmica do curso superior do rio dos Sinos. As novas espécies distinguem-se de grande parte de seus
congêneres do sul e sudeste do Brasil pelo baixo número de raios na nadadeira peitoral (I+5-6) e o primeiro
raio da nadadeira peitoral não prolongado como filamento. A alta diversidade do gênero Trichomycterus
revelada no sistema da laguna dos Patos parece ocorrer também na bacia do rio Uruguai, onde é necessária
uma revisão taxonômica do grupo.

Segundo Congreso Uruguayo de Zoología166

Dinâmica populacional e período reprodutivo do ermitão endêmico do
atlântico sul Loxopagurus loxochelis (Decapoda, Anomura) em uma área
subtropical do Brasil.

Frameschi, I. F.1; Andrade, L.S. 1; Fransozo, V 2 & Fernandes-Goés, L. C.3

1 Departamento de Zoologia, Universidade Estadual Paulista - UNESP - Botucatu, SP, Brasil.
2 Instituto Federal de Educação, Ciência e Tecnologia Baiano, BA, Brasil.
3 Universidade Estadual do Piauí - UESPI. Parnaíba, PI, Brasil.
frameschiif@ibb.unesp.br

Os crustáceos decápodos apresentam grande importância no ecossistema marinho, devida sua participação
na cadeia trófica e também como agente estruturador da comunidade. O objetivo deste trabalho foi comparar
a dinâmica da população e o período reprodutivo de Loxopagurus loxochelis (Moreira, 1901) em três enseadas
de uma área subtropical do litoral brasileiro. Os espécimes foram coletados mensalmente por um período de
dois anos, em seis transectos de cada enseada, com profundidades de 5 a 20 m, incluindo áreas protegidas e
expostas à ação de ondas. Para tanto, utilizou-se um barco camaroeiro equipado com redes double-rig, que
arrastou o substrato por aproximadamente 18000 m2 em cada transecto, após a coleta foram identificados
quanto ao sexo e mensurado o comprimento do escudo cefalotorácico (CEC). O maior número de ermitões
capturados foi na enseada de Ubatuba, seguida por Mar Virado e Ubatumirim (ANOVA, p>0.05). A presença
de fêmeas ovígeras também foi maior de acordo com a abundancia. A proporção de sexos foi estatisticamente
diferente de 1:1 a favor dos machos durante todo o período de estudo (p>0.05) na área exposta ao mar
aberto, nas três enseadas. Somente os machos foram encontrados nas maiores classes de tamanho, a
maturidade sexual morfológica é alcançada em tamanhos semelhantes (CEC50; Machos: 3.7mm e Fêmeas:
3.6mm). O período reprodutivo é continuo e o recrutamento dos juvenis ocorreu mensalmente. Apesar das
características biológicas e principalmente ambientais de cada enseada serem distintas, L. loxochelis apresenta
padrões semelhantes nas três enseadas.

Padrão de utilização de conchas pelo ermitão Dardanus insignis (Decapoda,
Anomura) no litoral sudeste brasileiro.

Frameschi, I. F.1; Andrade, L.S.1; Fransozo, V. 2 ; Fernandes-Goés, L. C.3 & Castilho, A. L.1

1 Departamento de Zoologia, Universidade Estadual Paulista - UNESP - Botucatu, SP, Brasil.
2 Instituto Federal de Educação, Ciência e Tecnologia Baiano, BA, Brasil.
3 Universidade Estadual do Piauí - UESPI. Parnaíba, PI, Brasil.
frameschiif@ibb.unesp.br

Estudos a respeito da utilização de conchas por ermitões fornecem informações fundamentais por ser um
recurso fundamental para a manutenção do grupo e das comunidades ao qual estão associados. A utilização
de conchas de gastrópodos pelo ermitão Dardanus insignis (Saussure, 1858) foi avaliada neste trabalho, no
qual foram levados em consideração os fatores que controlam a ocupação das conchas nos diferentes grupos
demográficos bem como as relações morfométricas entre ermitões e respectivas conchas. Os exemplares
de D. insignis foram coletados, mensalmente, durante dois anos, em três enseadas do litoral sudeste
brasileiro. Os indivíduos foram agrupados quanto ao sexo, pesados e mensurados quanto ao peso úmido (PA)
e comprimento do escudo cefalotorácico (CEC). As conchas ocupadas foram mensuradas quanto à largura
de abertura (LAC), peso seco (PSC) e volume interno (VIC). Tais dimensões foram relacionadas levando em
conta os grupos demográficos, de acordo com as dimensões corpóreas. Foram coletados 1086 ermitões, que
ocuparam conchas pertencentes a 11 espécies de gastrópodos; sendo Olivancillaria urceus a mais ocupada
pelos indivíduos menores e Tonna galea pelos machos que estiveram nas maiores classes de tamanho. Os
maiores valores obtidos para o coeficiente de determinação (r2>0.50) foram verificados para os machos
(p<0.01), sendo as relações do ermitão com a largura de abertura e volume interno da concha aquelas que
apresentaram os maiores valores. Desse modo, a variação no padrão de utilização de conchas indica que a
ocupação pela espécie está fortemente associada com a disponibilidade de recursos no ambiente, havendo
preferências distintas de conchas pelos ermitões em diferentes períodos de vida, indicados pelo tamanho dos
indivíduos.

Segundo Congreso Uruguayo de Zoología 167

Visceral pigmentation in Eupemphix nattereri (Anura: Leiuperidae): Effects of
Nle4, D-Phe7-α-MSH

Franco-Belussi, L.1; Freitas, J.S.1; Fanali, L.Z.1 & Oliviera, C1

1Laboratório de Anatomia, UNESP - Universidade Estadual Paulista,São José do Rio Preto, São Paulo, Brasil.
lilian.belussi@gmail.com

Amphibians have melanin-containing cells in visceral organs. Visceral melanocytes are similar to pigmentary
cells from the epidermis and both are derived from the ectodermal neural crest. These epidermal cells
respond to α-melanocyte stimulating hormone (α-MSH), which is associated to the dispersion of melanin
granules within melanocytes. Therefore, our aims in this study are to test whether the Nle4, D-Phe7-α-
MSH (synthetic, non-biodegradable analogue of α-MSN) changes the superficial pigmentation of organs of
Eupemphix nattereri. The hormone increases the pigmentation on the surface of pericardium, heart, kidneys,
testes, mesentery, nerves of the lumbar plexus, and lumbosacral parietal peritoneum. Pigmentation increased
rapidly (after 2 hours) following hormone administration in the heart, testes, nerves of the lumbar plexus,
and mesentery. However, this hormone did not change pigmentation on intestine and rectum. Our results
demonstrate that the visceral pigmentation is responsive to hormone Nle4, D-Phe7-α-MSH. Our findings
could be explained by similarities between epidermal and visceral melanocytes because both are originated
from ectodermal neural crest and the increase in visceral pigmentation may be related to the dispersion
of melanossomes within melanocytes. Agradecimentos: FAPESP (#2009/13925-7; 2011/01840-7) e Edital
Universal CNPq (#473499/2010-0).

Dados preliminares: Relação peso-comprimento e fator de condição de
Knodus moenkhausii (Eigenmann & Kennedy, 1903) em um ribeirão do sul de
Minas Gerais, Brasil

Freitas,S .F.1; Corrêa, F.2; Martins, C. R.3 ; Oliveira,E .F.4 & Piedras, S. R. N.5

1Graduação em Zootecnia,UFPel, RS,Brasil, suzane.ff@hotmail.com
2Laboratório de Ictiologia,UFPel, RS, Brasil,correafecologia@yahoo.com.br
3Laboratório de Toxicologia, FURG, RS, Brasil
4Laboratório de Ecologia Teórica e Aplicada,UTFPR,PR,Brasil
5Departamento de Zootecnia,Laboratório de Ictiologia,RS, Brasil

O Brasil é o país que apresenta a maior diversidade de peixes de água doce, com destaque para a família
Characidae. Estudos relacionados à bioecologia dos peixes geram importantes informações para conservação,
assim como historia de vida. A relação peso-comprimento e o fator de condição, importantes parâmetros
populacionais, fornecem dados referentes ao crescimento e condições nutricionais dos peixes. O trabalho
apresenta dados sobre a relação peso-comprimento e fator de condição de Knodus moenkhausii (Eigenmann
& Kennedy, 1903), no ribeirão Caxambu, sul de Minas Gerais, Brasil. Os exemplares foram coletados com rede
de arrasto e puçá durante o período de menor estiagem de 2009, no ribeirão Caxambu (20° 48’ 06,7’’S, 44°
52’ 41,3’’O), afluente do rio Jacaré, bacia do Rio Grande-Alto Paraná. Após a coleta,o material foi preservado
em formol 10%, posteriormente transferido ao laboratório, onde foram mensurados o comprimento total (CT)
em mm e peso total (PT) em g. Para a relação peso-comprimento foi aplicada regressão linear: log(y)=log(a)+b
log(x) e transformada y=axb utilizando o programa PAST 2.16. Foi utilizado o método de reamostragem
Bootstrap, nível de significância de 95%, aplicado ao valor de r2 e b. O fator de condição (K) foi calculado
a partir da expressão K=PT/CTb, sendo o valor de b definido anteriormente por regressão linear. Foram
analisados 128 exemplares com CT médio de 36,54±3,86 mm e PT médio de 0,40 ±0,16 g. A regressão linear
apresentou correlação de r2=0,84, foram: a=-6.6691 [-7.1; -6.2], b=3.99 [3,71;4,27], transformando os valores
ao modelo potencial: PT=0,000071*CT3.99. O Fator de condição apresentou valores de 0,043±0,013. Com base
nos dados obtidos, a espécie Knodus moenkhausii possui um crescimento alométrico positivo, e o valor de
fator de condição apresentado pela espécie pode estar associado com alguns fatores, como por exemplo, a
diminuição da atividade alimentar, pois é um indicativo do bem estar do peixe.

Segundo Congreso Uruguayo de Zoología168

Comportamento reprodutivo de três caracídeos inseminadores
representantes de Glandulocaudinae e Cheirodontinae (Characiformes:
Characidae)

Fukakusa, C. F.1 & Malabarba, L. R.2

1Laboratório de Ictiologia, Departamento de Zoologia, Instituto de Biociências, Universidade Federal do Rio Grande do Sul;
claytonfukakusa@gmail.com

Dentre os caracídeos, todas as espécies da tribo Glandulocaudini (Stevardiinae) e Compsurini (Cheirodontinae)
possuem uma estratégia reprodutiva alternativa denominada inseminação, onde o macho transfere o
esperma para o ovário das fêmeas. Contudo, o momento da fecundação e como ocorre a transferência dos
espermatozóides para os ovários são ainda desconhecidos. Este trabalho visa o estudo do comportamento
reprodutivo de espécies inseminadoras de Characidae usando como modelos experimentais as espécies
Mimagoniates inequalis, M. rheocharis e Compsura heterura. Observações em laboratório foram realizadas
com o auxílio de registro em vídeo para qualificar, quantificar e descrever os atos, sequência de atividades
e duração. Os peixes foram distribuídos em quatro aquários contendo dois machos e três fêmeas cada. Nas
três espécies foi observado um movimento característico, onde os peixes pareiam e nadam juntos em direção
à superfície, realizando um deslocamento veloz que pode estar relacionado à inseminação. Na desova a
fêmea toca com o ventre na face abaxial da folha, fazendo diversas posturas em diferentes folhas e plantas. O
comportamento de desova sugere uma estratégia para minimizar a predação e outras interações negativas à
prole. Entretanto esta estratégia demanda um maior investimento energético das fêmeas se comparado com
outros peixes.

Enriquecimiento ambiental en animales cautivos: actividad realizada en
conjunto con los cuidadores de la Reserva de Flora y Fauna Dr. Rodolfo Tálice
(Flores, Uruguay).

Furtado, A.1; Ambrosio, C.2; Bou, N.2; Eguren, J.1 & Amaral, V.2

1 Facultad de Veterinaria, Universidad de La República
2 Facultad de Ciencias, Universidad de la República
adrifur@gmail.com

El enriquecimiento ambiental (EA) constituye una herramienta eficaz para mejorar el bienestar de los
animales cautivos, procurando identificar y fortalecer los estímulos ambientales necesarios que optimicen
su estado psicológico y fisiológico. Los cuidadores cumplen un papel muy importante en la aplicación de esta
herramienta, ya que son los encargados del cuidado y mantenimiento diario de los animales. En los zoológicos
de Uruguay aún no se han incorporado planes de EA. Nuestro trabajo consistió en realizar actividades de EA
en conjunto con los cuidadores de la Reserva de Flora y Fauna Dr. Rodolfo Tálice. En base a lo discutido con
el personal y a las posibilidades del establecimiento se seleccionaron cinco enriquecimientos. Dos de ellos de
tipo alimenticio/ocupacional con ejemplares de mono aullador (Alouatta Caraya) y puma (Puma concolor). Los
mismos consistieron en entregar el alimento de forma diferente a la habitual para estimular la exploración y
dificultar el acceso al mismo. En dos recintos de coatíes (Nasua nasua) se realizó enriquecimiento ocupacional
brindándoles pelotas de tenis para estimular comportamientos de juego e interacción entre los individuos.
Se realizó enriquecimiento alimenticio para un ejemplar de oso hormiguero (Myrmecophaga tridactyla)
con tubos de pvc para simular la forma natural de alimentación. Por último se realizó enriquecimiento
físico colocando hamacas y camas en un recinto de monos tití (Callithrix jacchus), obteniendo un mayor
aprovechamiento del recinto. La interacción de los animales con los enriquecimientos fue positiva. Asimismo,
se diseñó cartelería sobre la temática para que la información esté disponible de forma permanente. Las
actividades que se llevaron a cabo fueron útiles para destacar la importancia y necesidad de implementar
planes de EA en las rutinas de manejo de los zoos.

Segundo Congreso Uruguayo de Zoología 169

Estruturação das tocas de Ctenomys minutus (Rodentia: Ctenomyidae)
Nehring, 1887: resultados parciais.

GalianoD.1; Kubiak B.B.1 & Freitas T.R.O.2

1 Departamento de Zoologia, Universidade Federal do Rio Grande do Sul
2 Departamento de Genética, Universidade Federal do Rio Grande do Sul
galiano3@hotmail.com

O tuco-tuco dos campos Ctenomys minutus (Ctenomyidae) é um roedor subterrâneo solitário, com distribuição
restrita a 470 quilômetros da planície costeira do Rio Grande do Sul e sul de Santa Catarina, associados a
campos arenosos e secos, ocupando preferencialmente as partes mais elevadas destes campos. O presente
trabalho apresenta resultados parciais de um estudo que tem por objetivo determinar a estruturação
dos sistemas de túneis desta espécie. O indivíduo de cada sistema é capturado, pesado e tem seu sexo
determinado. Após a captura do ocupante de cada toca o sistema de tuneis éescavado com pás e enxadas
cautelosamente para não danificar suas dimensões, e a cada metro percorrido são determinadas a largura
(cm), profundidade (cm) e direção (ângulo) dos túneis. Os resultados apresentados aqui são referentes à
estruturação de um sistema de túneis pertencente a uma fêmea e um macho em época reprodutiva, onde
o macho busca por fêmeas aumentando assim o comprimento do seu sistema. O túnel principal do sistema
apresentou um comprimento total de 36,6 metros e comprimento das ramificações laterais de 12,5 metros,
com largura de 11,7±1,5cm e profundidade de 34,9±12,4cm. A dimensão fractal do sistema foi de 1,68. O
sistema de túneis de C. minutus apresentou-se longo e pouco ramificado, com dimensão fractal comparável
a sistemas de outros ctenomídeos. O comprimento total e dimensão fractal apresentados aqui não refletem
as características especificas da espécie, por se tratar de um encontro entre os sistemas de um macho e
uma fêmea durante o período reprodutivo, onde provavelmente o macho expandiu o seu túnel principal ao
encontro do sistema da fêmea. O registro apresentado aqui é inédito, e vem reforçar as presunções de que
a busca por fêmeas em período reprodutivo ocorre via subterrânea e não por dispersão acima da superfície.

Estrutura da vegetação e perfil do solo em uma população de Ctenomys
minutus (Rodentia: Ctenomyidae) Nehring, 1887.

GalianoD.1; Kubiak B.B.1 & Freitas T.R.O.2

1 Departamento de Zoologia, Universidade Federal do Rio Grande do Sul
2 Departamento de Genética, Universidade Federal do Rio Grande do Sul
galiano3@hotmail.com

O tuco-tuco dos campos Ctenomys minutus é um roedor subterrâneo solitário que habita a planície costeira do
Rio Grande do Sul e sul de Santa Catarina (Brasil), associados a campos arenosos e secos. O presente trabalho
apresenta resultados parciais de um estudo que tem por objetivo verificar a influência de variáveis edáficas
e da vegetação sobre a ocorrência desta espécie. Para a coleta das variáveis edáficas foram estabelecidos
quatro transectos de 250 metros a uma distância mínima de 50m entre si, onde foram coletadas 25 amostras
por transecto nos primeiros 200mm do perfil, bem como caracterizada a compactação do solo a 10, 20 e
40 centímetros. A amostragem fitossociológica foi realizada utilizado o método amostral de superfície com
20 parcelas aleatórias de 1m2. Os resultados apresentados aqui são referentes a uma população localizada
no município de Osório/RS. Foram identificados 10 indivíduos residentes dentro do polígono amostral. A
caracterização do perfil físico-químico do solo apresentou os seguintes resultados: Argila(%)=6,75±0,5;
pH=4,98±0,1; P(mg/dm3)=5,5±2,35; K(mg/dm3)=31±8,52; Matéria orgânica(%)=0,83±0,1; S(mg/dm3)=5,63±0.
Em relação à compactação do solo, observaram-se os seguintes resultados: 10cm= 3,10±0,73 kg/cm2; 20cm=
4,44±0,36 kg/cm2; 40cm= 3,41±0,5kg/cm2. A vegetação local apresentou-se composta por um total de 74
espécies, sendo em sua maioria gramíneas. Em relação a estrutura, observaram-se os seguintes resultados:
Altura média da vegetação(cm)=5,46±3,42; Coberturatotal(%)=5,35±1,03; Solo Descoberto(%)=2,35±1,34;
Rochas(%)=0; Esterco(%)=0,235±0,33; Biomassa morta(%)=2,8±0,76. Diversos estudos examinaram os
efeitos da atividade de tuco-tucos na disponibilidade de nutrientes e indicaram que a presença de indivíduos
interfere diretamente na estrutura da vegetação e nas quantidades de nutrientes disponíveis devido a sua
atividade de forrageio. Nossos resultados são parciais e representam a caracterização de uma população,
sendo imprescindível a continuidade deste trabalho para a determinação dos fatores que interferem na
distribuição desta espécie.

Segundo Congreso Uruguayo de Zoología170

Los Tayassuidae (Mammalia: Artiodactyla) del Museo Nacional de Historia
Natural del Paraguay (MNHNP).

Gamarra de Fox, I.1; Jiménez, M.2 & Zaracho, N.2

1� Museo Nacional de Historia Natural del Paraguay, Secretaría del Ambiente. Facultad de Ciencias Exactas y Naturales.
Universidad Nacional de Asunción

2 Museo Nacional de Historia Natural del Paraguay, Secretaría del Ambiente
isabeldefox@yahoo.com

El presente trabajo consiste en una revisión y evaluación de la representación taxonómica y distribución geográfica
de los ejemplares del orden Artiodactyla, familia Tayassuidae, pertenecientes a la colección del Museo Nacional de
Historia Natural del Paraguay (MNHNP). Dicha colección se inició en el año 1980 con los especímenes colectados
a través del primer proyecto de Inventario Biológico Nacional establecido por Ley en 1992.Constituye la colección
mastozoológica más importante del país, con 3371 especímenes catalogados, pertenecientes a 10 órdenes, 34 familias
y aproximadamente 150 especies, lo que representa el 88% de las especies citadas para Paraguay. Alberga además
la colección de pecaríes más importante del país, con un total de 128 especímenes catalogados, pertenecientes a
43 ejemplares de Catagonus wagneri, 36 de Tayassu pecari y 49 de Pecari tajacu. Estos fueron colectados entre
1981 y 1997. Para cada especie, los tipos de ejemplares con los que cuenta la colección son: C. wagneri (pieles (3),
cráneos (33), esqueletos (2), crías (5)); T. pecari (pieles(2), cráneos(32), crías(2)); P. tajacu (pieles(5), cráneos(44)).
La distribución geográfica de los ejemplares procedentes de Paraguay según Departamento es la siguiente: Para
C. wagneri : Boquerón(32), Presidente Hayes(1), Alto Paraguay(3); T. pecari : Presidente Hayes(4), Boquerón(16),
Alto Paraguay(9); P. tajacu: Presidente Hayes(3), Boquerón(10), Alto Paraguay(13), Canindeyú(2), Amambay(2),
Concepción(2), sin localidad confiscado por CITES-Py(1) . Los especímenes de C. wagneri procedentes de Argentina
según Provincias son: Santiago del Estero (1), Chaco (2), Salta (2). Mientras que los de Bolivia según Departamentos
son: Tarija (1), Chuquisaca (1). Para T. pecari, los ejemplares argentinos proceden de Santiago del Estero(2) ; los
de Bolivia se obtuvieron en Santacruz (5). Finalmente, para P. tajacu los ejemplares de Argentina se colectaron en
Santiago del Estero (1), Chaco (2) y Salta (5). Por su parte los de Bolivia provienen de Beni (1) y Tarija (7).

Reprodução dos peixes anuais Austrolebias nigrofasciatus e Austrolebias
wolterstorffi (Cyprinodontiformes: Rivulidae) no sul do Brasil

Garcez, D. K.1; Volcan, M. V.2; Fonseca, A. P.3; Guadagnin, D. L.4 & Robaldo, R. B.5

1 Graduanda em Ciências Biológicas, Universidade Federal de Pelotas, daiana_kg@hotmail.com
2 Doutorando em Biodiversidade Animal, Universidade Federal de Santa Maria
3 Doutoranda em Aquicultura, Universidade Federal do Rio Grande;
4 Programa de Pós Graduação em Biodiversidade Animal, Universidade Federal de Santa Maria
5 Departamento de Fisiologia e Farmacologia, Universidade Federal de Pelotas.

Os peixes anuais (Rivulidae) habitam ambientes aquáticos temporários. A maioria está ameaçada de extinção
devido à degradação de seu habitat. Possuem ciclo de vida peculiar, atingindo a maturidade rapidamente com
desovas contínuas até a senilidade ou morte. São raros os estudos que contemplem a biologia reprodutiva
deste grupo. Assim, este estudo analisou o desenvolvimento gonadal e a sazonalidade reprodutiva de
A. nigrofasciatus (n=163) e A. wolterstorffi (n=52) em seu ambiente natural no sul do Brasil, coletados
mensalmente em charcos entre a desembocadura do arroio Pelotas no canal São Gonçalo e na Laguna dos
Patos. Os peixes foram anestesiados (benzocaína 50ppm), fixados (formol 10%) e conservados em etanol (70%).
Foram analisados o comprimento (CT) (média±DP) e peso total (PT), peso do fígado (PF), peso das gônadas (PG),
índice gonadossomático (IGS=(PG/P)X100) e hepatossomático (IHS=(PF/P)X100). O IGS de ambas as espécies e
sexos aumentou no decorrer dos meses de alagamento e foi maior ao final do hidroperíodo. A variação do IGS
evidenciou o pico reprodutivo de ambas as espécies entre setembro e novembro. Houve correlação positiva
entre o CT e o IGS. A variação do IGS junto à observação macroscópica das gônadas comprovou o padrão de
desova parcelada das espécies. O IHS foi correlacionado com o IGS em ambos os sexos de A. nigrofasciatus,
mas apenas nas fêmeas em A. wolterstorffi, permitindo inferir sobre a condição reprodutiva destes. Assim,
este estudo apresenta as primeiras informações sobre a biologia reprodutiva de A. nigrofasciatus e de A.
wolterstorffi em seu ambiente natural, e conclui que ambas as espécies apresentam desova parcela, com
pico reprodutivo no final do ciclo de vida, quando apresentam maiores médias de tamanho corpóreo, conclui
também que IGS e IHS podem ser utilizados como indicadores do período reprodutivo.

Segundo Congreso Uruguayo de Zoología 171

Relevamiento de plagas y enemigos naturales en un cultivo de trigo del
Departamento de San José.

García, L. F.1; Lacava, M. 1; Gómez, D.1 & C. Viera1.

Facultad de Ciencias, Universidad de la República y Lab. Ecología del Comportamiento, IIBCE. luizf.garciah@gmail.com.

Recientemente, se tiende a una reducción del uso de agroquímicos en cultivos, debido a que estas estrategias
son perjudiciales para el ambiente y el hombre. Se han promovido estrategias alternativas como el Manejo
Integrado de Plagas que permiten controlar la densidad poblacional de insectos-plaga utilizando predadores
naturales. Para lograrlo, el primer paso es el relevamiento de las plagas y los enemigos naturales presentes
en los cultivos. Para caracterizar las plagas y enemigos naturales del cultivo de trigo, se realizaron colectas
mensuales desde la siembra hasta la cosecha en un campo en el Departamento de San José. Se muestreó un
área de 60000 m2 mediante trampas pitfall, segado con red entomológica y aspiradora durante seis meses. Las
plagas más representativas fueron chinches con el 31% (Piezodorus guildinii), hormigas (Acromyrmex lundi)
con el 12% y larvas de la familia Noctuidae (Lepidoptera) con el 11%. Los predadores fueron el grupo más
representativo de enemigos naturales con el 31%, dentro de éste se destacan las arañas, fundamentalmente
las cazadoras errantes, de la familia Lycosidae, este grupo estuvo seguido por hormigas predadoras con el
32% y carábidos con el 17%. Los parasitoides presentaron un 1% siendo la categoría con menor abundancia.
Se evaluaron además los cambios en la diversidad, dominancia y equidad de los artrópodos a lo largo del
desarrollo del cultivo, en donde se encontró un incremento en la diversidad en relación con el desarrollo
fenológico del trigo. Se presentó además un cambio estacional en relación a la composición de especies del
cultivo, con algunas especies de artrópodos presentes únicamente en determinadas estaciones. Los resultados
revelan la relevancia de las arañas como principal grupo de enemigos naturales nativos y se necesitan más
estudios de predación para determinar el impacto de este grupo sobre las poblaciones de insectos plaga.

Valoración de calidad de agua mediante macroinvertebrados bentónicos en
21 sistemas acuáticos de Uruguay

García, P.1; Fagúndez, S.1; Vilaboa, N.1 & Morelli, E1

1Facultad de Ciencias, UDELAR.
pgarcia@fcien.edu.uy

Los macroinvertebrados bentónicos pueden ser utilizados como indicadores de calidad de agua debido a que
sus comunidades pueden reflejar las perturbaciones del lugar que habitan. La creación de colecciones de
invertebrados acuáticos de Uruguay permite obtener un registro histórico nacional y una valoración de calidad
de agua según el índice biótico BMWP adaptado para la región. En este trabajo se realizó la primera colección
de macroinvertebrados acuáticos de la Sección Entomología de Facultad de Ciencias, UdelaR. Se procesaron
56 muestras de 36 arroyos, lagunas y bañados, determinándose la riqueza de familias (máximo 34) y la calidad
de agua según el BMWP. Se observó una correlación positiva entre la riqueza de familias y la calidad de agua
y una relación entre esta última y el uso de suelo adyacente. Del total de sistemas estudiados, uno presentó
calidad de agua muy crítica (clase V), ocho calidad de agua crítica (clase IV), cuatro calidad de agua dudosa
(clase III), cuatro con aguas aceptables (clase II) y cuatro sistemas se encontraron con calidad de agua buena
dentro de la clase I. Según el índice, el 62 % de los sitios presentaron calidad de agua de dudosa a muy crítica,
esto se podría deber a que la mayoría se encuentran comprendidos dentro de zonas de cultivos extensivos y
adyacentes a centros poblados y rutas, por lo que dichos usos de suelo estarían recibiendo aportes difusos
y puntuales que afectan negativamente la integridad ecológica de estos ecosistemas. La colección creada en
este trabajo sirve de referencia para la identificación de los macroinvertebrados bentónicos distribuidos en
el país. La misma, está condicionada por los usos del suelo de las cuencas, cada vez más intensivos y estos
bioíndices sirven para conocer el estado de los sistemas naturales y minimizar su impacto.

Segundo Congreso Uruguayo de Zoología172

Primer registro de Testudines en la Formación Libertad de Uruguay.

Di Giacomo, M.1; Tambusso, P. S.1 & Varela, L.1

1 Departamento de Geología y Paleontología, Facultad de Ciencias, Universidad de la República
maru.digi@gmail.com

Los registros fósiles de reptiles en el Cenozoico de Uruguay son escasos, particularmente aquéllos que se refieren
a los Testudines. Para este grupo se han documentado hallazgos en formaciones de edades correspondientes
al Mioceno tardío y Pleistoceno tardío. La Formación Libertad II, de edad atribuible al Pleistoceno medio-
temprano, es una unidad continental que aflora en varios puntos de la costa del departamento de Canelones.
Está constituida por arcillas limosas, fangos y diamictitos marrones. El afloramiento de dicha formación
observable en el balneario San Luis se caracteriza por la presencia de abundantes vertebrados fósiles, los
cuales comprenden grandes mamíferos (Xenarthra, Artiodactyla, Perisodactyla y Notoungulata), reptiles
(Colubridae) y aves (Caviidae, Cricetidae y Furnariidae). Hasta el momento la presencia de Testudines en la
zona no ha sido documentada. En este trabajo se presenta el primer registro de una tortuga fósil para la
Formación Libertad II. El hallazgo fue realizado en las barrancas sobre la costa situadas en el balneario San Luis.
El único resto recuperado pertenece al carapacho del animal y se trata de un fragmento de entoplastrón con
un buen estado de preservación, aunque presenta un leve rodamiento. De acuerdo a su morfología es posible
atribuirlo al género Acanthochelys (Pleurodira, Chelidae). Este taxón perteneciente a la región Neotropical
habita cuerpos de agua dulce de Argentina, Brasil, Bolivia, Paraguay y Uruguay. El hallazgo del mismo en la
localidad de San Luis se condice con lo propuesto para las condiciones paleoclimáticas atribuidas a Libertad II
y constituye el primer registro fósil de este género para la zona.

Ictiofauna do rio Conceição, sul do Brasil.

Girardello, B.M1; Loureiro, R.1 & Marinho, J.R.1

1 URI Campus de Erechim
bruna.girardello@yahoo.com.br
jreppold@uricer.edu.br.

A diversidade de espécies de peixes de água doce existente no Brasil é considerada uma das maiores do
mundo, sendo estimada em aproximadamente 2.600 espécies. A grande quantidade de rios, e a diversidade
de mesohabitats existentes ao longo dos mesmos são fundamentais para a existência de tamanha riqueza.
O presente trabalho teve por objetivo realizar o levantamento das espécies da ictiofauna do rio Conceição,
município de Boa Vista do Cadeado, RS, Brasil. As coletas foram realizadas em seis pontos do rio Conceição,
dos dias 5 a 8 de maio de 2012. Para a captura dos indivíduos utilizou-se uma bateria de redes de espera
de malhagem 1,5, 3 e 5 cm em seis pontos do rio, que permaneceram na água por aproximadamente 72
horas, sendo revisadas periodicamente. Foi também feito um esforço adicional com puçás posicionados nas
corredeiras, para coleta de indivíduos através de distúrbio no meio. Foi capturado um total de 163 indivíduos
no rio Conceição, pertencentes a 3 ordens, 5 famílias, 11 gêneros e 13 espécies. A maior abundância foi do
cascudo Hemiancistrus sp., com 43 espécimes, e o menor número de indivíduos correspondeu às espécies
Leporinus amae e Rhamdia quelen, com apenas um representante de cada Calculou-se os índices de
diversidade de Shannon, riqueza de Margalef e Equitabilidade de Pielou para as espécies capturadas em cada
um dos trechos, que indicaram maior diversidade no ponto 2. Já a equitabilidade foi superior no ponto 5 (J
= 0,9697). Estudos deste tipo são muito importantes, fornecendo subsídios para a compilação de um banco
de dados, que pode ser utilizado para o monitoramento da saúde rios, visto que a comunidade da ictiofauna
reflete diretamente o equilíbrio do meio onde se encontra.

Segundo Congreso Uruguayo de Zoología 173

Ictiofauna do rio Ijuizinho, RS, Brasil.

Girardello, B.M1; Loureiro, R.1 & Marinho, J.R.1

1 URI Campus de Erechim
bruna.girardello@yahoo.com.br
jreppold@uricer.edu.br.

A chamada região neotropical, que compreende as Américas do Sul e Central, é conhecida por apresentar
a maior diversidade de peixes de água doce do mundo. O Brasil se encontra dentro desta área de enorme
diversidade, e possui inúmeros rios e cursos d’água dentro de seu território. O presente trabalho teve por
objetivo realizar o levantamento das espécies da ictiofauna do rio Ijuizinho, município de Jóia, RS, Brasil.
As coletas foram realizadas em três pontos do rio entre os dias 5 e 8 de maio de 2012. Para a captura dos
indivíduos utilizou-se uma bateria de redes de espera de malhagem 1,5, 3 e 5cm nos três pontos previamente
escolhidos, e estas permaneceram na água por aproximadamente 72 horas, sendo revisadas periodicamente.
Capturou-se um total de 48 indivíduos no rio Ijuizinho, pertencentes a 3 ordens, 5 famílias, 10 gêneros e 12
espécies. A maior abundância foi do cascudo Hemiancistrus sp., com 17 indivíduos, sendo que das espécies
Callichthys callichthys, Oligosarcus brevioris, Astyanax scabripinnis, Crenicichla missioneira e Geophagus
brasiliensis foram amostrados apenas um indivíduo de cada. Calculou-se os índices de diversidade de
Shannon, riqueza de Margalef e Equitabilidade de Pielou para as espécies capturadas em cada um dos trechos,
que indicaram maior diversidade no ponto 1. Por meio de um teste T, verificou-se a existência de diferença
significativa (p = 0,004) entre os pontos 2 e 3. Levantamentos acerca da diversidade de espécies da ictiofauna
são extremamente importantes, fornecendo dados que podem ser utilizados para o monitoramento dos rios e
desenvolvimento de medidas mitigatórias de atividades antrópicas, como barramentos de usinas hidrelétricas.

La “lepa celeste” Dosima fascicularis (Ellis & Solander, 1786) en aguas
uruguayas (Cirripedia: Pedunculata)

González, S.1; Scarabino, F.1; Ortega, L.2; Martínez, A.2; Fabiano, G.2; Abreu, M.3; Miller, P.3; Le Bas, A.4; González de Baccino, R.4
& Demicheli, M.4

1MNHN-DINARA-InvBiota
2DINARA
3CICMAR
4MNHN;
silgonz@gmail.com

Dosima fascicularis es el único lepadomorfo capaz de mantenerse por sí mismo en la interfase agua-aire
mediante la secreción de una estructura flotante y la presencia de placas prácticamente descalcificadas.
Estas características, además de su coloración celeste, constituyen adaptaciones para la vida en el
ambiente neustónico, altamente influenciado por vientos, corrientes superficiales y radiación ultravioleta.
Este componente de la comunidad del “plancton azul” requiere establecerse sobre algún tipo de sustrato
durante su desarrollo temprano, por lo que aumentos en su abundancia pueden estar asociados a una mayor
disponibilidad de los mismos (e.g. microplásticos en superficie). Su presencia en aguas uruguayas no había
sido reportada hasta el momento a pesar de estar citada para otras localidades del Atlántico Sudoccidental.
Sobre la base de ejemplares históricos depositados en el MNHN desde la década de 1960 y nuevas colectas,
citamos esta especie para Uruguay, tratándose en todos los casos de ejemplares varados. La presencia de D.
fascicularis en la costa uruguaya es esporádica y está relacionada con factores oceanográficos y atmosféricos
singulares y arribazones fuertes de plancton azul, incluyendo ejemplares con “flotador” y fijados a plumas
de aves. En particular, los hallazgos del 2002 y 2011, fueron realizados en verano cuando existe una mayor
influencia de aguas oceánicas cálidas sobre la costa uruguaya. Esto, asociado al relativo bajo caudal del
Río de la Plata, acentuado en el 2011 por la presencia de La Niña, y vientos modales de componente SE-
SSE potenciaron la advección de aguas oceánicas cálidas superficiales y su fauna hacia la costa uruguaya.
La presencia de “plancton azul” y de este crustáceo particularmente llamativo podría formar parte de una
estrategia de monitoreo biológico de condiciones oceanográficas inusuales sobre la costa uruguaya.

Segundo Congreso Uruguayo de Zoología174

Disrupción endócrina en peces: Aproximaciones in vivo e in vitro para
determinar efectos sinérgicos de los contaminantes.

Griffero, L.1 & García-Alonso, J.1

1 Laboratorio de Biodiversidad CURE, Universidad de la República
lugrif@gmail.com

Los sistemas lóticos de nuestro país que se encuentran asociados a sitios de descarga de efluentes industriales,
domésticos y agrícolas contienen un amplio rango de sustancias conocidas como disruptores endócrinos
(EDCs), que comprometen la capacidad reproductiva y el desarrollo sexual en numerosas especies. Dentro
de estos, se le ha dado gran importancia al estudio de los xenoestrógenos, caracterizados por generar
respuestas agonistas similares a las señales estrogénicas. Los peces son particularmente vulnerables a la
exposición de estas sustancias químicas ya que su absorción se produce fácilmente a través de múltiples vías
(dieta y agua) dependiendo de su estructura química. La exposición de peces a estos compuestos resulta
en diversas alteraciones, sobre todo actuando a nivel reproductivo, comprometiendo su fitness individual.
Dichas alteraciones incluyen “endpoints” reproductivos (cambios en calidad y cantidad de esperma,
malformaciones en el tracto genital, reducción de la fertilidad e incluso provocar la feminización de machos).
A concentraciones bajas de xenoestrógenos, un biomarcador muy usado es la vitelogenina (Vg, precursor del
vitelo). Los niveles de esta proteína aumentan en hembras durante la vitelogénesis pero no son detectables
en machos. Sin embargo, los machos pueden sintetizar y liberar Vg en respuesta a estrogenicidad ambiental.
Existe una gran variedad de sustancias con potencial estrogénico directo o indirecto dentro de los ecosistemas
acuáticos que incluyen hormonas esteroideas, bifenoles, pesticidas y metales pesados, entre otros. El objetivo
de este trabajo es determinar la estrogenicidad existente en sistemas lóticos del sur del Uruguay. La hipótesis
de trabajo es que los metales pesados actúan en forma sinérgica o aditiva con los xenoestrógenos en los
ecosistemas acuáticos. Se utilizará la Vg del cíclido nativo Australoheros facetus como modelo in vivo y el
método in vitro YES basado en levaduras. Se analizarán los resultados entre si como también frente a las
concentraciones de metales pesados.

Teatro como ferramenta de ensino na prevenção de acidentes por animais
peçonhentos

Guerra, L.1; Medeiros, C. I.1 & Dias, T. M.1

1 Laboratório de Herpetologia, Universidade Federal de Santa Maria
leonan.guerra@yahoo.com.br

Os acidentes com animais peçonhentos representam um problema de saúde pública no Brasil. A gravidade
e o grande número de pessoas atingidas tornam de grande importância o entendimento dos agentes
causadores dos acidentes. Tratamentos eficientes foram desenvolvidos ao longo dos anos, entretanto,
questões mais simples, como formas de prevenção podem ser mais exploradas e difundidas. Entre elas,
o teatro é considerado um meio de aprendizado não-formal, que auxilia na construção de experiências
positivas, incitando a curiosidade e imaginação. O objetivo do trabalho foi desmistificar e conscientizar as
crianças a respeito da importância ecológica desses animais. Nós desenvolvemos pequenas peças teatrais
com a utilização de palitoches, as quais foram apresentadas na forma de histórias relacionadas a mitos e
verdades sobre a biologia e comportamento de alguns animais peçonhentos. O teatro foi apresentado no
dia 16 de novembro de 2011 no campus da Universidade Federal de Santa Maria (UFSM), para crianças de
três a cinco anos, utilizando os Três momentos pedagógicos. Antes do início das apresentações os alunos
foram instigados rapidamente sobre o tema proposto, constituindo a problematização inicial. Em seguida
apresentamos o teatro de palitoches e sanamos as dúvidas que surgiram (Organização do conhecimento).
Através de uma conversa breve verificamos o que foi aprendido pelos alunos (Aplicação do conhecimento).
Alguns alunos, ao final da apresentação, quiseram inventar suas próprias “historinhas” utilizando os mesmos
palitoches, recriando seu mundo imaginário mostrando o quanto eles se envolvem emocionalmente com o
teatro e os personagens. Iniciativas como essa tem potencial para contribuir na formação de mentes criativas,
conservação da biodiversidade e para um novo entendimento da zoologia dos animais peçonhentos e da vida
como um todo. Esta atividade torna acessível o conhecimento produzido na universidade à sociedade em
geral. Além disto, fortalece o vínculo da instituição na região onde esta inserida.

Segundo Congreso Uruguayo de Zoología 175

Distribución de Homonota uruguayensis (Vaz-Ferreira & Sierra de Soriano,
1961) (Squamata: Phyllodactylidae) en Uruguay, con comentarios sobre su
conservación y el Sistema Nacional de Áreas Protegidas (SNAP).

Guerrero, J. C.1 & Carreira, S.2

1�Laboratorio de Desarrollo Sustentable y Gestión Ambiental del Territorio (LDSGAT), Instituto de Ecología y Ciencias Ambientales,
Facultad de Ciencias, Iguá 4225, Montevideo, Uruguay. jguerrero@fcien.edu.uy

2�Laboratorio de Sistemática e Historia Natural de Vertebrados, Facultad de Ciencias y Museo Nacional de Historia Natural,
Sección Herpetología. carreira@fcien.edu.uy

El Geko de las piedras, Homonota uruguayensis (Vaz-Ferreira & Sierra de Soriano, 1961) presenta una
distribución restringida, se localiza únicamente en Rio Grande do Sul en Brasil y en el norte de Uruguay.
Está catalogada como prioritaria para la conservación para el Sistema Nacional de Áreas Protegidas (SNAP)
y, por tanto, se considera importante que las áreas que conforman el SNAP alberguen con eficiencia a las
poblaciones de la especie. Los modelos de distribución de las especies permiten identificar áreas potenciales
de ocurrencia y ayudan a elaborar planes de manejo y gestión de un taxón determinado. El objetivo del
presente trabajo es conocer en qué zonas de Uruguay es potencialmente factible encontrar a esta especie, y
si éstas se encuentran representadas en la red de áreas protegidas que conforman el SNAP. Se consideraron
únicamente los registros de Homonota uruguayensis de Uruguay, utilizando como fuentes de información
las bases de datos pertenecientes a las dos colecciones de reptiles de referencia nacional, la Facultad de
Ciencias (ZVC-R) y el Museo Nacional de Historia Natural (MNHN). Se utilizó el programa Maxent para realizar
la identificación de las áreas potenciales de distribución y se empleó las variables bioclimáticas del Worldclim
con una resolución de 30 arcs (~1 km2). Se obtuvo un mapa de distribución potencial el cual permite identificar
las zonas con presencia potencial de la especie con un grado variable de confianza. De todas las áreas
protegidas que integran el SNAP, sólo Laureles-Cañas y Valle de Lunarejo estarían albergando poblaciones de
Homonota uruguayensis. Dada la importancia que tiene Uruguay en la conservación global de esta especie, se
pone de relieve la necesidad de proponer al SNAP nuevas áreas que permitan proteger a más poblaciones de
este pequeño gecko, así como elaborar un plan de manejo de esta especie.

Primer registro de Knipolegus striaticeps (Aves, Tyrannidae) en Uruguay y
distribución del género Knipolegus en el país.

Guerrero, J.C.1 & Rocha, G.2

1�Laboratorio de Desarrollo Sustentable y Gestión Ambiental del Territorio (LDSGAT). Facultad de Ciencias. Universidad de la
República, jguerrero@fcien.edu.uy

2Asociación Conservacionista Uruguaya de Ornitología, acuo@adinet.com.uy.

La Familia Tyrannidae que alberga 52 especies en Uruguay, de las cuales 4 corresponden al género Knipolegus,
ninguna de ellas se encuentra en peligro de extinción, catalogadas las cuatro en la categoría “preocupación
menor” (LC) por la UICN). Se confirma el primer registro de Knipolegus striaticeps (Viudita cenicienta),
especie de tiránido no citado anteriormente en Uruguay, su distribución básica se encuentra en el este y
sur de Bolivia, en el Estado de Mato Grosso en Brasil, en el oeste de Paraguay y en el noroeste de Argentina,
principalmente en las provincias de Jujuy, Formosa, Córdoba y La Rioja, pero también se han registrado en los
últimos años algunos individuos aislados en el este de Paraguay, aparentemente parte de la población realiza
un movimiento migratorio aún no muy conocido y estudiado, de oeste a este, sobre todo en la población más
sureña de la distribución global. Lo que sugiere que la especie puede tener algún tipo de desplazamiento y
quizás por eso apareció un ejemplar en Uruguay. Su hábitat principal es el monte chaqueño, aunque también
se la puede encontrar con menor frecuencia en campo abierto con árboles aislados y en las cercanías de
cursos de agua. En Uruguay fue registrado un macho en dos días consecutivos, el 4 y 5 de abril del 2011, en
el departamento de Cerro Largo en el este del país (-31.983194°, -53.920437°), hábitat de transición donde
predominan los espinillos (Acacia caven), en las cercanías del monte ribereño del Río Yaguarón. Por último,
se realizará una actualización acerca del estado de conocimiento sobre la distribución del género Knipolegus
en Uruguay (K. cyanirostris, K. aterrimus, K. lophotes), para ello se elaborará un mapa de distribución de cada
una de las especies del género Knipolegus presentes en Uruguay.

Segundo Congreso Uruguayo de Zoología176

Caracterización del receptor de glutamato tipo NMDA en el
cangrejo Neohelice granulata (Chasmagnathus granulatus) y estudio de su
rol en procesos de aprendizaje y memoria

Hepp, Y.1 ; Freudenthal, R.1 & Pedreira M.E.1

1 �Laboratorio de Neurobiología de la Memoria. IFIBYNE-CONICET, Facultad Ciencias Exactas y Naturales, Universidad de
Buenos Aires, Argentina.

yanilhepp@yahoo.com.ar

Los receptores de glutamato tipo NMDA (NMDARs) presentan propiedades moleculares y electrofisiológicas
que les permiten funcionar como detectores de coincidencia. Estos receptores están implicados en procesos
de plasticidad sináptica, aprendizaje y memoria. En el cangrejo Neohelice granulata se demostró que la
administración sistémica de antagonistas de NMDARs (MK-801, APV) afecta diversas fases de la Memoria
Contexto-Señal, indicando que los NMDARs estarían involucrados en procesos mnésicos. Considerando
estos antecedentes, se estudió la localización y dinámica de los NMDARs, y su relación con la memoria, en el
cangrejo Neohelice granulata. Se realizó un esquema neuroanatómico de su sistema nervioso central (SNC),
y se diseñaron detallados de neuropilos y clusters neuronales presentes en el cerebro. Se evaluó la presencia
y localización de NMDARs, realizando técnicas inmunohistoquímicas y ensayos de Western blot. Se demostró
que están ampliamente distribuidos, compuestos por subunidades tipo NR1 y NR2. Luego se estudió la
dinámica de NMDARs (tráfico) asociada a procesos mnésicos, demostrando cambios en la proporción entre
receptores vesiculizados e insertos en membrana celular, después de un entrenamiento que genera una
memoria de largo término. Estos resultados sugieren la participación de NMDARs en procesos mnésicos en
este modelo.

Avifauna de uma propriedade rural localizada na região noroeste do Estado
do Rio Grande do Sul

Jacoboski, L. I.1

1Laboratório de Ecologia de Populações e Comunidades, Instituto de Biociências, Universidade Federal do Rio Grande do Sul,
lucilene.jacoboski@yahoo.com.br.

A região noroeste do estado do Rio Grande do Sul é uma região vastamente agrícola, sendo que a floresta
nativa nesse local encontra-se extremamente reduzida e fragmentada, fator que influencia na diversidade
e abundância das espécies de aves nesta região. O objetivo deste estudo foi identificar as espécies de
aves em uma propriedade rural no município de Ijuí com um tamanho aproximado de 30 ha, localizada na
região noroeste do estado do Rio Grande do Sul. A cobertura florestal da região pertence ao domínio da
Floresta Estacional Semidecidual. No local verificam-se diferentes formações vegetais: fragmentos florestais,
capoeirões, banhado e lavoura. O levantamento da avifauna foi realizado de maio de 2006 á outubro de
2009. Para observação das aves utilizou-se o método do transecto. As aves foram identificadas através de
visualização e de vocalização. Foi identificado um total de 133 espécies de aves pertencentes á 40 famílias.
A família com maior riqueza de espécies foi Tyrannidae, a qual ocupa todos os tipos de ambientes, seguida
por Emberezidae que habita preferencialmente capoeirões. Em relação a maior frequência de ocorrência
destacam-se, Vanelus chilensis, Leptotila verreauxi, Zenaida auriculata, Crotophaga ani, Guira guira, Colaptes
campestris, Furnarius rufus, Pitangus sulphuratus, Turdus rufiventris, Sicalis flaveola, Zonotrichia capensis.
Entre as espécies observadas merece destaque o registro de Dryocopus lineatus, espécie ameaçada de
extinção incluída na categoria vulnerável para o estado do Rio Grande do Sul. Espécies observadas em
apenas uma ocasião foram Pyroderus scutatus e Coccyzus melacoryphus, que podem indicar um tamanho
reduzido de suas populações e que os fragmentos locais podem estar servindo como corredores ecológicos
para estas espécies de aves. Esses registros contribuem para o conhecimento da avifauna na região que é
bastante escasso e indicam que os pequenos fragmentos florestais podem estar desempenhando um papel
fundamental na manutenção de suas populações.

Segundo Congreso Uruguayo de Zoología 177

Métodos de quantificação da atividade do elemento de
transposiçãomarinerem populações naturais de Drosophila simulans
(Diptera, Drosophilidae).

Jardim, S. S.1 & Loreto, E. L. S2

1 Pós Graduação em Biodiversidade Animal, Universidade Federal de Santa Maria, UFSM, Santa Maria - RS, Brasil.
sinarajardim@gmail.com.
2 Departamento de Biologia, Universidade Federal de Santa Maria.

O elemento de transposiçãomariner é encontrado numa gama de organismos, e é excelente para estudar
o comportamento dos elementos dentro de populações naturais de Drosophila. Entre populações de D.
simulans há variações de cópias e na atividade de mariner. Porém, dentro de uma mesma população tais
variações são pouco avaliadas. Para estimar a atividade em populações de D. simulans, cruzamentos foram
realizados entre estas e a linhagem mutante, D. simulans white-peach (wpch). Os machos da F1 apresentam
nos olhos manchas de reversão à condição selvagem num contexto wpch, que foram utilizadas para estimar
a atividade. Foram estabelecidas isolinhagens naturais, e de linhagens de laboratório. Foi calculada a taxa de
excisão somática pela proporção de machos mosaicos (PMM) para quantificara atividade de mariner dentro
e entre as isolinhagens.O número de manchas revelou quantos eventos de transposição ocorreram, porém,
a análise das variâncias não apresentou diferençasentre as isolinhagens de um mesmo local de coleta. Para
avaliar a atividade de mariner durante o desenvolvimento as fases de: embrião, terceiro instar larval, pupa
e adulto foram submetidas a 28°Cpara mobilizaçãodemariner.Após, forammedidos: tamanho das manchas,
número e PMM. Manchas maiores demonstram que mariner se transpôs nas fases iniciais e a fase de embrião
apresentou maiores manchas. Nos cruzamentos entre as isolinhagens wpch, a maioria apresentou tamanhos
de manchas variados, evidenciando que a transposição ocorrenas diferentes fases de desenvolvimento.
A PMM é pouco informativa quanto à atividade, assim, um novo método de quantificação foi proposto: a
contagem das machas representa quantos eventos ocorreram. As populações de laboratório e naturais
apresentam variação no número de manchas dentro e entre as populações.As variações encontradas podem
ser devidas a um único elemento altamente ativo ou por vários elementos com baixa atividade.

Primera cita de la familia Mysmenidae (Araneae, Araneomorphae) para el
Uruguay

Jorge, C. 1,2,3, Brescovit, A. D. 4, Laborda, Á. 1,3 & Simó M. 1,2,3

1 �Sección Entomología Facultad de Ciencias, Universidad de la República. Igúa 4225, CP: 11400. Montevideo, Uruguay.
caroentomol@gmail.com

2 �Programa de Desarrollo de las Ciencias Básicas. PEDECIBA. Universidad de la República. Uruguay. 3Museo Nacional de
Historia Natural. Reconquista 535. CP: 11100 - Montevideo, Uruguay.

4 Laboratório Especial de Coleções Zoológicas, Instituto Butantan. Av. Vital Brasil, 1500, SP 05503-900, São Paulo, Brasil

Mysmenidae presenta una distribución mundial y está constituida hasta el momento por 23 géneros y 123
especies. Se caracterizan por presentar una elevación de la región anterior del prosoma, donde se ubican los
ojos, fácilmente reconocible en vista lateral, setas prolaterales modificadas en el tarso I y el surco de la porción
distal de los quelíceros con dentículos. Además los machos presentan una espina grande en el primer par de
patas y las hembras una mancha ventral en la tibia I. Algunas especies construyen pequeñas telas orbiculares
y otras telas tridimensionales entre la hojarasca u otros lugares húmedos. En el marco de un estudio de
araneofauna en cultivos forestales fueron hallados especímenes pertenecientes a esta familia. Los ejemplares
fueron recolectados con aspirador G-Vac a nivel del suelo, en una plantación de Pinus taeda y en el campo
natural adyacente, ubicados en el departamento de Tacuarembó ((31°36’49.18”S; 55°40’47.06”O).Durante un
año de muestreos estacionales se recolectaron 37 ejemplares (25 machos, 3 hembras y 9 inmaduros) los que
fueron identificados como Microdipoena sp. La mayoría de los especímenes fueron hallados en el pinar (36)
y solamente un ejemplar en el campo natural en los muestreos de otoño y primavera. El importante manto
de acículas de pino junto con los restos de podas que cubren el suelo y la cobertura arbórea caracterizan al
pinar como un ambiente más húmedo que el campo natural y por tanto más propicio para el establecimiento
de esta especie. Este hallazgo representa el primer registro de la familia Mysmenidae para el país, elevando
a 41 el número de familias de araneomorfas y representa también el registro más austral de la familia para
Sudamérica. Apoyo: PEDECIBA Biología, Programa de Producción Forestal INIA y Weyerhaeuser Uruguay.

Segundo Congreso Uruguayo de Zoología178

Anfibios anuros asociados a una microcuenca del Arroyo Cuñapirú (Rivera,
Uruguay).

Justo, C.1; Nieves, M. 1; Pezzolano, A. 1; Suárez, A. 1; Quintana, C. 1 & Maneyro, R. 2

1 Centro Universitario de Rivera, Universidad de la República, Ituzaingó 667, Rivera, Uruguay. cjusto18@hotmail.com
2 �Laboratorio de Sistemática e Historia Natural de Vertebrados. Instituto de Ecología y Ciencias Ambientales. Facultad de
Ciencias. Universidad de la República.

Los anfibios anuros son de particular interés para la conservación ya que han sido señalados como uno de los
grupos zoológicos más afectados por la pérdida global de diversidad. El presente trabajo tuvo como objetivo
determinar la composición de la anurofauna en una microcuenca del arroyo Cuñapirú en el departamento
de Rivera, Uruguay. Se relevaron cuatro sitios a lo largo de la cuenca, analizando la composición de especies
en diferentes cuerpos de agua. En el relevamiento se registraron 15 especies de anfibios, siendo la familia
Hylidae la que presentó mayor riqueza (siete especies), seguida por Leptodactylidae (tres especies), Bufonidae
y Cycloramphidae (dos especies cada una) y Leiuperidae (una especie). En cuanto al sitio de muestreo que
presentó mayor número de especies se destaca un tajamar (12 especies), seguido de un charco semipermanente
(ocho especies), siete en un cuerpo de agua léntico y seis en una laguna permanente. Los sitios de muestreos
presentan heterogeneidades diferenciales que podrían estar actuando en la composición del ensamble. Las
diferencias en el régimen hídrico de los cuerpos de agua podrían ser un factor más determinante que la
proximidad de las áreas urbanizadas. La distribución de las especies estarían determinando un gradiente de
altitud, ya que el sitio más alto presentó menor riqueza. La distribución de los anfibios a lo largo de gradientes
no es uniforme, ya que la riqueza estaría vinculada a las necesidades y requerimientos específicos de cada
especie debido a que ambientes heterogéneos favorecen a la riqueza de especies por la mayor disponibilidad
de sitios de vocalización y reproducción. En la región existen pocos antecedentes sobre ensambles de anuros
en áreas con diferentes niveles de impacto y antropización. Los resultados obtenidos en presente estudio
muestran que la composición de los ensambles está dominada por especies generalistas.

Dimorfismo sexual em Cnemidophorus lacertoides (Squamata, Teiidae) no
Escudo Sul-Riograndense brasileiro.

Kellermann, A.1 & Verrastro, L.1

1 Laboratório de Herpetologia, Instituto de Biociências, Universidade Federal do Rio Grande do Sul, alexis.qix@hotmail.com;
lauraver@ufrgs.br

Espalhados pelo Novo Mundo, os lagartos do gênero Cnemidophorus ocupam os mais diversos ambientes,
ocorrendo desde o norte dos Estados Unidos até a Argentina. Os pequenos teiídeos da espécie Cnemidophorus
lacertoides, popularmente conhecidos como lagartixas-verdes, são encontrados no litoral norte do Rio
Grande do Sul e em campos adjacentes, geralmente sob pedras em áreas rochosas, onde escavam galerias.
O dimorfismo sexual em lagartos é um fato conhecido e de importância na história de vida dos indivíduos. O
sucesso de acasalamento pode estar determinado por características como tamanho do corpo, tamanho da
cabeça, coloração, traços comportamentais, território e qualidade da área de vida. Considerando a importância
do dimorfismo sexual para os répteis, é de interesse científico investigar a relação desta característica nos
lagartos da espécie Cnemidophorus lacertoides do pampa gaúcho, sendo este o objetivo do presente trabalho.
Vem sendo realizadas coletas mensais de dados em campo desde agosto de 2011, em uma área de pampa no
Escudo Sul-Riograndense, localizada entre os municípios de São Jerônimo e Barão do Triunfo. O dimorfismo
sexual está sendo analisado a partir de características biométricas, como peso, comprimento rostro-cloacal,
comprimento da mandíbula, largura da base da cauda e comprimento, altura e largura da cabeça, além de
padrões morfológicos como a coloração do dorso, do ventre e da lateral do corpo e padrão de listras dorsais
e laterais. Até o presente momento, foram analisados mais de 280 indivíduos, com CRC variando entre 35
e 75 mm. Espera-se encontrar um novo caractere de dimorfismo sexual baseado na coloração, tendo em
vista que os machos apresentam escamas esverdeadas na lateral do corpo, enquanto nas fêmeas elas são
esbranquiçadas. Além disso, nos machos há uma tendência de haver descontinuidade nas listras dorsais e
laterais, enquanto as fêmeas apresentam um padrão linear contínuo.

Segundo Congreso Uruguayo de Zoología 179

Projeto de Pesquisa sobre efeitos da latitude e habitat em marsupiais
didelfídeos da América do Sul

Kuhn, B.1; Bubadue, J.M.1 & Sartor, C.C1.

1 Universidade Federal de Santa Maria
barbara-kuhn@hotmail.com

Os marsupiais pertencentes á família Didelphidae (Mammalia, Didelphimorphia) são comumente encontrados
ao longo de toda a América do Sul, que possui variações biogeográficas muito grandes (relevo, temperatura,
latitude, pluviosidade) que podem gerar variações intra-específicas. Por isso serão realizadas análises na
espécies de Caluromys philander, Philander frenatus, Didelphis albiventris e Didelphis aurita quanto as
variações encontradas nas diferentes regiões. A pesquisa tem por objetivo principal identificar se há relação
entre as variações, como tamanho corporal, e no caso das espécies de Didelphis, o polimorfismo em cor
com a distribuição geográfica e como objetivos secundários: Verificar a variação corporal das 4 espécies está
relacionada com latitude, relevo e/ou preservação da área de vida e se o tamanho das ninhadas também é
influenciado por algum desses fatores, verificar se o dimorfismo em cor está relacionado com o habitat da
espécie. Serão analisados dados coletados em museus para comparação de exemplares de toda a América
do Sul. Serão medidos o tamanho corporal tamanho da ninhada e a coloração dos indivíduos dessas quatro
espécies. Espera-se que a Regra de Bergmann se confirme, onde animais de climas mais frios e latitudes maiores
tendem a ter um tamanho corporal maior que os que vivem em climas mais quentes e latitudes menores,
pois conseguem suportar melhor as baixas temperaturas por apresentarem uma maior taxa metabólica. E
espera-se encontrar um número de indivíduos na ninhada maior em latitudes altas, ou seja, frias. Espera-se
também, que os animais que vivam em áreas mais preservadas, como matas fechadas, tenham a coloração
negra, enquanto os que vivem em áreas mais abertas tenham coloração mais clara. Isto se deve a estratégia
de camuflagem de fundo de correspondência, onde a coloração do animal se assemelha ao ambiente. Pouco
se sabe sobre as variações biogeográficas das espécies, por isso a relevância de estudos como esse.

Estrutura de uma assembleia de pequenos mamíferos em um fragmento de
Floresta Atlântica do sul do Brasil.

Machado, R.F.1; Kuhn, B.1; Bubadue, J.M.1 & Sartor, C. C.1

1Universidade Federal de Santa Maria, Brasil
barbara-kuhn@hotmail.com

A diversidade biológica do Brasil, embora seja considerada a maior do planeta, ainda é pouco conhecida.
As ordens Didelphiomorphia e Rodentia representam o grupo de pequenos mamíferos não voadores, e
estão entre as mais diversificadas ordens com expectativas de aumento no número de espécies. Uma das
medidas mais simples e reveladoras da estrutura de uma comunidade é o número de espécies que ela inclui,
ou seja, sua riqueza de espécies. A abundância de cada espécie reflete a comunidade e a abundância de
recursos disponíveis para ela. O objetivo desta pesquisa foi verificar a estrutura da comunidade de pequenos
mamíferos em termos de riqueza e abundância de espécies. Os animais foram capturados utilizando 64
armadilhas de arame colocadas no solo da floresta e dispostas em pontos fixos a intervalos de 70m uma
da outra. Foram iscadas, armadas à tarde e revisadas na manhã seguinte. Os roedores capturados foram
identificados quanto a espécies, sexados, pesados, medidos (comprimento do corpo, orelha, cauda e pata
posterior) com paquímetro (precisão de 0,5mm), marcados com brincos numerados e liberados. Os gambás
capturados foram sexados, pesados, medidos (comprimento da cauda, cabeça e pata posterior), estimados
quanto à idade pela sequencia da erupção dos dentese marcados através de combinações de furos na orelha
feitas com a utilização de um alicate de couro. Esses procedimentos foram realizados em 13 fases de campo,
com duração de cinco dias cada, de junho de 2011 a junho de 2012. Foram capturados 121 indivíduos de 6
espécies. Os mais abundantes foram Didelphis albiventris (25 indivíduos), Akodon montensis (56 indivíduos)
e Oligorizomys nigripes (28 indivíduos). É imporante salientar que as espécies mais capturadas são as mais
comuns na região.

Segundo Congreso Uruguayo de Zoología180

Estado del arte de la colección de Araneomorphae del Museo Nacional de
Historia Natural de Montevideo (Araneae)

Laborda, A.1; Jorge, C.1, Rehermann, L.1; Valbuena, M. J.1 & Simó, M.1
1� �Sección Entomología. Facultad de Ciencias. Universidad de la República. Montevideo. Museo Nacional de Historia Natural.
Montevideo

simo@fcien.edu.uy

El Museo de Historia Natural de Montevideo, fundado en 1837, contiene la colección aracnológica más
antigua del país. Una parte importante de las arañas depositadas, la compone el infraorden Araneomorphae.
Considerando la relevancia que tiene la conservación de este patrimonio natural del Uruguay y la importancia
que los datos de las colecciones científicas poseen para desarrollar estudios en biodiversidad, el objetivo
del trabajo consistió en realizar el mantenimiento e inventario del material de dicho infraorden. Con la
información recabada se elaboró una base en formato xls, abarcando diferentes campos que permitan
optimizar el aprovechamiento de los datos. El acervo está constituido por 735 lotes, conteniendo un total
de 2326 especímenes, correspondientes a 31familias, lo cual representa el 75% de las citadas para el país. El
material se encuentra conservado en buen estado, en alcohol 75%. Si bien el material más antiguo data de
1913, el período de mayor número de registros de la colección está comprendido entre las décadas de 1940
a 1990. Araneidae, Segestridae y Amphynectidae son las familias mejor representadas en abundancia, siendo
Araneidae la que presenta mayor riqueza específica (27). Si bien existen registros de todos los departamentos
del Uruguay, la mayor parte del material depositado procede de Maldonado, Lavalleja y Montevideo. La
información referida a procedencias, fechas y recolectores hace posible elaborar un perfil histórico de la
colección, permitiendo analizar la evolución de la distribución de las especies en el territorio nacional, desde
el siglo XX a la actualidad. Además de mejorar el proceso de curaduría, la información recabada permitirá
optimizar la gestión del material, su incorporación a otros programas de manejo de datos de colecciones
científicas y su utilización en estudios de taxonomía, sistemática, diversidad, biogeografía y conservación de
este grupo zoológico.

Ecologia termal e atividade de Cnemidophorus lacertoides (Squamata,
Teiidae) no Escudo Sul-Riograndense, Brasil.

Lang, L.1 & Verrastro, L.1

1Universidade Federal de Rio Grande do Sul
lauraflang@terra.com.br.

O gênero Cnemidophorus está representado por 26 espécies, mas apenas 11 destas ocorrem no Brasil e dois,
no Rio Grande do Sul. O objeto deste trabalho é a espécie Cnemidophorus lacertoides, um lagarto de hábitos
diurnos que se protege sob pedras em contato com a terra e que apresenta comportamento de forrageio
de procura ativa. Este estudo tem por objetivo investigar a ecologia termal e a atividade de Cnemidophorus
lacertoides no município de São Jerônimo, Rio Grande do Sul, Brasil. As análises pretendem investigar se há
diferenças: nas temperaturas corporais e atividade ao longo das estações do ano; entre machos e fêmeas;
e entre jovens e adultos. As saídas a campo foram realizadas mensalmente no período de junho de 2011 à
maio de 2012. As atividades iniciavam-se às 8h e findavam-se às18h. Para cada animal avistado, era anotado
o horário e a atividade deste. Para os animais capturados, diversas variáveis foram mensuradas: CRC, massa,
T° cloacal, T° do ar, T° local e T° da rocha (se houvesse). Conjuntamente, registraram-se o tipo de microhabitat
onde o animal era encontrado e, a rocha, quando presente, medida. Também foram registradas as condições
climáticas de hora em hora: temperaturas do ar, do substrato, sobre rocha, sob rocha, ar a 5cm, velocidade
do vento, a umidade relativa do ar e a altitude. No total 513 animais foram avistados e/ou capturados (103
jovens, 78 adultos com sexo não determinado, 205 fêmeas e 127 machos). Destes 370 estavam ativos e 143
inativos. As temperaturas corpóreas desta população em geral variaram entre 10,6°C e 38,2°C, apresentando
uma média de 20,4°C. Já a temperatura média dos indivíduos em atividade foi de 23,5°C.

Segundo Congreso Uruguayo de Zoología 181

Distribucion del nervio frénico en el diafragma del canino.

Larrea, A.1 & Pérez, W.1

1Área de Anatomía, Facultad de Veterinaria, Universidad de la República - vetanat@gmail.com.

Las descripciones de la terminación de los nervios frénicos que aparecen en los libros de texto de Anatomía de
los animales domésticos son muy superficiales. La cirugía del tórax y especialmente la corrección quirúrgica de la
hernia diafragmática aumentó el interés por el conocimiento en detalle de la inervación del músculo diafragma.
Nuestros objetivos fueron describir la forma típica de distribución de cada nervio y la distribución en los límites
del hiato esofágico. Se estudiaron mediante disección simple diafragmas de veinte perros mestizos y de raza, de
edad y sexo variable. Ambos nervios frénicos alcanzaban el diafragma a nivel de la parte costal, ventralmente al
foramen de la vena y originaban tres ramas: ventral, lateral y dorsal. El nervio frénico derecho limitaba su territorio
de distribución al hemidiafragma ipsilateral. La rama lateral del nervio frénico izquierdo se dirigía al centro tendinoso
y emitía una fina rama que se dirigía medialmente cruzando al centro tendinoso. Pasaba ventral al hiato esofágico y
se dirigía dorsalmente hacia el lado derecho del hiato esofágico terminando en la parte ventrolateral derecha de la
musculatura que limita el hiato esofágico. Es la única rama del frénico izquierdo que se puede seguir hacia la derecha
del hiato. Todas las demás se distribuyen en la parte ipsilateral. Por lo tanto podemos concluir que en los animales
estudiados hay mayor inervación del hemidiafragma derecho, siendo el nervio frénico izquierdo el que cruza hacia la
mitad derecha. De acuerdo a nuestro trabajo el nervio frénico izquierdo es el de distribución más extensa.

Reptilia do Rio Grande do Sul (Brasil): catálogo comentado.

Lema, T.1; Abegg, A. D.2 & Entiauspe-Neto, O. M.3

1Pontifícia Universidade Católica do Rio Grande do Sul, Programa de Pós-graduação em Zoologia, thalesdelema@terra.com.br
2Universidade Federal de Santa Maria, arthur_abegg@hotmail.com
3Instituto Federal Sul Rio Grandense, Pelotas.

Apresentamos nova edição de catálogo geral sobre répteis do Estado do Rio Grande do Sul (RS), atualizado, com
abrangência maior da distribuição, compreendendo a área natural em que se situa o RS. A primeira versão desta lista
foi apresentada ao Concurso de Monografias Científicas, em Porto Alegre, no ano de 1957. Após, listas de répteis
do Rio Grande do Sul foram apresentadas, sobre Serpentes, Testudines, e uma lista geral. Tendo em vista a procura
do último artigo (lista geral) e o grande volume de contribuições acumuladas sobre o tema, além de profundas
modificações na classificação e na taxonomia, decidimos elaborar a devida atualização. O Estado do RS encontra-
se numa área natural transicional zoogeográfica, entre o subreino Guiano-Brasileiro e o Andino-Patagônico. Isso
condiciona, pelo menos, dois grandes elencos herpetofaunísticos: um que se dispersa pelo Planalto Meridional
Brasileiro, e outro que se estende pelos pampas. Pelo extremo nordeste, entra herpetofauna da Floresta Atlântica;
a noroeste, elenco que se estende do Brasil para sudoeste, pela bacia do Paraná, mais alguns elementos do Chaco
austral provindos do sudeste do Paraguai e nordeste da Argentina. A herpetofauna argentina entra, discretamente,
a oeste do estado e, ao sul, a região é dominada por herpetofauna do centro uruguaio. Até o momento, há mais de
100 espécies registradas para a região sulriograndense, predominantemente de serpentes, envolvendo o Estado do
Rio Grande do Sul e terras adjacentes a ele, do Brasil Sul, Argentina, Uruguai e Paraguai.

Crustáceos de la Bahía Collins, Antártida, Uruguay.

Merentiel, M. N.1; Musso, B.1; Waller, A.1 & Verdi, A.1

1 Facultad de Ciencias-IAU merentiel@gmail.com

Se presentan los resultados preliminares obtenidos en la primera campaña del Proyecto “Diversidad de
crustáceos de la Bahía Collins, Antártida, Uruguay”, cuyo objetivo es el aportar los primeros datos sobre la
diversidad de los crustáceos, determinar su listado específico, la estructura de sus comunidades y su relación
con los parámetros físico-químicos. El estudio fue realizado entre el 6 y 15 de marzo de 2012, en diversos puntos
próximos a la Base Científica Antártica Artigas (62º 11´04” S; 58º 51´07” W). Se determinó in situ, oxígeno
disuelto, pH, conductividad y temperatura. Las recolectas se realizaron, sobre la costa y en profundidad, con
trampas de fondo, red de plancton y recolecta manual. Se registró la presencia de representantes de los
órdenes Anostraca y Amphipoda y de la subclase Copepoda. No se registró la presencia de decápodos.

Segundo Congreso Uruguayo de Zoología182

Girardia capacivasa (Platyhelminthes, Dugesiidae) en un arroyo del centro de
la provincia de Buenos Aires, Argentina.

Lenguas Francavilla, M.1 & Brusa, F.2

1�División Zoología Invertebrados, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata,
marinalenguasfrancavilla@gmail.com

2�División Zoología Invertebrados, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata. CONICET,
fbrusa@fcnym.unlp.edu.ar

En Argentina la familia Dugesiidae está representada por ocho especies de Girardia y una especie de
Romankenkius. Girardia capacivasa fue descripta por Sluys & Kawakatsu (2005), y su localidad tipo es el Arroyo
Napostá (sur de la provincia de Buenos Aires). Se realizaron muestreos periódicos en el arroyo Santa Catalina
(36º53´07.9´´S-59º55´27.8´´O) en el centro de la provincia de Buenos Aires donde se encontró debajo de
rocas gran cantidad de ejemplares de planarias. Para realizar la identificación se fijaron en solución de bouin,
se cortaron sagitalmente a 8 µm de espesor y se tiñeron con hematoxilina eosina. Luego se reconstruyeron
los sistemas de órganos (principalmente reproductor). Los ejemplares se identificaron como G. capacivasa
y tienen las características diagnósticas de la especie. En esta presentación se amplía la descripción de la
especie mencionando la presencia de testículos principalmente dorsales, conductos deferentes ensanchados
en la región ventral del cuerpo que posteriormente se dorsalizan e ingresan independientemente en el
bulbo peniano. Estos se ensanchan formando dos vesículas seminales que luego se unen en un corto ducto
eyaculador. En el sistema femenino, el canal de la bolsa copuladora presenta un epitelio de cuboidal a columnar,
por debajo se encuentra una capa de musculatura circular interna y longitudinal externa. En su extremo distal,
cerca de la unión con el atrio, desembocan los oviductos lateralmente. Asociadas a estas últimas estructuras
se distinguen dos tipos de glándulas: unas eosinófilas con secreciones de grano grueso, relacionadas a los
oviductos y otras basófilas, rodeando al canal de la bolsa copuladora, con gránulos de secreción más finos y
homogéneos. También se extiende la distribución de la especie en la provincia de Buenos Aires ya que solo se
la conocía de su localidad tipo. El material estudiado se deposita en la Colección de Invertebrados del Museo
de La Plata, Argentina.

Descrição de uma nova espécie de serpente Elapomorphini (Serpentes,
Dipsadidae) do Rio Grande do Sul, Brasil.

Leonardi, S.B.1; Balestrin, R.L. 1 & Borges-Martins 1,

1 �M. Laboratório de Herpetologia, Departamento de Zoologia, Instituto de Biociências, Universidade Federal do Rio Grande do
Sul, sileonardi86@gmail.com; atractus@hotmail.com; borges.martins@ufrgs.br.

A tribo Elapomorphini constitui um grupo monofilético de serpentes fossoriais neotropicais com distribuição
ao leste dos Andes, estendendo-se das Guianas à Patagônia. Atualmente possui cerca de 50 espécies válidas,
distribuídas em quatro gêneros: Elapomorphus Wiegmann (in Fitzinger), 1843; Apostolepis Cope, 1862;
Phalotris Cope, 1862 e Coronelaps Lema & Deiques, 2010. Recentemente uma espécie de serpente da
tribo Elapomorphini ainda não conhecida foi registrada, na Serra do Sudeste, no Escudo Sul-Riograndense,
Rio Grande do Sul, Brasil. Foram tomados dados morfométricos, merísticos, de osteologia do sincrânio,
morfologia do hemipênis e coloração, objetivando a descrição da variação morfológica e a comparação com
as demais espécies da tribo. A espécie nova distingue-se de todos os demais representantes da tribo pelo
somatório dos seguintes caracteres: cabeça escura dorso-ventralmente; com cinco escamas supralabiais;
três infralabiais em contato com primeiro par de mentonianas; ausência da terceira placa temporal; sutura
supraoccipital-exoccipital e processo basioccipital pouco visíveis; sutura frontal-parietal em forma de “V”,
com processos laterais do parietal pouco desenvolvidos. Uma análise filogenética baseada em caracteres
morfológicos mostrou que, apesar de compartilhar com Elapomorphus e Coronelaps a presença de um par
de escamas prefrontais e um par de internasais (caracteres considerados plesiomórficos) a espécie nova
está mais relacionada aos gêneros Phalotris e Apostolepis. A maior proximidade filogenética entre o novo
táxon e Apostolepis reforça a necessidade da designação de um novo gênero, uma vez que sua alocação em
Apostolepis acarretaria em mudanças drásticas na definição do gênero, que é facilmente diagnosticado pela
fusão das placas prefrontais com as internasais. A descoberta e a inclusão dessa nova espécie em estudos mais
abrangentes poderão auxiliar na compreensão das relações filogenéticas da tribo Elapomorphini.

Segundo Congreso Uruguayo de Zoología 183

Coeficiente Alométrico do Oligosarcus jenynsii (Teleostei, Osteichthyes) no
Reservatório do Chasqueiro, Arroio Grande- RS, Resultados Preliminares.

Lima, F. V. de 1; Costa, S. B. 1 & Piedras, S. R. N.2

1 FAEM, Universidade Federal de Pelotas, fabiana_vellar@hotmail.com;
2 Departamento Zootecnia, FAEM, Universidade Federal de Pelotas, sergiopiedras@hotmail.com.

Oligosarcus jenynsii é uma espécie pertencente à família Characidae (Teleostei, Osteichthyes), conhecida
popularmente como peixe-cachorro. É uma espécie dulcícola, da região Sul do Brasil (Rio Grande do Sul e Santa
Catarina) e Uruguai. Levando em consideração os poucos estudos biológicos sobre essa espécie, o objetivo desse
estudo é determinar a forma de crescimento do Oligosarcus jenynsii capturado no reservatório do Chasqueiro,
através do coeficiente alométrico. As coletas foram realizadas mensalmente no período de janeiro a dezembro
de 2011, com o auxílio de redes de espera com malhas de 15 a 70 mm entrenós e 30 metros de comprimento,
com exposição mínima de 12 horas. Após a retida das redes os peixes foram etiquetados, colocados em sacos
plásticos, acondicionados em gelo e encaminhados ao Laboratório de Ictiologia da Universidade Federal de
Pelotas para análise biométrica. Foram tomados os dados biométricos com o auxilio de uma balança digital
com precisão de 1,0 g e ictiômetro milimetrado. Foram avaliados 38 animais e os dados tabulados e analisados,
sendo determinado o coeficiente de crescimento alométrico, através da relação exponencial dos dados de
comprimento total e peso total (PT=xLTb). A média do peso total (PT) e comprimento total (CT) foram de 89,97 ±
70,77 cm e 19,59 ± 5,57 g, respectivamente. A equação que representa a relação entre peso total e comprimento
total é PT = 0,0116CT2,9434(r²= 0,9725). O valor de b = 2,9434, menor que 3, sugere que o incremento em
peso é proporcionalmente menor do que o incremento em comprimento. Entretanto esse resultado de b no
reservatório do Chasqueiro é maior do que os registrados para a população de Oligosarcus jenynsii do estuário
da Laguna dos Patos, RS (b = 2,6859). O maior coeficiente alometrico registrado no reservatório do Chasqueiro
pode ser atribuído a uma maior disponibilidade de alimento.

Aproximación al estado trófico de un arroyo de planicie (Florida-Uruguay) a
partir del uso de macroinvertebrados como indicadores

López-Rodríguez, A.1; Pacheco, J.P.1; Iglesias, C.1; Teixeira-de Mello, F.1; Goyenola, G.1; González-Bergonzoni, I.2; Mazzeo,
N.1; Jeppesen, E.2 & Meerhoff, M.1,2

1CURE, Universidad de la República,
2Dep. of Biosc., Dinamarca/SDC-China
anahi.loprod@gmail.com.

La eutrofización, es generalmente analizada considerando los niveles de nutrientes y biomasa de productores
primarios, aunque sus efectos pueden ser también evidenciados en niveles tróficos superiores. Los
macroinvertebrados acuáticos, presentan una serie de características que los convierte en excelentes
indicadores de estado trófico: ciclos de vida largos, baja movilidad y diferentes rangos de tolerancia a condiciones
ambientales. Este trabajo analiza el estado trófico de un arroyo de planicie utilizando los niveles de nutrientes y
la comunidad de macroinvertebrados. El muestreo se realizó en el arroyo Chal-Chal (33°54’12’’S, 56°00’22’’W,
Florida-Uruguay), cuenca del Río Santa Lucía Chico con un uso de suelo principalmente de ganadería extensiva.
El muestreo de macroinvertebrados se realizó en julio, en cinco transectas sobre un tramo de 100m, tomando
dos muestras al azar por transecta con surber de 10x10cm y 250µm. La evaluación del estado trófico se realizó
mediante el índice biótico TSI-BI, desarrollado para la cuenca del Río Santa Lucía, que considera los óptimos y
rangos de tolerancia de los macroinvertebrados a niveles de nutrientes. Estos resultados fueron contrastados
con los datos de niveles de nutrientes en agua. Fueron identificados 693 organismos, pertenecientes a 15
taxones, utilizándose 7 géneros para el cálculo del índice TSI-BI. El índice de estado trófico TSI-BI clasificó al
cuerpo de agua como eutrófico. Esto significaría niveles de fósforo total en un rango de 71-383 µg/l, resultado
consistente con los valores registrados en el arroyo (97 µg/l). El arroyo Chal-Chal presentó niveles de nutrientes y
estado trófico significativamente menores que otros arroyos de la misma cuenca (Santa Lucía Chico), pudiéndose
considerar comparativamente un curso de agua escasamente impactado.

Segundo Congreso Uruguayo de Zoología184

Biomarcadores oxidativos no músculo de Rhamdia quelen submetidos à dieta
com o óleo essencial de Lippia alba (MILL) N. E. Brown

Londero, E.P.1, Saccol, E.M.H.1; Ourique, G.M.1; Finamor, I.A.1; PÊS, T.1; Riffel, A.P.K.1; Heinzmann, B.M.2; Lazzeri, R.3;
Baldisserotto, B.1 & Pavanato, M. A.1

1Departamento de Fisiologia e Farmacologia, UFSM, Santa Maria, RS.
2Departamento de Farmácia Industrial, UFSM, Santa Maria, RS.
3Departamento de Zootecnia, UFSM, Palmeira das Missões, RS.
erikalondero@yahoo.com.br

O jundiá, Rhamdia quelen (família Heptapteridae), é uma das espécies mais cultivadas na região Sul do Brasil. Porém,
assim como outras espécies, são necessários mais estudos sobre seu cultivo para proporcionar uma produção
eficiente. Devido aos vários efeitos já comprovados, o óleo essencial (OE) da Lippia alba pode ser uma alternativa
natural para melhorar o desempenho do jundiá, reduzindo as alterações fisiológicas decorrentes do estresse
inerente à aquicultura. O objetivo foi avaliar os parâmetros oxidativos no músculo de jundiás alimentados com
dietas contendo OE de L. alba. Foram testadas cinco dietas (em triplicata): dieta padrão (A- controle) e nas demais
adicionaram-se diferentes doses do OE de L. alba (em mL) a cada kg da dieta padrão: B- 0.25 ; C- 0.5; D- 1.0 e E- 2.0.
Após o período de 60 dias de alimentação, os animais foram sacrificados por secção da medula espinhal e o músculo
foi retirado para as seguintes análises: lipoperoxidação, através das substâncias que reagem ao ácido tiobarbitúrico
(TBARS) e dos hidroperóxidos lipídicos (LOOH); atividade antioxidante da enzima superóxido dismutase (SOD) e os
antioxidantes não enzimáticos pela determinação dos grupos sulfidrílicos. Os dados foram analisados por ANOVA
de uma via, seguido do teste de Dunnett (p<0.05). Os resultados mostram uma redução significativa no TBARS e
nos LOOH em todos os grupos alimentados com dieta contendo o OE de L. alba em comparação ao grupo controle.
Entretanto, houve um aumento significativo na atividade da SOD nos grupos B, C e E em comparação ao grupo A.
Nos grupos sulfidrílicos houve um aumento significativo apenas no grupo E em comparação ao grupo controle. Estes
resultados corroboram com a atividade antioxidante já comprovada para a L. alba. Sendo assim, a dieta contendo o
OE de L. alba pode ser usada como uma alternativa natural para melhorar o cultivo do jundiá.

Ritmo de atividade de uma população de Tropidurus torquatus (Wied, 1820)
em um afloramento cercado por Eucalyptus spp. no Bioma Pampa, Rio Grande
do Sul, Brasil.

Luchese, M. S.1; Kellerman, A. G.1 & Verrastro, L.1

1Laboratório de Herpetologia, Departamento de Zoologia, Instituto de Biociências, Universidade Federal do Rio Grande do Sul
marisluchese@hotmail.com.

Lagartos são animais ectotérmicos, por isso necessitam de fontes externas de calor para regulação da temperatura
corporal. Assim, empregam diferentes mecanismos e processos comportamentais e fisiológicos que promovem o
ganho ou a perda de calor para o ambiente. Tropidurus torquatus é uma espécie diurna, heliófila e que habita áreas
abertas do Brasil, Argentina e Uruguai. No Rio Grande do Sul a espécie é encontrada em afloramentos rochosos
do Bioma Pampa. A crescente conversão dos campos, característicos desse Bioma, em áreas monocultoras de
árvores de grande porte pode afetar diretamente as comunidades de répteis que vivem nas proximidades, uma
vez que aumentam o sombreamento dos seus habitats, e consequentemente de suas áreas de termorregulação,
ocasionando alterações nos períodos e padrões de atividade, ciclo reprodutivo e comportamento. Nosso objetivo
é detectar quais as possíveis implicações que o plantio de Eucalyptus spp., nas proximidades do afloramento, pode
causar à população residente de Tropidurus torquatus, e como os animais estão respondendo. A coleta de dados
foi realizada de Julho de 2009 a Dezembro de 2011, durante um dia por mês, das 8hs às 18hs, através de uma
busca ativa pelos lagartos. A área de estudos é um afloramento de 1.9ha, no município de Alegrete, Rio Grande do
Sul, Brasil. Para cada animal avistado, foram medidas as temperaturas do local e do ar, e registradas informações
sobre o microhabitat, atividade, hora e idade estimada (adulto ou jovem). Quando capturados, os animais eram
também sexados, medidos e pesados. Foram realizadas 245 capturas e 1107 avistamentos, sendo o total de lagartos
ativos igual a 996. Quando ativos, as temperaturas médias do substrato e do ar foram iguais a 26.4°C e 23.9°C,
respectivamente, e os picos de atividade foram das 11hs às 12hs, das 14hs às 15hs e das 16hs às 17hs.

Segundo Congreso Uruguayo de Zoología 185

Acidentes por serpentes no Brasil na primeira década do século XXI.

Machado, C.1; Bochner, R.2 & Fiszon, J.T.3

1 Divisão de Herpetologia / Instituto Vital Brazil (IVB) / Brasil. herpetologia@vitalbrazil.rj.gov.br;
2 �Lab. de Informação Científica e Tecnológica em Saúde / Instituto de Comunicação e Informação Científica e Tecnológica em
Saúde (ICICT) / Fiocruz / Brasil;

3 Departamento de Ciências Sociais / Escola Nacional de Saúde Publica (ENSP) / Fiocruz / Brasil.

O Brasil é um país com dimensões continentais, 8,5 milhões de quilômetros quadrados. Sua população recenseada
em 2010 é de 190,8 milhões de habitantes, que residem predominantemente em área urbana. O país é dividido
em cinco regiões que apresentam grande diversidade demográfica, sócio-econômica e ambiental. O atendimento
às vítimas de acidentes por serpentes é feito exclusivamente em unidades do serviço público de saúde distribuídas
por todo o território brasileiro. O acesso aos serviços de saúde, embora um direito universalizado no país, ainda é
dificultado pela distância entre o serviço e o local de ocorrência dos acidentes. Objetivando atualizar as informações
relacionadas aos acidentes por serpentes peçonhentas, foram levantados todos os casos atendidos pelo serviço
de saúde e registrados no Sistema Nacional de Agravos de Notificação (SINAN) entre 2001 e 2010, por gênero da
serpente e características da vítima. Foram registrados 269.040 acidentes ofidicos, com aumento da frequência
de casos em todas as regiões brasileiras. As serpentes do grupo botrópico responderam por 70,1% dos acidentes,
seguidos por Crotalus 7,3%, Lachesis 2,7% e Micrurus 0,6%. A frequência mensal dos acidentes ao longo do período
mostra a ocorrência de variação sazonal em todas as regiões. A maioria das vítimas, 63%, encontra-se com idade
entre 20 a 59 anos. O crescimento no número de acidentes observado em todas as regiões pode ser atribuído não
só a maior ocorrência do evento como também ao aperfeiçoamento do sistema de informação em saúde no Brasil
e a melhores condições de acesso das vítimas aos serviços de saúde. A alta incidência de acidentes botrópicos
pode ser explicada pela enorme capacidade de adaptação desses animais no ambiente, possibilitando que essas
serpentes ocupem tanto áreas de mata, como áreas devastadas e ocupadas pelo homem. A urbanização do país
aproximou as serpentes do grupo botrópico das áreas densamente ocupadas pelo homem.

El plástico en las redes tróficas: caso de estudio en peces de agua dulce
(Maldonado-Uruguay)

Machín E1*, Teixeira de Mello F2, Hernández D1, 3, D’Anatro A3, Vidal N2 & Naya D3

1 �Asociación Averaves, Facultad de Ciencias, Universidad de la República. Iguá 4225, CP 11400, Montevideo, Uruguay.
2 �Grupo de Ecología y Rehabilitación de Sistemas Acuáticos. Centro Universitario Regional Este-Facultad de Ciencias
Universidad de la República Iguá 4225 CP 11400 Montevideo Uruguay.

3 �Departamento de Ecología y Evolución, Facultad de Ciencias, Universidad de la República. Iguá 4225, CP 11400,
Montevideo, Uruguay.

 emamachin@gmail.com

La fabricación industrial y la utilización del plástico comenzaron a desarrollarse a principios del siglo XX. Desde entonces,
su producción ha ido en aumento debido a su practicidad y resistencia, convirtiéndolo en uno de los componentes
principales de nuestros desechos. Actualmente, los residuos plásticos constituyen uno de los contaminantes más
significativos en términos de volumen, generando múltiples amenazas para la vida. La acumulación de desechos
plásticos en ríos y arroyos añade sustancias tóxicas y disminuye el flujo de agua, favoreciendo la acumulación de
materia orgánica alóctona y pudiendo provocar reducción del oxigeno y acidificación del medio. Estos desechos
son frecuente motivo de enredamiento, entrelazamiento y asfixia de muchas especies que intentan consumirlos.
Observaciones recientes han registrado restos de plástico en el tubo digestivo de diferentes especies de peces, lo
que puede provocar obstrucción intestinal, prevenir la exitosa asimilación de nutrientes y aumentar la flotación
del individuo disminuyendo su capacidad de alimentación y favoreciendo que sea detectado por depredadores. A
partir de un estudio donde se caracterizó la dieta de ocho especies de peces presentes en el Arroyo de la Barra Falsa
(Maldonado, Uruguay) se detectó la presencia de fragmentos de plástico de diferente tamaño en el tubo digestivo
de varias especies. La frecuencia de ocurrencia de estos fragmentos fue menor en el muestreo de verano (8,75%)
respecto al de invierno (25,83%), siendo las especies más perjudicadas las detritívoras y las omnívoras. Esta diferencia
podría deberse a la menor disponibilidad de alimento real durante los meses de invierno, donde la probabilidad de
encuentro con plástico aumenta, favoreciendo la confusión con recursos alimenticios naturales. Además, durante el
invierno la descarga en arroyos es superior al periodo estival, provocando un mayor aporte de plástico a esos sistemas.
El mayor flujo de agua genera un mayor desgaste de este material, aumentando así su disponibilidad.

Segundo Congreso Uruguayo de Zoología186

Checklist de Sarcophagidae (Insecta, Diptera) com potencial importância
forense do Sul do Rio Grande do Sul.

Madeira, T.1; Santos, T. B.1; Vaz, D. B.1; Camargo, M. S.1; Bunde, P. R. S.1 & Thyssen, P, J.1

1 �Departamento de Microbiologia e Parasitologia, Instituto de Biologia, Universidade Federal de Pelotas. tais18m@hotmail.com

Dípteros da família Sarcophagidae têm uma ampla distribuição mundial e atualmente são registradas 3094
espécies, das quais 750 neotropicais. Apresentam hábitos bem diversificados, dentre eles a necrofagia, o
que lhes confere importância na área forense. Apesar de tal relevância, há escassez de informações acerca
da distribuição geográfica, biologia e comportamento de grande parte das espécies que são encontradas
criando-se em corpos decorrente da dificuldade de identificação até o nível de espécie. No Brasil, os
principais obstáculos estão associados a chaves dicotômicas com número restrito de espécies frente a nossa
diversidade, além do fato da diferenciação estar baseada nos caracteres ligados às terminálias dos machos.
Com o objetivo de mapear as espécies na região do presente estudo foram feitas coletas usando armadilhas
que continham isca atrativa (fígado, moela e peixe em decomposição), expostas por 72 horas, em locais com
três perfis fisiogeográficos distintos do sul do Rio Grande do Sul, bioma pampa. Foram identificados 4 gêneros
e 10 espécies: Ravinia advena (n= 24), Oxysarcodexia paulistanensis (n= 13), Oxysarcodexia culmiforceps (n=
11), Oxysarcodexia thornax (n= 5), Oxysarcodexia riograndensis (n= 4), Peckia (Pattonella) intermutans (n= 3),
Ravinia belforti (n= 1), Sarcophaga (Lipoptilocnema) lanei (n= 2), Oxysarcodexia sp. n. (n= 2) e Sarcophaga
sp. (n= 1). Pelas razões mencionadas as fêmeas (n= 120) não puderam ser classificadas. Entre as espécies
identificadas Ravinia advena, a mais abundante e freqüente em todos os ambientes amostrados, não se
encontra listada em nenhuma chave na literatura. Adicionalmente uma espécie nova foi assinalada. Para uma
espécie ser usada como indicador forense do tempo de morte é imprescindível sua identificação até o nível de
espécie e haja conhecimento de sua presença local. Assim, este estudo traz dados que podem ser úteis para a
aplicação forense, além de contribuir para ampliar o conhecimento sobre a história natural dos sarcofagídeos.

Biologia populacional de Akodon montensis (Mammalia: Rodentia) Thomas,
1913 em um fragmento de Mata Atlântica no sul do Brasil.

Maestri, R.1; Dariva, G.2; Iaeger, C. T.2; Venancio, J.2 & Marinho, J. R.3;

1 PPG Ecologia - Universidade Regional Integrada do Alto Uruguai e das Missões - URI Erechim
2 Departamento de Ciências Biológicas - Universidade Regional Integrada do Alto Uruguai e das Missões - URI Erechim
3 �PPG Ecologia, Departamento de Ciências Biológicas - Universidade Regional Integrada do Alto Uruguai e das Missões - URI
Erechim

 chay_t@hotmail.com

Espécie com ampla distribuição geográfica, Akodon montensis ocorre ao longo da costa Atlântica brasileira,
do estado da Bahia até o Rio Grande do Sul, sendo encontrada também na Argentina, Paraguai e Uruguai.
Apesar de comumente encontrada em habitats florestais, habita também áreas abertas e alteradas, e pode
ser considerada generalista. A amostragem em campo foi realizada durante nove meses, no período de
agosto/2011 a maio/2012, em um fragmento de floresta estacional decidual de 200 hectares situado no sul
do Brasil. Para a captura de roedores foram instaladas armadilhas de interceptação e queda com capacidade
para 100 litros, dispostas em cinco pontos de coleta, cada um contendo 10 baldes organizados em forma
de Y. As armadilhas ficaram abertas durante dez dias por mês, totalizando um esforço amostral de 4.500
armadilhas/noite. Todos os espécimes foram capturados. Ao todo, foram registrados 148 indivíduos de A.
montensis, correspondendo a 25,2% de todas as capturas, sendo a segunda espécie mais abundante na área
de estudo. O sucesso de captura foi de 3,28%. Seu pico de abundância foi nos meses de agosto, novembro
e fevereiro, com 29, 25 e 22 capturas respectivamente. A razão sexual não desviou significativamente de
1:1. Por meio de regressões simples, constatamos que a abundância mensal da espécie não foi influenciada
pela temperatura dos meses de coleta, tampouco pela pluviosidade mensal. No entanto, a abundância diária
foi significativamente influenciada pela pluviosidade diária (F(1,88)=8,36; p=0,017). Esse fato indica que a
espécie provavelmente aumenta seu ritmo de atividade em dias de chuva, e devido ao maior deslocamento é
capturada mais facilmente nas armadilhas de queda.

Segundo Congreso Uruguayo de Zoología 187

Identificación de metacercarias de Heterofidos presentes en el pejerrey
Odonthestes argentinensis (Osteichthys, Atherinopsidae) de las costas
uruguayas del Río de la Plata. Comunicación preliminar.

Maidana, N.1; Carnevia, D.1 & Castro, O.2

1 Acuicultura y Patología de Organismos Acuáticos, Facultad de Veterinaria, UDELAR. dana.tn1@gmail.com
2 Departamento de Parasitología y Enfermedades Parasitarias, Facultad de Veterinaria, UDELAR

El objetivo del presente trabajo es el estudio e identificación de las metacercarias presentes en el pejerrey
Odonthestes argentinensis de las costas uruguayas del Río de la Plata. Los ejemplares se obtuvieron de las
costas de Montevideo y fueron procesados en el laboratorio del Instituto de Investigaciones Pesqueras. En el
presente trabajo se describen las metacercarias halladas en el bulbo aórtico, en una muestra de 20 pejerreyes.
La prevalencia encontrada, fue del 100%. Los quistes de las metacercarias son de forma ligeramente ovalados,
midiendo 252 + 23mm por 204,1+ 20,1mm. Se procedió al desenquistamiento de las mismas en forma manual
mediante agujas en la lupa binocular. Las metacercarias desenquistadas fueron observadas en microscopio
óptico y medidas, visualizándose un cuerpo piriforme con un largo promedio de 540,6 + 35,6mm y un ancho de
175+ 35,6mm . En el extremo anterior, presentan una doble corona con 18 espinas en cada una (36 en total).
La ventosa oral esta seguida por una prolongación cefálica ciega extensa. Presenta un acetábulo ventral de
42,5 + 3,5mm de diámetro ubicado aproximadamente en el medio de la longitud máxima. La faringe muscular
midió 45,0 + 7,3mm de largo y 35,1 + 12mm de ancho. El esófago es corto, y da origen a los ciegos intestinales
que no sobrepasan más allá del acetábulo. En el extremo posterior, se encuentra la vesícula excretora con
forma de “Y” y testículos laterales de 52,3 + 14mm de largo por 47,1 + 17,6mm de ancho. El ovario esférico,
mide 25mm por 25mm . El cuerpo está cubierto de pequeñas espinas en su mitad anterior. Sobre la base de las
características anteriormente descriptas y a estudios realizados en las costas del Río de la Plata en Argentina,
podemos hipotetizar que se trata de la metacercaria de Ascocotyle tenuicollis.

La cetrería en Uruguay

Maier, M.1; Rodríguez-Cajarville, M. J.2 & Cortés, G. D.3, 4

1 Intercepta Uruguay, mmaier@interceptauruguay.com;
2 Sección Mamíferos, Museo Nacional de Historia Natural;
3 Área de Biodiversidad y Conservación, Museo Nacional de Historia Natural;
4 Laboratorio de Etología Ecología y Evolución, IIBCE

La cetrería es el arte del adiestramiento de aves rapaces con el fin de cazar con ellas. Se estima que este arte
surgió en regiones asiáticas alrededor del 10.000 AC. Luego de que disminuyera considerablemente su práctica
a causa de la invención de la pólvora, la cetrería volvió a tener auge durante el siglo XX. En sus orígenes, la
cetrería fue utilizada principalmente con el fin de obtener alimento para el ser humano, aunque hoy en día
prima el fin estético de ser testigo de la captura de una presa por parte de un ave rapaz. Actualmente, a
nivel mundial, la cetrería tiene diversas aplicaciones como por ejemplo: el control biológico de plagas, la
recuperación y rehabilitación de aves rapaces accidentadas, la cría en cautividad y también la realización de
estudios sobre fisiología y comportamiento en ambientes controlados. En Uruguay, existen experiencias de
uso de la cetrería para el control biológico de plagas, así como para la recuperación y rehabilitación de aves
rapaces nativas. Las principales especies de aves rapaces nativas que se utilizan para el control biológico
de plagas son: el Gavilán Mixto (Parabuteo unicinctus) y el Halcón Aplomado (Falco femoralis). El uso cada
una de estas especies requiere del conocimiento de sus características comportamentales así como de las
características de las especies plagas a controlar y del ambiente en el que se encuentran. Recientemente se
están desarrollando proyectos de cría en cautiverio con parejas de Gavilán Mixto. En Uruguay es necesario
desarrollar legislación que considere la cetrería, en particular asociada al control sobre las personas que la
practican y también en cuanto a las especies de aves rapaces que son utilizadas.

Segundo Congreso Uruguayo de Zoología188

Evaluación del ictioplancton en la región estuarial del Arroyo Solís Grande en
dos momentos de una temporada reproductiva

Manta, G.1; Correa, P.1; Gurdek, R.1; Sampognaro, L.1; Acuña, A.1 & Machado, I.2

1 Oceanografía y Ecología Marina (OEM), Facultad de Ciencias gastonmanta@gmail.com
2 Ecología Funcional de Sistemas Acuáticos, Centro Universitario Regional Este

El Río de la Plata es una importante área de desove y cría de peces. En zonas protegidas estuariales de este
sistema (Río Santa Lucía, A° Pando, Solís Chico y Solís Grande) se han registrado larvas y juveniles de diferentes
especies de peces. El estuario del Solís Grande (SG) fue estudiado con el objetivo de evaluar la composición
del ictioplancton. Los muestreos se realizaron en primavera (30/9/2011) y otoño (25/5/2012). Se registró la
temperatura, salinidad y oxígeno disuelto. El ictioplancton se colectó con una red cónica y una rastra (malla
de 500 µm y flujómetro), con un total de 10 arrastres. La temperatura promedio fue de 15,2±0,9 y 17,3±0,6
oC, la salinidad de 17±6,1 y 18,7±3,9 y el oxígeno disuelto de 10,8±1,9 y 8,2±2,3 mg ml-1 en primavera y otoño
respectivamente. Se observaron únicamente huevos, y la abundancia de éstos fue mayor en primavera (total
417 huevos100 m-3) que en otoño (total 157 huevos m-3), sin diferencias significativas (Mann-Whitney; p=0,07).
En primavera predominaron huevos de Clupeidae (HC) en estadío avanzado del desarrollo (91,3 % del total);
los restantes no fueron identificados. Los HC estuvieron asociados con zonas de mayor salinidad (Spearman,
R= 0,9; p=0,04; N=5) y menor oxígeno (Spearman, R= 0,9; p=0,037; N=5). En otoño, predominaron huevos
de una especie no identificada (Ni1, 81% del total) en estadío medio a avanzado y se encontraron huevos
de Clupeidae y Engraulidae. Los huevos Ni1 estuvieron asociados con zonas de mayor salinidad (Spearman,
R= 0,89; p=0,04; N=5). Según estos resultados, el SG albergó huevos que probablemente fueron desovados
por reproductores de especies estuarinas y/o marino-costeras habitantes del SG o provenientes del Río de
la Plata. Si bien estuvieron ausentes las larvas, la ocurrencia de huevos en estadío avanzado indicaría que
abarcando una mayor escala temporal de muestreos registraría la presencia de las mismas.

Análisis morfológico-comparativo entre el marsupial Thylacosmilus atrox y el
placentario Smilodon populator: revisión de la condición “dientes de sable”.

Manzuetti, A.1 & Perea, D.1

1 Departamento de Evolución de Cuencas. Facultad de Ciencias, Universidad de la República, aldomanzuetti@adinet.com.uy;

La condición “dientes de sables” (relacionada básicamente a la hipertrofia de los caninos superiores) es un
claro y bien conocido ejemplo de convergencia. La misma ha aparecido varias veces a lo largo de la evolución
(por ej. en dinosaurios, terápsidos y mamíferos). En mamíferos carnívoros esta condición se desarrolló tanto
en placentarios del Género Smilodon (Plioceno tardío-Holoceno temprano), entre otros tantos, como en
marsupiales “tipo gato” del Género Thylacosmilus (Mioceno tardío- Plioceno tardío). Basándose en un análisis
morfológico- comparativo de réplicas de ejemplares pertenecientes a la colección de vertebrados fósiles
de la Facultad de Ciencias, Universidad de la República (UdelaR) y de la bibliografía disponible, se puede
determinar que, mas allá de las similitudes morfológicas aparentes en lo que respecta a la robustez de su
conformación anatómica, existen marcadas diferencias entre ambos tipos de organismos (como por ejemplo
en las proporciones de los “sables”, en la articulación cadera-fémur, en el rango de visión estereoscópica),
derivadas del linaje al cual pertenecen. Aún así, este tipo de formato de carnívoro fue lo suficientemente
exitoso en términos evolutivos, apareciendo una y otra vez en el transcurso del tiempo, para establecerse
como eficaces predadores terrestres, particularmente con la capacidad de cazar a los grandes herbívoros en
sus respectivos ecosistemas.

Segundo Congreso Uruguayo de Zoología 189

Insectos perjudiciales en plantaciones forestales: plagas reportadas para
Uruguay.

Martínez, G.1 & Gómez, D.1

1 Instituto Nacional de Investigación Agropecuaria, gmartinez@tb.inia.org.uy

La aprobación e implementación a fines de la década de 1980 de la Ley Forestal 15.939 generó un estímulo
al desarrollo del sector forestal que se expresó en un crecimiento sostenido del área forestada en los años
siguientes. Actualmente se estima que Uruguay posee 700.000 hectáreas de eucaliptos y 300.000 hectáreas
de pinos. A fines del 2010 se generaron aproximadamente 1.200 millones de dólares en exportación de
productos forestales. Este crecimiento, sumado al desarrollo del comercio internacional de productos
forestales, ha provocado un recrudecimiento de los problemas sanitarios tanto a nivel mundial. Esta tendencia
se verifica a nivel nacional y se expresa en un aumento creciente en la aparición de nuevas plagas a nivel
nacional. En lo que respecta a insectos dañinos, el ritmo de aparición de nuevas especies se ha acentuado
desde la década de 1990. Los insectos reportados pertenecen a los órdenes: Coleoptera, Heteroptera,
Hymenoptera y Lepidoptera. Casi la totalidad de las especies reportadas son exóticas. En algunos casos los
herbívoros ingresaron conjuntamente con sus parasitoides. Conocer la identidad taxonómica de los principales
agentes causales de daño en bosques plantados es el primer paso hacia el desarrollo de estrategias de manejo
integrado de plagas en el sector forestal. Esta información de partida debe completarse con la biología de las
especies, sus parámetros ecológicos y los esquemas de manejo silvicultural en las plantaciones afectadas.

Estimación de la incidencia de copépodos muertos en el Arroyo Solís Grande
luego del derrame de petróleo ocurrido en 2011

Martínez, M.1; Espinosa, N.1 & Calliari, D.1,2

1 Oceanografía y Ecología Marina, Facultad de Ciencias, Universidad de la República,
2 Ecología Funcional de Sistemas Acuáticos. mmartinez@fcien.edu.uy;

En abril de 2011 se produjo una rotura en el oleoducto que conecta la boya de José Ignacio con la refinería de
La Teja, lo cual provocó un derrame de petróleo crudo en el Arroyo Solís Grande. Este arroyo es una zona de
alto valor ecológico dado que es sitio de cría y alimentación de varias especies de peces. Específicamente, el
zooplancton es considerado la principal fuente de alimento de los peces, por lo que las posibles implicancias
de este suceso en dicha comunidad cobra principal importancia. En este contexto, el objetivo de este trabajo
consistió en evaluar la incidencia de copépodos Acartia tonsa muertos en el Arroyo Solís Grande, mediante la
técnica de tinción vital, con el fin de evidenciar posibles efectos del derrame en la comunidad zooplanctónica.
Para ello, se realizó un muestreo puntual en tres estaciones localizadas en la zona próxima al derrame, y en una
cuarta estación cercana a una barrera de contención, donde la concentración de petróleo era más elevada. En
cada estación se midieron las variables físico-químicas básicas, se colectaron organismos para estimación de
tasas de producción de huevos (TPH), y tasas de producción de pellets (TPP) biomasa-específica, y se aplicó la
técnica de tinción vital previamente calibrada. Las TPH de A. tonsa presentaron valores típicos para la especie
(0,27-0,50 día-1), mientras que las TPP fueron bajas (0,008-0,14 día-1). La tinción vital mostró baja incidencia
de copépodos A. tonsa muertos en los tres puntos cercanos a la zona del derrame (0-6.8%), mientras que en la
zona de la barrera, se halló un elevado porcentaje de organismos muertos (51.7%). Estos resultados sugieren
que la técnica de tinción vital podría ser una herramienta de gran ayuda para evaluar el impacto a corto plazo
de agentes contaminantes en la comunidad zooplanctónica.

Segundo Congreso Uruguayo de Zoología190

Aspectos Comparativos da Reprodução em Homonota Gray 1845 (Squamata,
Phyllodactylidae).

Martins, L. F.1 & Verrastro, L.1

1 Universidade Federal de Rio Grande do Sul, lidiafariasmartins@gmail.com

Táticas reprodutivas são determinadas não somente por fatores genéticos, em que os parâmetros reprodutivos
estão sujeitos à influência de fatores intrínsecos ou filogenéticos da espécie e sua história biogeográfica, mas
também por condições ambientais (padrões locais como temperatura, fotoperíodo e pluviosidade), resultando
em um conjunto de adaptações na história de vida do organismo. Estudos descritivos sobre a reprodução
de lagartos têm fornecido dados essenciais para formular e testar hipóteses relacionadas a essa história
de vida. O grupo Gekkota é o terceiro clado com maior riqueza entre os lagartos, com aproximadamente
1250 espécies. Incluso neste grupo está o gênero Homonota Gray (1845) que sofreu mudança taxonômica
recentemente, sendo classificado como pertencente à família Phyllodactylidae, de um clado monofilético
e grupo irmão de Gekkonidae. Homonota distribui-se desde o Estreito de Magalhães na Argentina até o
Paraguai, Uruguai, sul da Bolívia e Brasil, sendo representado por espécies em ambos os lados dos Andes.
Ao todo são oito espécies válidas descritas, sendo elas Homonota andicola, H. borelli, H. darwini, H. fasciata
(sinonimizado com H. horrida), H. rupicola, H. underwoodi, H. uruguayensis, H. whitii. O objetivo deste
trabalho é analisar comparativamente os ciclos reprodutivos das espécies do gênero Homonota. Indivíduos
de H. uruguayensis foram coletados no município de Rosário do Sul (Rio Grande Sul, Brasil) e levados para
laboratório para dissecação e retirada das gônadas. Foram confeccionadas lâminas histológicas para a
análise do ciclo reprodutivo dessa espécie. Resultados obtidos indicam que H. uruguayensis apresenta ciclo
sazonal, descontínuo e anual, com mais de uma postura por estação e colocando um ovo por postura. Dados
já descritos de outras espécies do gênero Homonota corroboram com o encontrado em este estudo, com
atividade reprodutiva principalmente entre a primavera e o verão, postura de um a dois ovos e ciclo sazonal
bem marcado.

Relación entre la carga parasitaria de la raya marmorada Sympterygia
bonapartii (Chondrichthyes, Rajidae) y sus variables hematológicas.

Mas, J.1; Galeano, N.1; Guagliardo, S.1; Uibrig, R.1, Schwerdt, C.1 , Paolilo, M.1; Acebal, F.1; Sartuqui ,J.1 & Tanzola, D.1

1 Laboratorio de Patología de Organismos Acuáticos (UNS) Bahía Blanca, Argentina. rtanzola@uns.edu.ar

Es controvertido el rol que cumplen los leucocitos de los peces en la respuesta inmune antiparasitaria. El
presente trabajo planteó como objetivos: caracterizar al componente celular de la sangre periférica de S.
bonapartii, determinar sus parámetros hematológicos básicos y evaluar su grado de asociación estadística
con la carga parasitaria y con variables biológicas del pez. La muestra estudiada consistió en 51 ejemplares,
capturados entre 2007 y 2010, procedentes del estuario de Bahía Blanca, Argentina (38º54’S 62º06’W). Se
identificaron todas las células de la circulación periférica en extendidos coloreados con Giemsa, se determinaron
parámetros biológicos del pez (incluido el número total de parásitos), la concentración de hemoglobina,
el hematocrito, la concentración de proteínas totales y albúmina, la velocidad de eritrosedimentación y la
fórmula leucocitaria. Se aplicaron métodos estadísticos descriptivos y tests no paramétricos. Se calcularon
la abundancia media y la intensidad media para las especies de helmintos más prevalentes. La sangre de S.
bonapartii posee eritrocitos, heterófilos, eosinófilos, monocitos, linfocitos y dos morfotipos de trombocitos.
Los linfocitos constituyen la población leucocitaria predominante. No se observaron ni basófilos ni neutrófilos.
Los granulocitos no mostraron actividad peroxidasa. La concentración de hemoglobina fue similar a la
observada en varios elasmobranquios. El hematocrito difirió en forma significativa entre años de muestreo
y se asoció negativamente con la velocidad de eritrosedimentación. La concentración de proteínas totales
se correlacionó negativamente con el número total de parásitos, aunque de manera moderada. Solo en
2009/2010, el porcentaje de eosinófilos se correlacionó de manera positiva con el número total de parásitos y
la abundancia del cestode Dolfusiella vooremi. No se evidenció asociación estadística entre la carga parasitaria
y las siguientes variables hematológicas: hematocrito, concentración de albúmina, porcentaje de heterófilos
y porcentaje de linfocitos. Se postula que la población de eosinófilos respondió al incremento en diez veces la
intensidad de los cestodes trypanorrincos.

Segundo Congreso Uruguayo de Zoología 191

Diversidad de Tiburones Pelágicos Capturados por la Flota Palangrera en la
ZEE de Uruguay.

Mas, F.1; Domingo, A.2 & Defeo, O.3

1 Centro de Investigación y Conservación Marina (CICMAR), federico.mas@cicmar.org;
2 Laboratorio de Recursos Pelágicos, Dirección Nacional de Recursos Acuáticos (DINARA)
3 Unidad de Ciencias del Mar (UNDECIMAR), Facultad de Ciencias, Universidad de la República.

Diversas especies de tiburones son capturadas incidentalmente por flotas palangreras alrededor del globo,
constituyendo una parte sustancial de sus capturas. Estas especies presentan, en su mayoría, rasgos de historia
de vida (e.g. baja fecundidad, crecimiento lento, madurez tardía) que los hacen particularmente vulnerables
frente a la presión pesquera. Este trabajo presenta información de captura, esfuerzo, diversidad y abundancia
relativa (CPUE) de los tiburones capturados por la flota uruguaya de palangre pelágico dentro de la Zona
Económica Exclusiva Uruguaya. Los datos fueron obtenidos del Programa Nacional de Observadores de la
Flota Atunera uruguaya (PNOFA) durante 1998-2009 (686 lances de pesca y 810.200 anzuelos). Se capturó
un total de 36.604 tiburones pertenecientes a 3 órdenes (Carcharhiniformes, Lamniformes y Squaliformes), 7
familias (Alopiidae, Carcharhindae, Lamnidae, Odontaspididae, Sphyrnidae, Squalidae y Triakidae) y al menos
18 especies. El 95% de la captura total de tiburones correspondió a 6 especies, siendo en orden decreciente:
Prionace glauca, Isurus oxyrinchus, Carcharhinus brachyurus, Sphyrna zygaena, Carchrhinus signatus y Lamna
nasus. La captura de 17 ejemplares de Isurus paucus representa el primer registro de esta especie en aguas
nacionales, sugiriendo que su distribución geográfica podría ser mayor de la considerada actualmente. Debido
a la alta dominancia de P. glauca (77,7%) en las capturas, la CPUE del total de tiburones responde a la dinámica
de esta especie, siendo mayor principalmente en invierno y por fuera de la plataforma continental. Del total
de especies capturadas, las 6 más abundantes se encuentran consideradas por la UICN a nivel global como
vulnerables o incluso dentro de categorías más críticas. Sin embargo, el escaso conocimiento sobre la biología
y ecología, en mayor o menor medida, de las distintas especies de tiburones, impide terminar de comprender
la importancia de la región para las mismas y el impacto que la pesquería representa sobre ellas.

Levantamento de mamíferos não voadores de um fragmento de mata e seu
entorno no município de Joaçaba - SC

Mascarello, J. C.1; Plizzari, A. 1; Biassi, D. L. 1; Pacheco, S. M. 2 & D´Agostini, F. M. 3

1 Universidade do Oeste de Santa Catarina, Brasil.
2 Instituto Sauver - Porto Alegre
3 �Laboratório de Doenças Infectoparasitárias e Educação em Saúde, Universidade do Oeste de Santa Catarina, Brasil;
fernanda.dagostini@unoesc.edu.br

A Floresta Atlântica está sendo considerada uma das três áreas com prioridade para conservação mundial.
No estado de Santa Catarina, restam apenas 17,46% do bioma Mata Atlântica e há um grande endemismo de
pequenos mamíferos. Este estudo objetivou o levantamento da diversidade das espécies de mamíferos não
voadores em um fragmento de mata localizado entre o campus I e II da Unoesc, no município de Joaçaba - Santa
Catarina (Brasil), verificar se na área de estudo há a ocorrência de espécies ameaçadas e de espécies endêmicas
e elaborar uma lista comentada das espécies de mamíferos não voadores. O estudo foi realizado no período
de agosto de 2011 e maio de 2012, num total de dez meses. Neste fragmento de mata foram destacados três
pontos para realizar a captura dos animais (A, B e C). Para este estudo foram utilizadas três metodologias:
observação direta e de vestígios, armadilhas do tipo Young e armadilhas de interceptação e queda (pitfall
traps) em três pontos distintos desta área, sendo que os métodos de observação direta e vestígios foram os
mais significativos, representando 30% das espécies encontradas. Ao final do estudo foram identificadas 5
ordens, 12 famílias e 16 espécies, sendo que a família Cricetidae foi a mais encontrada, representando 18,75%
das famílias. Dentre os pontos de coletas, o que representou a maior porcentagem de animais encontrados
foi o ponto C, tendo 40% das espécies encontradas. Os resultados obtidos foram expressivos, sendo que para
a pequena área estudada o número de espécies encontradas foi relativamente alto, indicando que os animais
estão se adaptando ao ambiente, que vem se tornando cada vez mais antropizado.

Segundo Congreso Uruguayo de Zoología192

Levantamento da avifauna do setor de Piscicultura da Universidade Federal
do Pampa, campus Uruguaiana, Rio Grande do Sul, Brasil.

Perazzo, G. X.1 & Mazzini, T. E. F.2

1 Laboratório de Biologia, Campus Uruguaiana, Universidade Federal do Pampa, giselleperazzo@unipampa.edu.br
2 Curso de Tecnologia em Aquicultura, Laboratório de Biologia, Campus Uruguaiana, Universidade Federal do Pampa.

O Brasil encontra-se em constante crescimento econômico e com grande potencial em atividades aquícolas
pela sua abundancia em recursos hídricos. Na aquicultura brasileira uma das modalidades mais expressivas
é a piscicultura que como toda atividade em iniciação requer tecnologias de aprimoramento. Dentre alguns
entraves nesta atividade, destaca-se a predação de peixes pelas aves, que para produtores no Rio Grande do
Sul como em outros lugares no país e fora, causam prejuízo e inviabilidade da produção. Este trabalho teve
como objetivo identificar a avifauna de um setor de piscicultura com ênfase em aves piscívoras. O local de
estudo é a Universidade Federal do Pampa (UNIPAMPA), campus de Uruguaiana, Rio Grande do Sul, Brasil, no
Centro de Tecnologia em Pesca e Aquicultura, setor de piscicultura (29°50’14.41”S e 57°6’4.67”W), onde foram
realizadas saídas a campo semanalmente entre os horários das 8h às 10h e das 16h às 18h no final do mês
de março até julho do corrente ano. Com o auxilio do binóculo e guia de campo realizou-se pré-identificação
e confirmação através de registros fotográficos. Foram observadas 55 espécies pertencentes a 29 famílias,
destas 14 espécies (aquáticas e semiaquáticas) possuem hábito predatório em relação a peixes. A Garça-
branca-grande (Ardea alba) foi a espécie mais constante estando presente em 100% da observações, já o
Martin-pescador-grande (Megaceryle torquata) foi a menos frequente durante o estudo. Os dados registrados
sugerem uma grande diversidade de aves aquáticas predadoras e com potencial predatório presentes no
setor de piscicultura, e essas por sua vez tornam-se empecilho no sucesso da produção. Cabe salientar a
necessidade de aliar técnicas sustentáveis de afugentamento de aves em produções de peixes uma vez que
esse tipo de criação atrai aves com hábitos alimentares piscívoros e que devem ser preservadas, sem gerar
impactos negativos na produção.

Invasão da rã-touro Lithobates catesbeianus no sul do Brasil: Ocorrência
relacionada ao fotoperíodo

Medeiros, C. I.1; Both, C.2 & Cechin, S. Z.3

1 Laboratório de Herpetologia, Universidade Federal de Santa Maria,
2 Programa de Pós-graduação em Zoologia, Pontifícia Universidade Católica do Rio Grande do Sul;
3 �Programa de Pós-graduação em Biodiversidade Animal, Universidade Federal de Santa Maria. 	 	
camilamedeiros22@yahoo.com.br;

Nativa da América do norte e considerada uma das piores invasoras do mundo, Lithobates catesbeianus,
encontra-se estabelecida em mais de 40 países e 130 municípios brasileiros. A espécie pode constituir uma
ameaça para a anurofauna, principalmente através de disseminação de doenças e patógenos. No entanto, no
Brasil existem poucos estudos com a espécie ex-situ. Amostramos dois corpos d’água em uma paisagem rural
do município de Faxinal do Soturno, Rio Grande do Sul, Brasil, com o objetivo de caracterizar a população, e
compreender sua distribuição e abundância. As amostragens ocorreram mensalmente nos meses de outono
e inverno (agosto e setembro de 2010; abril a julho de 2011) e quinzenalmente nos meses de primavera e
verão (outubro de 2010 a março de 2011). Coletamos temperatura, umidade relativa do ar, pluviosidade,
fotoperíodo e ciclo lunar. Para caracterizar a estrutura da população, indivíduos foram considerados machos
quando observados em atividade de vocalização, ou por caracteres morfológicos, tais como coloração da região
ventral. Animais sem tais caracteres ou maiores que o menor macho maduro foram consideradas fêmeas. Para
as análises usamos regressão múltipla. A máxima abundância de indivíduos observada foi de 103 em dezembro
(média=43,94). Nos meses de abril, maio e junho observamos as menores abundâncias (N1=3; N2=10; N3=6).
Em média 22,55 indivíduos por evento amostral não puderam ser classificados em uma dessas categorias. A
abundância total de indivíduos foi explicada somente pelo fotoperíodo. A abundância de machos foi explicada
pelo fotoperíodo, pluviosidade e temperatura mínima, já as fêmeas, foram relacionadas com todas as variáveis
testadas. Em nosso estudo, o fotoperíodo foi o principal preditor a explicar a abundância da rã-touro, e não a
temperatura, como sugerido por estudos anteriores. Sabe-se que ele afeta diretamente o desenvolvimento dos
órgãos reprodutivos na espécie, no entanto não é considerado na maioria das pesquisas.

Segundo Congreso Uruguayo de Zoología 193

Aspectos biológicos relevantes na criação ex situ da jararaca-ilhoa Bothrops
insularis (Amaral, 1921) (Serpentes, viperidae) no Instituto Vital Brazil, Rio
de Janeiro, Brasil.

Melgarejo, A. R.1 & Esteves, R. G.1

1 Divisão de Zoologia Médica, Instituto Vital Brazil, anibalmelgarejo@vitalbrazil.rj.gov.br.

A Ilha da Queimada Grande é um rochedo de 43 hectares recoberto por vegetação de Mata Atlântica.
Localizada a 33 km do litoral sul do Estado de São Paulo, próxima ao Município de Itanhaém, é refugio de
vida silvestre, e se encontra protegida, representando Área de Relevante Interesse Ecológico (ARIE). Isolada
do continente desde o final da última glaciação (há cerca de 10.000 anos), é o habitat da Bothrops insularis, a
jararaca-ilhoa. Embora sendo uma das espécies de serpentes que mais densamente povoa um território, por
diversos motivos, sua população parece estar em declínio. Isto levou a comunidade científica e autoridades
a categorizá-la como ameaçada de extinção. Estratégias de conservação desta espécie envolvem proteção
e recuperação de áreas degradadas da Ilha, maior vigilância e monitoramento para evitar capturas ilegais,
e a propor um programa de marcação e monitoramento populacional, e de conservação ex situ, para
pesquisas biológicas. Neste sentido o Instituto Vital Brazil se propôs participar, organizou expedição à Ilha
em novembro/2010, onde um de nós (ARM) obteve permissão para captura de quatro exemplares, levados à
Divisão de Zoologia Médica, em Niterói, Estado do Rio, para tentar a sua criação. Dois anos experimentando
variação da dieta (pássaros, camundongos, anfíbios, lagartos e diversos artrópodes) e da frequência na oferta
do alimento; documentamos o nascimento e evolução de seis filhotes em março/2011; e ajustes no manejo
(viveiros, substrato, água, temperatura e iluminação) a partir das rotinas praticadas para outros Viperidae.
Com a temperatura ajustada a 25ºC e umidade a 80%, os adultos aceitam muito bem uma dieta quinzenal
de camundongos. Apenas dois filhotes sobreviveram, por causas ainda pouco claras, mas provavelmente
relacionadas à frequência alimentar exagerada nos primeiros meses de vida (que é bem tolerada pelas outras
espécies no serpentário). Consideramos experiência satisfatória, e continuamos ajustando parâmetros para
ter um grupo reprodutivo.

Lista das espécies de tripes (Insecta: Thysanoptera) ocorrentes no Estado do
Rio Grande do Sul, Brasil.

Melo, F.S.1; Cavalleri, A.1 & Mendonça, M.S.1

1 Laboratório de Ecologia de Interações, Universidade Federal do Rio Grande do Sul. fabiosmelo@hotmail.com

A fauna de tripes (Thysanoptera) do Brasil ainda é pouco conhecida, particularmente no sul do país. Das
6.000 espécies descritas, cerca de 530 são listadas para o Brasil. As informações existentes sobre a fauna de
tisanópteros no estado brasileiro do Rio Grande do Sul (RS) são escassas, fragmentadas e de difícil acesso. Este
estudo visa organizar uma lista atualizada das espécies de tripes registradas até o momento para o RS. Para
isso, foi consultada a coleção de Thysanoptera da Universidade Federal do Rio Grande do Sul (UFRGS), além
de dados da literatura. São listadas 108 espécies de tripes em 62 gêneros distribuídos em 5 famílias, das quais
54 espécies são registros novos para o RS. Na subordem Tubulifera, 42 espécies em 30 gêneros são listadas
em sua única família Phlaeothripidae. Na subordem Terebrantia foram registradas 66 espécies distribuídas
em 32 gêneros. Thripidae foi a família mais representativa, com 55 espécies em 27 gêneros. As outras
famílias registradas são: Aeolothripidae (3 gêneros e 5 espécies), Heterothripidae (1 gênero e 5 espécies) e
Merothripidae, (1 gênero e uma espécie). Entre os gêneros com maior representatividade no RS, destaca-se
Frankliniella (Thripidae), com 19 espécies e Arorathrips (Thripidae) e Heterothrips (Heterothripidae), com 5
espécies cada. Baseado no material ainda não identificado da coleção de Thysanoptera da UFRGS, registramos
41 gêneros para o RS (sendo 23 destes novos para o Estado), totalizando 81 morfoespécies. Neste estudo
propomos a remoção de 13 espécies da lista de espécies registradas no RS, devido a identificações incorretas
e falta de material testemunho de registros históricos feito por não especialistas. Considerando todas as
espécies listadas para o RS, juntamente com o material ainda não identificado, a fauna de tripes no extremo
sul do Brasil mostrou-se muito rica, compreendendo aproximadamente 60% dos gêneros e 20% das espécies
registradas para o país.

Segundo Congreso Uruguayo de Zoología194

Dieta do raro sapinho-verde-de-barriga-vermelha, Melanophryniscus
admirabilis (Anura:Bufonidae)

Mendes, T. F. L.1;Abadie, M. V. 1; Fonte, L. F. M.1; Zank, C.1 & Borges-Martins, M.1

1 Departamento de Zoologia, IB, Universidade Federal do Rio Grande do Sul (UFRGS), thaynamfl@gmail.com;

Os sapos do gênero Melanophryniscus ocorrem exclusivamente na América do Sul, distribuindo-se desde
a Bolívia e Minas Gerais (Brasil), ao norte, até o nordeste da Argentina e Uruguai, ao sul. Os mesmos estão
representados atualmente por 25 espécies, muitas delas apresentando distribuição geográfica restrita,
algumas vezes limitada a apenas uma ou duas localidades conhecidas. A espécie Melanophryniscus admirabilis,
descrita em 2006, é conhecida de uma única localidade (Perau de Janeiro, Arvorezinha, Rio Grande do Sul),
nas margens do rio Forqueta, extremo sul da Mata Atlântica. Esta espécie, assim como as outras do gênero,
é conhecida por apresentar coloração aposemática, e por possuir substâncias tóxicas (não palatáveis) na
pele, que servem para proteção contra predadores. Existem evidências de que os alcaloides presentes na
pele estão associados com a dieta destes animais. Neste trabalho nós descrevemos a composição da dieta
da espécie M. admirabilis. Para isso, foram triados 77 conteúdos estomacais coletados através da técnica
flushing, metodologia utilizada para evitar o sacrifício dos animais. Os indivíduos coletados para a retirada
das amostras foram encontrados ativos, deslocando-se nos lajedos próximos ao rio (sítio reprodutivo).
Destes (maioria adultos), 47 eram machos, 16 eram fêmeas, 12 não foram definidos e dois eram jovens. A
maioria das amostras continha vestígios de artrópodes. Um total de 2945 itens foi registrado, representando
27 categorias de artrópodes. Os ácaros (43%) e as formigas (36%) foram os itens com maior frequência de
ocorrência e possivelmente estão relacionados com o sequestro dos alcaloides localizados na pele destes
anfíbios. Futuramente, o volume dos artrópodes encontrados será medido tendo em vista uma descrição
mais detalhada da importância relativa das categorias de presas na composição da dieta de M. admirabilis.

Avifauna registrada em ambientes de borda e interior de um fragmento
florestal no noroeste do Estado do Rio Grande Do Sul.

Jacoboski, L. I.1; Hartz, S. M.1; Bianchi, V.2 & Oliveira, T. A.2.

1 �Laboratório de Ecologia de Populações e Comunidades, Instituto de Biociências, Universidade Federal do Rio Grande do
Sul. lucilene.jacoboski@yahoo.com.br.

2 Laboratório de Entomologia e Zoologia, UNIJUÍ;

Considerando a importância dos fragmentos florestais para a conservação da biodiversidade, foi estudada a
composição de comunidades de aves em um fragmento de floresta estacional decidual no noroeste do estado
do Rio Grande do Sul, localizado no município de Augusto Pestana (28º26’30,26” S, 54º00’58,31” W). Foram
estabelecidas duas trilhas, uma na borda e outra no interior do fragmento. Foram distribuídos cinco pontos
de escuta a cada 100 m em cada uma das trilhas e o tempo de amostragem em cada ponto foi de 20 minutos.
Através do método de pontos de escuta foram identificadas 84 espécies de aves. Além destas espécies foram
incluídas no levantamento final 17 espécies registradas próximo às áreas alagadas e 29 espécies próximas à
sede do local de estudo. Com o acréscimo destas espécies obteve-se um total de 129 espécies registradas
durante o estudo. As espécies registradas fora dos pontos de escuta não foram consideradas na análise
estatística. A frequência de ocorrência acima de 75% foi registrada para 24 espécies, representando 29%
do total de espécies registradas. Por outro lado 52 espécies, 62% do total apresentaram frequência inferior
a 25%, enquanto que 63% das espécies ocorreram em apenas uma das trilhas. Registrou-se 29 espécies
específicas da borda e 24 do interior do fragmento. A composição de espécies diferiu significativamente entre
os tratamentos (borda e interior) de acordo com análise de variância multivariada (P=0,001). As espécies de
hábitos florestais foram o grupo mais afetado pelas alterações de borda, tendo sua ocorrência restrita para o
interior do fragmento. Durante o estudo foram registradas quatro espécies ameaçadas de extinção no estado
do Rio Grande do Sul, sendo três na categoria vulnerável: Amazona pretrei, Euphonia violacea e Dryocopus
lineatus e uma na categoria em perigo: Cairina moschata.

Segundo Congreso Uruguayo de Zoología 195

Padrões de Riqueza e Distribuição de Répteis do Extremo Sul do Brasil e
Uruguai

Mesquita, C.1; Alvares, D.J.1 & Borges-Martins, M.1

1 �Laboratório de Herpetologia, Departamento de Zoologia, Instituto de Biociências, Universidade Federal do Rio Grande do Sul
(UFRGS), camilamesquita.o@hotmail.com;

A ecorregião denominada Savana Uruguaia é uma das 867 unidades biogeográficas reconhecidas e é
considerada atualmente como Criticamente Ameaçada. Corresponde à metade sul do estado do Rio Grande
do Sul (Brasil), parte do Planalto das Missões, ao território uruguaio e a uma pequena parcela da Província
de Entre Rios, na Argentina. Apresenta uma área aproximada de 375.700 km2. No Brasil, esta ecorregião
corresponde ao bioma Pampa. Este bioma compartilha muitos elementos da fauna e flora com as formações
campestres do Planalto das Araucárias, inseridas em uma matriz florestal no bioma Mata Atlântica. O RS
constitui em seu território o limite meridional da Mata Atlântica brasileira. A composição da fauna de répteis
do RS é relativamente bem conhecida, com 126 espécies registradas. O Uruguai apresenta 68 espécies
(mais de 90% também ocorrem no RS). Este trabalho tem como objetivo analisar a riqueza, composição e
distribuição de répteis continentais da ecorregião Savana Uruguaia e do extremo sul do bioma Mata Atlântica.
Foram analisados registros das principais coleções locais do RS, como Universidade Federal do Rio Grande
do Sul, Museu de Ciências Naturais/FZBRS e Museu de Ciências e Tecnologia/PUCRS, assim como dados
adicionais retirados do SpeciesLink e da bibliografia. Os registros foram referentes aos 19 departamentos
uruguaios e a 289 dos 496 municípios do RS. Foi registrado um total de 110 espécies, sendo 76 serpentes,
22 lagartos, seis cobras-cegas, cinco quelônios, um jacaré e três exóticas (não consideradas nas análises).
Adicionalmente, são conhecidas espécies que ocorrem na região, mas que não possuem registro nas coleções
analisadas, como Atractus thalesdelemai e Ditaxodon taeniatus. Vinte e seis espécies ocorrem exclusivamente
no bioma Pampa, enquanto 37 ocorrem na Mata Atlântica e 49 são compartilhadas. Para dar continuidade a
este projeto, serão feitos modelos de distribuição geográfica das espécies para uma melhor compreensão dos
padrões de riqueza.

Predación del gavilán caracolero Rosthramus sociabilis (Accipitridae) sobre el
caracol Pomacea canaliculata (Caenogastropoda, Ampullariidae) en el Dique
Piedras Moras, Córdoba, Argentina.

Miloch, D.1; Cecchetto, N. R.1& Burela, S.2

1 Fac. Cs. Exactas, Físicas y Naturales, Universidad Nacional de Córdoba (Argentina);
2 Lab. Biología Reproductiva y Evolución, Instituto IDEA, CONICET-Universidad Nacional de Córdoba (Argentina),
silvana.burela@gmail.com.

Rosthramus sociabilis es uno de los predadores especialistas más extremos, se alimenta exclusivamente de
caracoles del género Pomacea. Preda de manera visual mediante dos modos: vuelos cortos desde una percha
-lugar donde se posa a comer- (still hunting) o vuelos de búsqueda por sobre el agua (course hunting). El
estudio se realizó en el Dique Piedras Moras (32°10’22,78”S; 64°14’57,07”O), visitado mensualmente desde
octubre del 2011 hasta marzo del 2012. Se realizó un censo poblacional del caracol (se midieron las tallas y
se determinó el sexo) y se colectaron conchillas de caracoles predados ubicadas en pilas debajo de 5 perchas
previamente despejadas (4 sauces criollos y un poste de luz). Las conchillas de las pilas fueron medidas y
sexadas en el laboratorio. Se censó un total de 2.028 caracoles con una talla promedio de 34,29 ± 7,95 mm y
3.310 conchillas de las 5 pilas con una talla promedio de 40, 82 ± 4,72 mm. La proporción sexual promedio en
la población estuvo sesgada hacia las hembras (61,83%) y no se observó una predación preferencial por parte
del gavilán hacia ningún sexo, a pesar de que en el caso de las hembras descartan la glándula del albúmen.
Se registró un total de 124 presas fallidas (conchillas que contenían el cuerpo del caracol), observándose
la mayor cantidad en el mes de diciembre, denotando quizás la presencia de gavilanes juveniles con poca
experiencia en el manipuleo de las presas. Se encontraron diferencias significativas (Z= 12,999, p= 0,000) entre
la distribución de tallas de los caracoles vivos y las conchillas halladas en las perchas. El índice de electividad
calculado, E= (c-p)/(c+p), evidenció que si bien los gavilanes predan preferencialmente las tallas superiores al
intervalo 22,73-27,5 mm, se ajustan a la disponibilidad de tallas observada durante la estación reproductiva
en la población de P. canaliculata.

Segundo Congreso Uruguayo de Zoología196

Um novo registro do gênero Hyphessobrycon (Characiformes: Characidae)
para o estado do Rio Grande do Sul, Brasil.

Miranda, J.M.S.1 & Malabarba, L.R.1

1 Departamento de Zoologia, IB, UFRGS, Universidade Federal do Rio Grande do Sul.

Hyphessobrycon é um gênero reconhecido como um grupo não natural e é definido pelo seguinte conjunto
de caracteres: linha lateral incompleta; nadadeira caudal nua, exceto na sua base; pré-maxilar com duas
séries de dentes; terceiro infra-orbital não atingindo ventralmente o pré-opérculo; cinco dentes na série
interna do pré-maxilar; poucos dentes no maxilar. Está distribuído do sul do México à bacia do rio da
Prata na Argentina, apresentando maior diversidade na América do Sul cis-andina. Uma amostragem no
município de Dom Pedro de Alcântara, Rio Grande do sul, na bacia do rio Tramandaí revelou uma população
de Hyphessobrycon morfologicamente semelhante a Hyphessobrycon griemi e Hyphessobrycon flammeus,
duas espécies do gênero com distribuição costeira entre os estados de Santa Catarina e Rio de Janeiro. O
objetivo do presente trabalho é analisar esta população a fim de verificar se corresponde a um registro mais
austral de Hyphessobrycon griemi ou H. flammeus, ou ainda uma nova espécie do gênero. Foram coletados
18 espécimes, sendo que 8 exemplares foram conservados em álcool 98% para extração de DNA enquanto
10 exemplares foram submetidos a análise de 18 caracteres morfométricos e 14 merísticos.Vinte exemplares
de Hyphessobrycon griemi pertencentes à coleção de peixes do Departamento de Zoologia, IB, UFRGS e 8
exemplares de H. flammeus pertencentes a coleção ictiológica do Museu de Ciências e Tecnologia da PUCRS
foram examinados como material comparativo. Os exemplares coletados se diferenciaram de H. griemi por
apresentar menor número de raios ramificados na nadadeira anal (20-23 vs 23-26 respectivamente) e menor
diâmetro do olho como porcentagem do comprimento da cabeça (34,1 - 45,1 vs 43,0 - 49,3 respectivamente).
Diferenciaram-se de H. flammeus por apresentar menor número de escamas da serie longitudinal (27-29 vs
31-33 respectivamente) e maior número de escamas entre a linha lateral e as escamas da base da nadadeira
dorsal (7-8 vs 6 respectivamente).

Nuevas localidades de registro del Tordo Amarillo Xanthopsar flavus (Aves:
Icteridae) en la Provincia de Rio Grande do Sul, Brasil.

Mohr, L. R. S.1; Périco, E.1; Fonseca, V. S. S.1,2 & Mohr, A. R.2

1 Lab. de Ecologia e Sensoriamento Remoto, Museu de Ciências Naturais, Centro Universitário Univates.
2 BioImagens Consultoria Ambiental.

El tordo amarillo (Xanthopsar flavus) es un ave categorizada como “Vulnerable” a nivel mundial, según IUCN.
Está restringida al bioma de la Pampa y ocurre en Brasil, Uruguay, Paraguay y Argentina. Vive en áreas de
campos, donde se alimenta y en humedales, donde hace los nidos. Las razones para la extinción y declinación
locales de la especie es la destrucción del hábitat, con el drenaje de humedales, el reemplazo de pasturas por
bosques implantados de pinos y eucaliptos. Debido a que esta especie ha sufrido retracción de sus poblaciones,
cada avistaje tiene elevado valor para contribuir con el conocimiento sobre ella, su conservación y de sus
hábitats. El objetivo de ese trabajo es informar tres nuevas localidades de registro del X. flavus en la Provincia
de Rio Grande do Sul, Brasil. Desde marzo 2011 hasta mayo 2012 se localizaron tres nuevas localidades de
registro de X. flavus. Los individuos registraron en las zonas de campo junto a los humedales con ciperáceas
y Eryngium sp. Las áreas se encuentran en Río Grande (Llanura Costanera Sur), en Soledade (noroeste de la
provincia) y en Arvorezinha (noreste de RS). Para estas dos últimas ciudades mencionadas no existían registros
de la especie hasta la fecha. En la localidad de Río Grande se hizo un monitoreo de un año, pero no hay señales
de reproducción. En esta área el mayor número de individuos que ha sido avistado es de 44, en Soledade 22
individuos y en Arvorezinha uno. Los individuos en diferentes momentos se observaron interactuar con otras
especies tales como Xolmis dominicanus, con el que tiene una fuerte relación (protocooperación), X. cinerea y
Pseudoleistes virescens. Es necesario ampliar los estudios sobre esta especie y las estrechamente relacionadas
y sus hábitats. La preservación de las áreas con campos y humedales es fundamental para la preservación.

Segundo Congreso Uruguayo de Zoología 197

Dados preliminares de análise faunística de Heterocera (Lepidoptera) em
três localidades da depressão central do Rio Grande do Sul, Brasil

Molina, T. F.1 & Mare, R.2

1 Laboratório de Biologia Evolutiva, Universidade Federal de Santa Maria.
2 �Laboratório de Biologia Evolutiva, PPG Biodiversidade Animal, Universidade Federal de Santa Maria. tizianemolina@yahoo.
com.br;

Em Lepidoptera, a subordem Rhopholocera tem sido razoavelmente estudada, enquanto que Heterocera ao
contrário não tem recebido a mesma atenção e muitos dos seus grupos ainda não possuem especialistas.
A maior representatividade de Lepidoptera encontra-se na região neotropical. O estado do Rio Grande
do Sul por localizar-se em área geográfica de transição entre as regiões tropical e temperada, apresenta
características peculiares em sua fauna, assim como a região da depressão central funciona como um
ecótono, pois é região de transição entre os biomas Mata Atlântica e Pampa. Dessa forma o estudo pretende
enriquecer o conhecimento sobre as famílias de Heterocera do Rio Grande do Sul. Os dados apresentados
foram coletados nas localidades de Rincão do Canto (29o39’14” S 53o46’36” O), Rincão do Soturno (29o38’33”
S 53o48’02” O) em Santa Maria e Val Feltrin (29o38’31” S, 53o35’09” O) em Silveira Matins e fazem parte
do projeto de dissertação de mestrado da autora. O esforço de captura empregado até o momento foi de
4 coletas no horário das 18 as 00 horas, sendo que a captura das mariposas deu-se através de armadilha
luminosa composta de lâmpada de halogênio de 500watts, na frente da qual é instalado um tecido branco
para o pouso e captura das mariposas. As coletas ocorrem preferencialmente no período de lua nova. Foram
identificadas até o momento 13 espécies, pertencentes a 7 famílias. Arctiidae : Aclytia heber (Cramer1780),
Virbia divisa (Walker, 1854), Eurota strigiventris (Guérin 1843), Neonerita dorsipuncta (Hampson, 1901),
Euryptidia univitta (Hampson, 1900); Lymantriidae: Thagona tibialis (Walker, 1855.); Dalceridae: Acraga
moorei (Dyar, 1898); Noctuidae:Leucania latiuscula (Herrich-Schäffer, 1868), Apamea alia (Guenée, 1852);
Saturniidae: Cerodirphia vagans (Walker, 1855), Hylesia nigricans (Berg, 1875); Geometridae: Oxydia sociata
(Warren 1895); Lasiocampidae: Euglyphis sp. Estes registros são resultado de um dos levantamentos pioneiros
de mariposas realizado na região de Santa Maria/ RS.

Determinación de las estructuras anatómicas visibles y palpables del
antebrazo y carpo de los Equinos.

Mondino, A.1; Lima, M.1 & Pérez, W.1

1 Área de Anatomía, Facultad de Veterinaria, Universidad de la República, limasebastian@gmail.com,

En la clínica Equina es de suma importancia conocer los contornos que producen cada una de las estructuras
anatómicas bajo la piel ya que proveen puntos de referencia para procedimientos asociados con cirugías,
artroscopías, tratamientos intraarticulares, anestesias regionales, además de que facilitan el diagnóstico de
las patologías que pudieran encontrarse. La mayoría de las lesiones ocurren en los miembros torácicos. De
ahí la importancia de conocer con extremado detalle las estructuras que los componen. El objetivo de este
trabajo fue describir cada una de las estructuras anatómicas superficiales, visibles y palpables que componen
las regiones del antebrazo y carpo del equino, correlacionándolas con la subsecuente disección. Se utilizaron
veinte equinos deportivos adultos cuyas regiones en estudio fueron palpadas por dos personas con el
miembro en extensión y flexionado y se tomaron fotografías de antebrazo y carpo en una vista craneal - dorsal,
medial, caudal - palmar y lateral. Se disecaron miembros de diez Equinos muertos sin trastornos locomotores
para obtener un conocimiento total de las estructuras palpadas o visualizadas en el vivo. Las estructuras
que resultaron visibles y palpables fueron arterias, venas, nervios, músculos, tendones, ligamentos, huesos,
articulaciones y sus recesos. No se palparon vainas sinoviales tendinosas. La palpación permitió identificar
más estructuras superficiales que la visualización indirecta de las estructuras debido a que la piel, pelos y
el espesor de la fascia profunda impedían visualizarlas. La flexión del miembro en general dificultaba más
la identificación de la mayoría de las estructuras, excepto al ligamento accesorio del músculo flexor digital
superficial que solo se palpaba en flexión.

Segundo Congreso Uruguayo de Zoología198

Dendrorchis sp. (Digenea; Gorgoderidae) parasito de Cynopoecilus
melanotaenia (Regan, 1912) (Actynopterigii; Rivulidae) do sul do Brasil

Monteiro, C.M.1; Zebral, Y.2 & Wendt, E. W. 2

1 Departemento de Zoologia e Genética, Universidade Federal de Pelotas, cassimonteiro@hotmail.com
2 Ciências Biológicas, Universidade Federal de Pelotas

Dentre os peixes da ordem Cyprinidontiformes, encontra-se um grupo particularmente interessante, os
peixes anuais. Estes habitam áreas temporariamente alagadas que secam durante os períodos mais secos
do ano. Para sobreviver neste ambiente extremo, desenvolveram uma estratégia única entre os vertebrados,
a diapausa embrionária. Diversas espécies de peixes anuais ocorrem no extremo sul do Brasil, entre elas,
Cynopoecilus melanotaenia (Regan, 1912), um predador generalista que consome principalmente pequenos
crustáceos e insetos. Registros de parasitos para o grupo são raros, sendo este o primeiro na América do Sul.
Quinze espécimes de C. melanotaenia foram coletados em um banhado sazonal (31o48’25”S & 52 o25’11”W)
localizado no município de Capão do Leão, RS, Rio Grande do Sul, Brasil em dezembro de 2011 (IBAMA/
ICMBio licença de coleta no 15108-1). Digenéticos coletados na vesícula biliar destes peixes foram processados
para obtenção de lâminas permanentes. A prevalência de Dendrorchis sp. foi de 20%, a intensidade de
infecção variou entre 1 e 4 e a intensidade média foi de 2,66 digenéticos/hospedeiro. Estes helmintos
foram identificados como pertencendo ao gênero Dendrorchis o qual agrupa Dendrorchis neivai Travassos,
1926 e Dendrorchis retrobiloba Volonterio & Ponce de Leòn, 2005 ambas descritas a partir de espécimes
coletados na vesícula gasosa de characídeos. A espécie encontrada apresenta características morfológicas
que a distinguem das demais inclusas em Dendrorchis, sendo assim, foi considerada como uma nova espécie,
cuja descrição formal foi enviada para periódico apropriado. Conhecendo o ciclo de vida de C. melanotaenia,
surgem questões interessantes: O que ocorre com estes parasitos quando os charcos temporários em que
vivem secam? Durante o período de seca o ciclo deste parasito é mantido em outros hospedeiros vertebrados
ou em invertebrados (moluscos ou artrópodes)? Estas e outras questões poderão ser respondidas após um
levantamento sazonal da dinâmica e ciclo de vida desta nova espécie nos ambientes temporários.

Biologia reprodutiva do Veste-amarela Xanthopsar flavus (Gmelin, 1788) no
Planalto Sul-Brasileiro, Rio Grande do Sul, Brasil.

Moura, E. J. T.1 & Petry, M. V.1

1 Laboratório de Ornitologia e Animais Marinhas, Departamento de Biologia, Universidade do Vale dos Sinos (UNISINOS),
torianie@gmail.com;

Vários fatores influenciam o comportamento reprodutivo de aves. Poucos estudos têm focado na determinação
de quais características de habitat são os mais importantes na seleção de locais de nidificação por aves de
campo. O Veste-amarela, Xanthopsar flavus (Gmelin, 1788) é um icterídeo ameaçado que utiliza ambientes
abertos e úmidos na América do Sul. Objetivou-se descrever a biologia reprodutiva desta espécie na região
do Planalto Sul-Brasileiro, Rio Grande do Sul, Brasil e avaliar quais características vegetais influenciam a
sua escolha de locais de nidificação. Foram monitoradas cinco colônias reprodutivas com dois a 20 casais
reprodutivos de Outubro 2011 a Junho 2012. Dos 29 indivíduos medidos e anilhados, os machos foram
levemente maior do que as fêmeas (asa esquerda: 10,4 ± 0,27 > 9,5 ± 0,4, t27 = 2,878; p < 0,001). Dos ninhos
encontrados, 50% (n=7) foram sucessos, 36% (n=5) foram predados e 14% (n=2) foram abandonados. Os
ninhos foram encontrados 52,70 ± 27,28 cm do chão em diversas plantas como Eryngium horridum, Baccharis
trimera, Ludwigia sp. e moitas de capim. Os ninhos tiveram uma postura média de 3,6 ± 1,01 ovos por ninho
(n=5). A vegetação foi comparada entre quatro banhados utilizados por X. flavus e quatro banhados sem
colônias reprodutivas de X. flavus. A análise de componentes principais mostrou a separação dos quatro
banhados com a presença de X. flavus. Eixo 1 explicou 56,57 % da variação e Eixo 2 explicou 21,49% da
variação para um total de 78,06%. As variáveis ambientais mais associados com Eixo 1 foram a altura média
das plantas (> 60 cm de altura) e a altura do campo em torno do banhado, e a densidade de Baccharis spp.
foi mais associada com Eixo 2. Sobretudo X. flavus prefere banhados com uma estrutura mais desenvolvida e
campo baixo no em torno.

Segundo Congreso Uruguayo de Zoología 199

Distribución espacio-temporal de la abundancia de insectos en una playa
arenosa de Uruguay.

Mourglia, V.1; González-Vainer, P.1 & Defeo, O.2

1 Sección Entomología, Facultad de Ciencias, Universidad de la República,
2 UNDECIMAR, Facultad de Ciencias, Universidad de la República. vmp2911@gmail.com.

Dentro de los estudios en ecología de playas arenosas de Uruguay existen muy pocos antecedentes relacionados
con la entomofauna perteneciente al componente terrestre de la Zona Litoral Activa (ZLA), tanto en lo
referente a su distribución transversal en el eje duna-mar como en la variación estacional de la abundancia.
Dentro de la ZLA, las dunas costeras son ecosistemas únicos y frágiles donde los disturbios antropogénicos
son excepcionalmente fuertes. La composición y la estructura de las comunidades de insectos pueden revelar
disturbios que estén afectando estos ecosistemas, ya que responden rápidamente a los cambios ambientales
y proveen información sobre el funcionamiento del sistema. En este estudio se analiza la variación espacio-
temporal de la abundancia de la entomofauna en la playa arenosa disipativa ubicada entre Barra del Chuy
y La Coronilla. El muestreo fue estacional (primavera-verano-otoño) y nocturno. Se utilizaron trampas de
caída dispuestas en tres transectos perpendiculares a la línea de costa, desde la zona de swash hasta 40 m
tierra adentro desde el comienzo de la duna activa, separadas 8 m entre sí. Se recolectaron 1650 ejemplares
de insectos, el 57% en verano, el 28% en otoño y el 15% en primavera. La abundancia aumentó linealmente
con respecto a la distancia de la base de la duna en primavera, mostrando una tendencia creciente hacia
tierra adentro. En verano y otoño la abundancia presentó una tendencia cuadrática, mostrando un máximo
entre la base de la duna y los primeros 20 m hacia tierra, disminuyendo a ambos extremos. Los órdenes
mejor representados fueron Hymenoptera (80%) y Coleoptera (12 %), encontrándose los himenópteros
exclusivamente en la zona de dunas y los coleópteros principalmente a distancias cercanas a la base de la
duna. Este estudio permitirá generar líneas de base espacio-temporales dirigidas a evaluar impactos naturales
y antropogénicos en la ZLA.

Feeding of Lychnorhiza lucerna(Scyphozoa, Rhizostomeae): a complementary
study with gut content and stable isotopes analysis.

Nagata, R.M.1; Moreira, Z.M.2 & Morandini, A.C.1

1Departamento de Zoologia, Universidade de São Paulo, renatonagata@gmail.com;

Over the last years there has been an increased interest in the biology of gelatinous zooplankton, due to
manyblooms worldwide and recent increase of some population. Lychnorhiza lucerna dominates the coastal
environments of the Southwest Atlantic, at their annual peaks, however nothing is known about the species
trophic role. This study describes the diet, prey selectivity and compares these results with complementary
information of stable isotopes analysis (SIA). Medusae were collected for gut content analysis, using hand
nets off estuaries of Cananéia and Paranaguá, Brazil. Prey selectivity was estimated by the comparison of prey
proportion in the medusae, with the proportion in plankton, collected around the medusae aggregations,
with a WP3 net, 250µm mesh size. Medusae and plankton were fixed with formalin 4% immediately after
sampling. For the SIA, pieces of umbrellar tissue and of mesozooplankton species were freezed (-5ºC), oven-
dried (60º, 96h), and grounded to a fine pounder. Carbon and nitrogen isotope ratios were measured using
a mass spectrometry. In the guts, the main components were the calanoid copepods Acartia, Temora, and
Paracalanus(~50%), bivalve veligers (~7%) and poecylostomatoid copepods (~7%). The proportion of prey in
the gut was mostly similar to the environment. We found positive selectivity for bivalve veligers in both sites,
and for the copepod Oncea sp. in Cananéia. Negative selectivity was found in Paranaguá for polychaete larvae,
Oikopleura dioica and Penilia avirostris, and in Cananéia, for P. avirostris and Sagitta spp. The SIA analysis
suggested a diet over the total mesozooplankton and common calanoid copepods, considering typical isotopic
enrichment. Rhizostomeae species are considered feeders of non-evasive prey (diatoms, veligers, eggs),
however our results showed a capacity to feed on the more evasive calanoid copepods. Results of SIA agreed
with the gut contents, showing efficacy of both approaches, which had never been tested for medusae yet.

Segundo Congreso Uruguayo de Zoología200

Dos especies de planarias terrestres (Platyhelminthes: Tricladida:
Geoplanidae) del noreste de Argentina, desconocidas para la ciencia

Negrete, L.1 & Brusa, F.1

1 �División Zoología Invertebrados, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina;
CONICET, lnegrete@fcnym.unlp.edu.ar

Las planarias terrestres son un grupo de invertebrados muy poco conocido en Argentina. Como parte de un
proyecto de investigación que tiene como principal objetivo avanzar en el conocimiento de este taxón, se han
realizado muestreos en el noreste de Argentina, en la provincia de Misiones. Las colectas se llevaron a cabo en dos
localidades del norte de Misiones, la Reserva de Vida Silvestre Urugua-í (25º 59’ S, 54º 05’ O) y el Campo Anexo M.
Belgrano en el municipio de San Antonio (26º 04’ S, 53º 45’ O). Los especímenes recolectados fueron fijados en
formaldehido 10%, conservados en etanol 70% y cortados en fragmentos menores, para luego ser seccionados
de manera seriada con un micrótomo a 8-10 µm de espesor. Las preparaciones microscópicas fueron teñidas con
hematoxilina-eosina y tricrómico de Masson. Choeradoplana sp. 1 alcanza 22-43 mm de longitud, presenta una
coloración castaño clara en el dorso, con una hilera mediana blanquecina muy delgada. Los ojos son marginales
a lo largo del cuerpo. Internamente, se caracteriza por la presencia de un músculo retractor cefálico acompañado
con abundantes glándulas, faringe campanuliforme, testículos surgiendo anteriormente a los ovarios, vesícula
prostática intrabulbar amplia y plegada, dorsal a una ancha papila peniana de disposición dorso-ventral, y el
atrio femenino muy pequeño. Geoplana sp. 1 es de gran tamaño, alcanzando 200 mm de longitud, es negra en
el dorso y naranja en el vientre, con ojos marginales en la región anterior del cuerpo y dorsales posteriormente.
Las principales características internas son una faringe campanuliforme, testículos surgiendo anteriormente a los
ovarios, vesícula prostática extrabulbar y con dos porciones, papila peniana semi-esférica, y atrio femenino más
largo que el masculino. Ambas especies, de acuerdo a una combinación de caracteres morfológicos externos e
internos, son desconocidas para la ciencia.

Diversidad de escorpiones en dos hábitats diferentes en la Reserva Chancaní,
Córdoba, Argentina

Nime, M.1, 2; Casanoves, F.3; Romero-Lebrón, E.1; De Simone1, G. & Mattoni, C.I.1, 2

1 �Lab. de Biología Reproductiva y Evolución, Instituto de Diversidad y Ecología Animal (IDEA, CONICET), FCEFyN. Universidad
Nacional de Córdoba, Argentina

2 CONICET
3 �Unidad de Bioestadística del Centro Agronómico Tropical de Investigación y Enseñanza (CATIE), Turrialba (7170), Costa Rica.
monicanime@yahoo.com.ar

A pesar de la gran riqueza y abundancia de escorpiones en las regiones áridas sudamericanas, son escasos
los datos sobre su ecología. En dos áreas dentro de la Reserva Chancaní, bosque maduro (sitio A) y bosque
secundario (sitio B), se realizaron muestreos nocturnos con luz ultravioleta (26 noches por sitio-transecta) y
con trampas de caída (54 noches por sitio-transecta), durante los meses de noviembre-enero de 2009/2010
y noviembre-febrero 2010/2011. En cada sitio se establecieron 15 transectas, las cuales fueron recorridas
con luz UV y 15 intertransectas en las que se colocaron las trampas de caída (5 trampas por intertransecta).
Se probó si existen diferencias significativas en la actividad superficial, riqueza, e índice de Shannon entre los
dos sitios. Se calculó la similitud entre las comunidades utilizando el índice de Jaccard. La actividad superficial
total fue diferente entre las dos áreas con el método de luz UV (N=30, c2=13,54, p=0,0002); el promedio
de escorpiones por transecta en el sitio A fue 53,51(±2.26) y en el sitio B 44,15 (±2,00). No hubo diferencia
significativa con el método de trampas de caída (N=30, c2=0,002, p=0,9641). La riqueza de escorpiones no
fue significativamente diferente entre sitios (c2=0,23, p=0,6319; c2=0, 01, p=0,9156, luz UV y trampas de
caída, respectivamente). Se registraron 7 especies en el sitio A y 6 en el sitio B. El índice de Shannon no fue
significativamente diferente (F=1,24, p=0,2841) entre el sitio A (H’=0,77) y el sitio B (H’=0,90). El índice de
Jaccard fue Cs= 0,86 indicando que ambos sitios comparten un 86% de las especies. La mayor actividad en el
sitio A puede deberse a características del hábitat que favorece una alta densidad de escorpiones, por ejemplo
la presencia de un estrato vegetal más alto. Un exhaustivo análisis de las características del hábitat debería
ser realizado en el futuro.

Segundo Congreso Uruguayo de Zoología 201

Características de la comunidad de peces en un reservorio de agua de la
refinería ANCAP

Norbis, W. 1; Russo, R. 2; Scarani, M. 1; Olsson, D. 1 & Verocai, J. 3

1 �Laboratorio de Fisiología de la Reproducción y Ecología de Peces, Instituto de Biología. Facultad de Ciencias, Montevideo,
Uruguay. walter.norbis@gmail.com

2 Gerencia Medio Ambiente, Seguridad y Calidad. ANCAP, Montevideo, Uruguay.
3 �Departamento de Oceanografía y Ecología Marina, Instituto de Ecología y Ciencias Ambientales; Facultad de Ciencias,

Montevideo, Uruguay. Otolito21@gmail.com

La Bahía de Montevideo cuenta con un área de 1200 hectáreas y entre 0.5 y 3.5 metros, de profundidad
está ubicada frente a la zona de intrusión marino - costera del Río de la Plata intermedio posee una pequeña
amplitud mareal, gran variación salina a corto plazo, y patrones de estructura vertical estratificados o
mezclados por el viento. En esta zona no existen estudios en peces que analicen su distribución y abundancia.
El objetivo de este trabajo fue analizar la abundancia y composición específica de las especies ictícolas a
lo largo de un ciclo anual, y dilucidar las características de la estructura poblacional (tamaño - peso) de las
especies que ingresan al reservorio de agua de la refinería de ANCAP la cual se encuentra en comunicación
con la Bahía de Montevideo.
Entre julio de 2009 y julio de 2010 se realizaron 22 muestreos. Durante este período se colectaron 3825
individuos pertenecientes a 10 géneros, 17 familias y 33 especies.
Se muestrearon 25 especies de las cuales lisa, lacha y pejerrey fueron las más abundantes donde las dos
primeras representaron el 78%. El mayor número de individuos totales por fecha de muestreo se registró en
setiembre y julio de 2009. La talla mínima fue de 0.2 cm y la máxima de 33 cm. La talla media fue de 5.93
cm, mediana de 3 cm y moda 2.8 cm. La mayoría de las especies capturadas fueron juveniles, ya que ningún
individuo superó la talla de inicio de madurez estimada.
En mayo de 2010, se detectó mayor abundancia de peces de agua dulce que, junto con las especies propias
del estuario, fueron retenidos por el sistema. La misma observación se realizó en la costa donde se constató
una alta mortalidad de peces de agua dulce en playas de Montevideo.

Comparação da biometria de filhotes de Bothrops jararacussu (Serpentes:
Viperidae) em regime de alimentação quinzenal e semanal.

Novaes, V. P. M.1; Diniz, A. L.1; Carvalho, J. A.1 & Machado, C.1

1 Divisão de Herpetologia, IVB, vpmatta@yahoo.com.br;

A alimentação é um item fundamental na criação de animais em cativeiro. Fornecer a dieta adequada faz-
se indispensável para o sucesso de um criatório seja qual for a finalidade do mesmo. Este assunto mostra-
se pouco aprofundado quando os animais em questão são serpentes. O presente estudo objetiva avaliar
o crescimento de uma ninhada de Bothrops jararacussu nascida no Instituto Vital Brazil em Niterói - RJ -
Brasil diante de dois regimes alimentares distintos. Esta espécie é encontrada em todo o sudeste, partes
do centro-oeste e do sul do Brasil. As fêmeas, quando adultas, chegam a até 2 metros de comprimento e
podem parir até 60 filhotes por gestação, geralmente entre dezembro e março, dependendo das condições
climáticas. Uma ninhada de 42 indivíduos nascida neste período foi dividida aleatoriamente em dois grupos
com mesmo número de indivíduos. Os do primeiro grupo foram alimentados semanalmente com neonatos
de camundongo pesando cerca de 2g. Os do segundo grupo foram alimentados quinzenalmente com o
mesmo tipo de alimento. Medidas biométricas que incluíram comprimento total, rostral e caudal e peso
foram aferidas mensalmente e as médias obtidas comparadas entre os dois grupos. O grupo alimentado
semanalmente apresentou maior desenvolvimento (tanto em peso quanto em comprimento) em relação
aos filhotes alimentados quinzenalmente. A exemplo, ao fim do quarto mês de experimento verificou-se um
aumento na média de peso de 20,3% do peso inicial no grupo de animais alimentados semanalmente, contra
apenas 2,63% daqueles alimentados quinzenalmente, sem que houvesse indícios de sobrepeso. A partir
da análise dos dados biométricos coletados até que estes indivíduos atinjam a idade adulta será possível
estabelecer em que medida um regime de alimentação é capaz de influenciar positiva ou negativamente no
crescimento dos animais e em que medida é viável estabelecer uma freqüência de alimentação superior à
usual em uma criação intensiva.

Segundo Congreso Uruguayo de Zoología202

Caracterização histológica e histoquímica da vitelogênese de camarões
hermafroditas protândricos Exhippolysmata oplophoroides (Caridea,
Hippolytidae)

Nunes, E. T.1 & Braga, A. A.1

1 �Departamento de Biologia, Centro de Ciências Agrárias, Universidade Federal do Espírito Santo, Brasil. erikatnunes@yahoo.com.br

Exhippolysmata oplophoroides é uma espécie de carídeo hermafrodita protândrico simultâneo, na qual o indivíduo se
desenvolve primeiro como macho (fase macho) e com o aumento de tamanho e idade apresenta também características
femininas (fase hermafrodita), sendo capaz de se reproduzir tanto como macho quanto fêmea. Este estudo visou
classificar as células germinativas femininas em diferentes estágios de maturação e sua distribuição de acordo com
o desenvolvimento gonadal de E. oplophoroides, bem como verificar, através de análise histoquímica, a presença de
proteínas, carboidratos e lipídios nestas células. Os camarões, em diferentes estágios de desenvolvimento gonadal,
foram coletados em Ubatuba, litoral norte de São Paulo, Brasil, sendo seu ovotestes removidos, fixados e submetidos às
técnicas histológica e histoquímicas. De acordo com o tamanho, aparência citoplasmática e presença de vesícula germinal
e grânulos de vitelo, as células germinativas foram classificadas em ovogônias e ovócitos em estágios I, II, III e IV. Na fase
macho, há principalmente ovogônia e ovócitos I e II, enquanto na fase hermafrodita, os ovócitos III e IV predominam
nas gônadas maduras, além de alguns folículos vazios. Ovócitos com aparência atípica, indicativa de reabsorção são
observados em alguns estágios do desenvolvimento gonadal. O amadurecimento dos ovócitos ocorre do centro para a
periferia da gônada, havendo um crescente acúmulo de proteínas, lipídios e carboidratos durante o desenvolvimento da
célula germinativa, tendo, este último, também origem exógena. As maiores concentrações de cálcio são observadas nos
ovócitos I, II e naqueles em reabsorção, e, nos estágios posteriores, este elemento é, provavelmente, despendido para
o endurecimento da carapaça. As informações obtidas neste trabalho permitiram acompanhar, com maior precisão, as
modificações ovarianas durante a vitelogênese e uma melhor compreensão da fisiologia reprodutiva destes animais.

Uma nova espécie de Elachistocleis Parker (Anura, Microhylidae) do estado
do Acre, norte do Brasil

Nunes-de-Almeida, C. H.1 & Toledo, L. F.1

1�Museu de Zoologia “prof. Adão José Cardoso”, Universidade Estadual de Campinas (UNICAMP), Instituto de Biologia,
nunesdealmeida.carlos@gmail.com.

Uma nova espécie de Elachistocleis é descrita do município de Xapuri, estado do Acre, norte do Brasil. As principais
diferenças das demais espécies do mesmo gênero são: a presença de coloração ventral imaculada, comprimento rostro-
cloacal superior a 31 mm e largura da cabeça maior que 6,9 mm em machos adultos. Análise multivariada baseada
em morfometria externa também distingue esta nova espécie das outras duas mais similares morfologicamente. É
descrito também o canto de anúncio, que difere de E. matogrosso. As formas larvárias permanecem desconhecidas.

Variación estacional de la oferta alimenticia de Paralichthys orbignyanus en
dos ambientes costeros de Rocha

Castiglioni, D. 1; Levrero, D. 1; Rehermann, L. 1; Cañadas, V. 1; Magnone, L. 1 & Bessonart, M. 1,2

1 Laboratorio de Recursos Naturales Facultad de Ciencias UDELAR delfina.mca@hotmail.com
2 Dirección Nacional de Recursos Acuáticos

El lenguado Paralichthys orbignyanus es un pez plano marino que se encuentra en Argentina, Brasil y Uruguay. Es una
especie eurihalina que habita a profundidades no mayores a 20m. Se reproduce en el mar y luego de desarrollada la
larva, se traslada al agua dulce donde vive hasta el verano siguiente. En Uruguay los juveniles de lenguado ingresan
a diferentes cursos de agua a lo largo de toda la costa. Entre los ambientes donde se desarrollan destacan la Laguna
de Rocha y el Arroyo Valizas, que se encuentran en proceso de ingreso al SNAP. El objetivo de este proyecto fue
evaluar la oferta de alimento disponible para los juveniles de lenguado a lo largo de su primer año de vida en un
ambiente léntico (Laguna de Rocha) y uno lótico (Arroyo Valizas). Se realizaron cinco muestreos bimensuales durante
un año. Para esto se utilizó una red de arrastre tipo mosquitero, manteniéndose el esfuerzo de muestreo igual en
cada estación. Se midió el largo y peso de todos los individuos, determinando la biomasa total colectada de cada
especie por estación. Se analizó la oferta estacional de alimento y se comparó lo observado con análisis de contenido
estomacal. De los más de veinte taxas encontrados vale destacar por su biomasa a los Odontesthes bonaerensis,
los Palaemonetes argentinus y los Cyrtograpsus angulatus. Los resultados obtenidos estarían indicando que la
alimentación de los juveniles se vería condicionada en primer término por capacidad de ingesta de presas (que se
incrementa a medida que crece), así como también por la evolución de la oferta durante el año.

Segundo Congreso Uruguayo de Zoología 203

Distribuição de carcaças de Spheniscus magellanicus (Aves, Sphenisciformes)
ao longo da costa do extremo sul do Brasil.

Nunes, G. T.1; Mäder, A.2; Barreto, J. S.3; Leal, G. R.4; Freitas, T. R. O.5 & Fernández, G. P.6

1 Lab. de Aves Aquáticas, Inst. de Oceanografia, Universidade Federal do Rio Grande, gtn.biomar@yahoo.com.br;
2 Ardea Consultoria Ambiental;
3 Lab. de Nectologia, Univ. Federal do Espírito Santo;
4 Lab. de Aves Neotropicais, Univ. Federal de Alagoas;
5 Lab. de Citogenética e Evolução, Univ. Federal do Rio Grande do Sul;
6 Dpto. de Ciencias Basicas y Experimentales, Univ. Nacional Del Noroeste de La Provincia de Buenos Aires.

O pinguim-de-Magalhães reproduz-se nas maiores latitudes do continente sul-americano durante o verão austral e, no
período não-reprodutivo, migra para o norte atingindo a costa brasileira. A espécie encontra-se classificada como ‘Quase
Ameaçada’ (Near Threatened) pela IUCN e estima-se que, aproximadamente, 19.500 carcaças de aves dessa espécie
possam ser encontradas a cada ano na costa oceânica do estado do Rio Grande do Sul (RS), no extremo sul brasileiro.
Portanto, neste trabalho nós testamos se a distribuição das carcaças nas praias do RS apresenta um padrão homogêneo.
Durante seis meses foram monitorados dois trechos de 40 km cada, um na porção norte da costa do RS, e outro na porção
sul. Todas as carcaças da espécie avistadas na faixa de praia foram contabilizadas e a diferença no número de indivíduos
entre as duas áreas foi testada a partir de proporções esperadas iguais. No total, foram contabilizadas 244 (87,8%)
carcaças no litoral norte e 34 no litoral sul, configurando uma diferença significativa. nesse aspecto entre as duas áreas (1
sul : 7,2 norte; χ² = 158,63; gl = 1; Correção de Yates = 157,13; p < 0,001). A distribuição não homogênea dos indivíduos
mortos dessa espécie na costa do RS pode ser determinada por fatores oceanográficos como a convergência de correntes
marinhas na região, e ainda pela influência da pluma de água doce oriunda do Rio da Prata na porção sul da costa do
RS, pois os recursos alimentares da espécie estão altamente relacionados com a dinâmica oceanográfica. Além disso, a
competição com a pesca também pode ser determinante na diferença de mortalidade entre as duas regiões estudadas.
É de fundamental importância uma investigação mais profunda e de forma integrada sobre as causas de mortalidade da
espécie na costa brasileira, através de estudos que contemplem os indivíduos vivos que ainda estão no mar.

Ultramorfologia das brânquias e hepatopâncreas de fêmeas de
Farfantepenaeus brasiliensis (Crustacea: Penaeoidea) coletadas no litoral sul
do Espírito Santo, Brasil.

Nunes, E. T.1; Braga, A. A.2; Silva, D. P.2 & Iamonte, M.3

1 �Departamento de Biologia, Centro de Ciências Agrárias, Universidade Federal do Espírito Santo, Brasil, erikatnunes@yahoo.com.br;
2 Departamento de Biologia, Universidade Federal do Espírito Santo, Brasil
3 Departamento de Biologia, UNESP, Rio Claro, Brasil.

As atividades mineradoras próximas à região litorânea do Espírito Santo, Brasil, podem gerar resíduos possivelmente
descartados de forma inadequada no ambiente marinho. Assim, o estudo morfológico das brânquias e do
hepatopâncreas de crustáceos mostra-se uma importante ferramenta para o biomonitoramento devido à sensibilidade
destes órgãos a poluentes solúveis em água. Este trabalho buscou caracterizar, ultramorfologicamente, as brânquias
e hepatopâncreas de camarões fêmeas Farfantepenaeus brasiliensis diante da presença de alguns metais pesados
encontrados em Guarapari, litoral sul deste Estado. Tanto as brânquias como o hepatopâncreas foram fixados em
Karnovsky e submetido à rotina para Microscopia Eletrônica de Varredura. As brânquias apresentam-se como uma
estrutura filamentosa que possui um longo ramo principal, central e que se estende ao longo do órgão. Destes surgem
longos ramos secundários, levemente achatados, que se encurtam em direção à extremidade distal do ramo principal
e se curvam delimitando um canal longitudinal. Destes surgem ramos terciários, curtos e bifurcados nas extremidades,
conferindo ao órgão um aspecto dendrítico sendo por isso classificada como brânquias dendrobranquiadas. Já no
hepatopâncreas foi possível distinguir duas extremidades: uma anterior mais dilatada e outra posterior, estreita, que
faz comunicação com o intestino. Nesta espécie não foi observada lobação, apresentando-se como um órgão maciço
envolvido por uma espessa membrana dotada de poros. Estruturalmente, é formado por muitos túbulos em fundo-
cego recobertos por fina membrana conjuntiva. Em secção transversal, foi possível observar lumens dos túbulos com
diferentes morfologias e grande quantidade de vacúolos nas células que constituem o epitélio hepatopancreático. Estas
células secretam o produto de síntese diretamente no lumen. Assim, verificou-se que estes órgãos de F. brasiliensis
mantiveram-se preservados, tendo as brânquias apresentado um padrão estrutural semelhante àquele encontrado em
outros camarões peneídeos, enquanto que a ausência de lobação no hepatopâncreas comprovou a existência de um
número variável de lobos entre as espécies deste grupo.

Segundo Congreso Uruguayo de Zoología204

Parásitos y recursos pesqueros: sanguijuelas Piscicolidae en Brevoortia aurea
(Clupeidae) del Uruguay

Ojeda, C.1, Volonterio, O. 1, Norbis, W. 2 & Ponce de León1

1 Sección Zoología de Invertebrados, Facultad de Ciencias
2 Laboratorio de Fisiología Reproductiva y Ecología de Peces, Facultad de Ciencias

Uruguay explota recursos pesqueros del Océano Atlántico Sur Occidental, principalmente en la Zona Común
de Pesca Argentino-Uruguaya. Exporta productos del mar a numerosos países como Brasil, Italia, Nigeria y
España. Para profundizar en el estudio de la parasitofauna de peces de la región se eligió la lacha Brevoortia
aurea (Clupeiformes), quien desempeña un papel ecológico fundamental por su hábito planctófago,
proporcionando una conexión entre la productividad primaria y la disponibilidad de alimento para peces más
grandes. Se analizaron 32 ejemplares de B. aurea colectados en la zona sur de la Laguna de Rocha durante
meses de invierno y primavera. El largo estándar de los peces fue de 22 a 30 cm. El único parásito hallado fue
una especie de sanguijuela (Hirudinea) Piscicolidae de la subfamilia Platybdellinae. Actualmente se realizan
estudios para identificar el género y la especie del parásito. La prevalencia de la sanguijuela fue de 9.4%,
y la intensidad de infección de 1 a 29. Del total de sanguijuelas halladas, 31.6% fueron encontradas libres
en el contenedor. Al analizar el sitio de infección para la población de parásitos estudiada, no se evidenció
preferencia respecto a arcos branquiales internos o externos, ni por branquias derechas o izquierdas. Este
hallazgo representa el primer reporte de un Hirudinea para la especie hospedadora, y de un representante de
la subfamilia Platybdelline para el género hospedador. Dada la utilidad de los parásitos como marcadores de
stock, este trabajo aporta al estudio de la parasitofauna de peces del Uruguay.

La dentición heterodonta en rayas (Chondrichthyes: Rajiformes): caso de
estudio en el género Atlantoraja menni, 1972

Oliveira, M. A. 1 & Oddone, M. C., 2

1 Universidade Federal do Rio Grande. marco90oliveira@hotmail.com;
2 Universidade Federal do Rio Grande

La radiación de Chondricthyes del inicio de la Era Mesozoica implicó modificaciones en el sistema de
alimentación. La dentición heterodonta de los extintos tiburones hibodontes fue clave para su suceso
evolutivo y se caracterizó por la presencia de dientes rostrales cuspidiformes, afilados y caudales, mas
achatados. Las rayas, cuya larga historia filogenética surge a partir del linaje de los tiburones vivientes, poseen
especializaciones relacionadas con el hábitat bentónico. Sus dientes, compuestos mayormente por coronas
achatadas, conforman placas dentales. Arcos mandibulares de Atlantoraja castelnaui y A. cyclophora fueron
colectados entre 2005-2011 a través de cruceros de arrastre de fondo en el sudeste y sur de Brasil y Uruguay,
en profundidades de 10-146 m. Fue registrado el estadio de madurez sexual (inmaduro, juvenil y adulto).
Los arcos mandibulares fueron clasificados de acuerdo con sexo e grado de madurez. Para el análisis de
los dientes, el palato cuadrado (tomado como referencia) fue dividido en región comisural y sinfisial. Fue
determinada la fórmula dental para cada especie y contado el número de hileras (NH) de dientes. La media
del NH para machos y hembras fue de 48,81 y 48,91 para A. castelnaui y de 37,57 y 38,56 para A. cyclophora,
respectivamente. Las fórmulas dentales determinadas para ambas especies no variaron significativamente
entre sexos; pero demostraron ser especie-especificas. Los dientes sinfisiales fueron morfológicamente
distintos de los comisurales desde el estadio inmaduro. Considerando los dos tipos de dientes, se observó
que los comisurales en ambos sexos, no difieren en tamaño y número, cuando comparados dentro del mismo
estado de madurez. Sin embargo, los dientes sinfisiales fueron marcadamente puntiagudos en machos,
especialmente nos adultos. Hembras en este estadio, por otro lado, presentaron características opuestas; con
dientes molariformes, condición morfológica percibida en todos los estadios.

Segundo Congreso Uruguayo de Zoología 205

Inventariamento das fases larvais dos anuros (Amphibia, Anura) do município
de São Jerônimo, RS, Brasil.

Oliveira, I.1; Mattielo, B.1 & Verrastro, L.1

1Departamento de Zoologia, IB, Universidade Federal do Rio Grande do Sul iriniks@hotmail.com

Ainda pouco estudados, os girinos representam a forma inicial de vida dos anuros e possuem características
morfológicas e ecológicas totalmente diferentes dos adultos. Representante do bioma Pampa, o município de
São Jerônimo, RS, é o alvo da pesquisa iniciada em setembro de 2011 que visa o inventariamento das fases
larvais dos anuros dessa região. São coletados girinos em todas as fases de desenvolvimento de cada espécie
encontrada, e tombados na Coleção Científica do Laboratório de Herpetologia da UFRGS. As larvas capturadas
são brevemente analisadas sendo realizadas fotografias de vista ventral, lateral e dorsal. Indivíduos de espécies
não reconhecidas são mantidos vivos em aquários no laboratório até completarem a metamorfose para sua
identificação. Os girinos são separados por espécie e classificados quanto ao estágio de desenvolvimento.
Para confirmação e diagnóstico de espécie, no caso de indivíduos que não tiveram exemplares mantidos
vivos até a fase adulta, é utilizada a bibliografia já publicada e são comparadas características morfológicas
externas e do aparato bucal de cada indivíduo. Em um total de 14 saídas foram tombados 269 girinos de
oito gêneros (Hypsiboas, Elachistocleis, Odontophrynus, Scinax, Dendropsophus, Leptodactylus, Physalaemus
e Melanophryniscus), de pelo menos 11 espécies diferentes. De acordo com o registro de adultos, são
conhecidas até então para a região 18 espécies de anuros, faltando ao menos sete espécies para completar
a coleção de girinos. Com as futuras coletas e novos corpos d'água sendo analisados, as outras espécies
poderão ser encontradas contribuindo com os estudos de riqueza e distribuição de anuros da região.

Un registro documentado de puma (Puma concolor, Mammalia: Felidae) en
los montes del Queguay (Paysandú).

Olivera, N.1 & González, E.M.2

1Facultad de Veterinaria, Universidad de la República, nicoecovet@gmail.com;
2Museo Nacional de Historia Natural, MEC.

En la última década se han dado registros documentados u observaciones visuales de puma en los
departamentos de Río Negro, Tacuarembó, Artigas y Cerro Largo. La presencia de esta especie en territorio
uruguayo en la actualidad es indudable, pero la información disponible sobre la especie es tan escasa que no
permite evaluar adecuadamente su distribución, abundancia, estado de conservación y relacionamiento con
el ser humano. En 2012 llegó una foto de un puma al Museo Nacional de Historia Natural (MNHN) asociada
a información escasa pero suficiente para establecer los principales datos vinculados con la captura. La foto
muestra un ejemplar que por el tamaño de la cabeza parece ser macho, atado con tientos y sogas del cuello
en la caja de una camioneta. Según la fuente de información el mismo fue observado en 2012 en una estancia,
en el borde del macizo forestal del Queguay, a la cual se accede desde ruta 26. Se le colocó una trampa jaula,
fue atrapado y sedado, fotografiado, transportado en camioneta y liberado a pocos kilómetros. La fotografía
se guarda en el MNHN. Si bien el registro que se presenta no ha podido ser verificado, el mismo parece
fiable en función de la información reciente sobre la presencia de la especie en el país. Éste evidencia la
presencia actual de pumas en la zona del macizo forestal del Queguay y aumenta el inventario de especies
mastozoológicas del área protegida en proceso de implementación “Montes del Queguay”. Resalta a su vez
la importancia de ríos como el Queguay para la conservación de los grandes carnívoros, tanto por constituir
hábitat adecuado para su alimentación y refugio como por su rol como corredores ecológicos. Agradecemos
al Sr. Joaquín Silva la información proporcionada.

Segundo Congreso Uruguayo de Zoología206

Variación estacional de la proporción sexual en peces anuales del género
Austrolebias (Rivulidae, Cyprinodontiformes)

Passos, C.1; Tassino, B. 1 & Loureiro, M. 2

1 Sección Etología, Facultad de Ciencias, Universidad de la República, naranja57@hotmail.com;
2 Departamento de Ecología y Evolución, Facultad de Ciencias, Universidad de la República

Austrolebias reicherti y A. charrua son especies hermanas de divergencia reciente, endémicas de los Bañados
del Este de Uruguay, con distribución parapátrida. Habitan charcos temporales que se forman durante
el otoño y se desecan al final de la primavera. Presentan un marcado dimorfismo sexual en morfología y
comportamiento reproductivo. La mayor vulnerabilidad a la depredación debido a la coloración y el mayor
costo energético (cortejo e interacciones competitivas) que experimentan los machos, posiblemente cause
muerte diferencial a lo largo de la estación reproductiva. El objetivo de este trabajo fue determinar la variación
de la proporción sexual durante la estación reproductiva en estas especies en 10 poblaciones a lo largo de
la distribución de cada una. Se registró el sexo y el tamaño corporal de todos los individuos capturados que
luego fueron devueltos en el lugar de colecta. El desvío de relación sexual esperada 1:1 al inicio y al final de
la estación fue evaluado mediante el test Chi-cuadrado. Para valorar la variabilidad en el tamaño corporal se
calculó el coeficiente de variación a inicios y finales de la estación reproductiva. A comienzos de la estación
no hubo diferencias respecto al valor esperado de proporción sexual 1:1, pero ésta se desvió hacia las
hembras a finales de la temporada, en la mayoría de las poblaciones de ambas especies. Si las poblaciones
son consideradas réplicas, la proporción sexual experimentó una variación de 1:1 al inicio de la estación a 1:2
a favor de las hembras en etapas tardías de la temporada reproductiva. Estos cambios se acompañaron de
una reducción en el coeficiente de variación en el tamaño corporal a medida que transcurre la estación. Este
escenario de disminución tanto de la disponibilidad de machos como de la variabilidad en el tamaño de los
mismos es discutido en el contexto de selección sexual.

Ecologia trófica de quatro espécies do gênero Astyanax (Teleostei,
Characidae) ocorrentes nas lagoas do litoral norte do Rio Grande do Sul,
Brasil.

Paulsen, R. K.1

1 Ciências Biológicas. Universidade Federal do Rio Grande do Sul. raquelkpaulsen@gmail.com

A constante ameaça aos habitats naturais da região costeira do Rio Grande do Sul, devido à especulação
imobiliária, às monoculturas de arroz, entre outros, alerta-nos para possíveis desequilíbrios ecossistêmicos,
que ameaçam a imensa biodiversidade das lagoas da região. As inúmeras espécies de peixes nelas encontradas
representam importantes laços entre as cadeias tróficas terrestres e aquáticas, como predadores, presas
e dispersores de sementes. Tais papéis dentro do ecossistema podem ser sugeridos a partir da análise do
conteúdo estomacal desses animais, que contribuem na manutenção da biodiversidade ao exercerem tais
funções. Por representarem o elo entre os grupos tróficos mais basais e os carnívoros das cadeias alimentares,
a análise foi iniciada pelos lambaris (Characidae), com o intuito de caracterizar a dieta de espécies do
gênero Astyanax. Para isso, desde o ano de 2009, foram realizadas coletas sazonais nas lagoas da Bacia do
Rio Tramandaí, utilizando-se redes de espera de malhas entrenós que variavam de 15 mm a 45 mm, sendo
amostrados dois pontos em cada lagoa. Após triagem, os peixes foram identificados e os estômagos cheios
fixados para posterior identificação dos itens alimentares ingeridos. Depois de caracterizadas as dietas dos
exemplares capturados, foi feita a análise dos dados, sendo empregados os métodos de composição percentual
e de freqüência de ocorrência dos itens alimentares. Pode-se observar que existe pouca diferença na dieta
entre as espécies de Astyanax estudadas (Astyanax sp., A. eigenmanniorum, A. fasciatus e A. jacuhiensis)
e que todas procuram alimentos tanto de origem vegetal quanto animal, caracterizando-se como espécies
onívoras. Por essa razão, pode-se inferir que os lambaris apresentam alta sobreposição alimentar, e que
coexistem por apresentarem hábito alimentar generalista. Na seqüência, serão analisados mais estômagos
visando à obtenção de resultados mais consistentes, para que seja possível analisar tais organismos sobre um
enfoque funcional dentro do ecossistema, dentre outras análises.

Segundo Congreso Uruguayo de Zoología 207

Riqueza de anfibios anuros (Amphibia: anura) en el área protegida laguna de
rocha (departamento de rocha, uruguay).

Pereira, G.1; Cruces. S.1; Elgue, E.1; Achaval-Coppes, F.1 & Maneyro, R.1

1� Laboratorio de Sistemática e Historia Natural de Vertebrados, Facultad de Ciencias, Universidad de la República.
gisepe04@gmail.com

La información obtenida en trabajos de inventario y monitoreo, son centrales en la gestión de las áreas
naturales. Los anfibios presentan un ciclo de vida bifásico y son señalados como indicadores de la calidad de
los ecosistemas. Estos organismos se encuentran afectados por declinaciones poblacionales que en algunos
casos han derivado en extinciones de especies. En este trabajo se presenta un inventario actualizado de
las especies de anuros presentes en la Barra de la Laguna de Rocha, zona comprendida dentro del “Paisaje
Protegido” Laguna de Rocha. Se realizaron muestreos mensuales de tres días de duración, durante nueve
meses, abarcando todas las estaciones. En el área de estudio, fueron seleccionados seis puntos de muestreo,
y en cada punto se realizaron al menos tres visitas (mañana, tarde y noche), donde se registró el número de
especies presentes a través de las vocalizaciones y por observación directa. Los registros históricos del área
(colecciones y bibliografía), indican la presencia de 19 especies. Se calcularon los estimadores de riqueza
(ICE y Chao 2) y se realizaron las curvas de acumulación para ambos tipos de muestreos. Se registraron 15
y 16 taxa a través del relevamiento auditivo y visual respectivamente. Según los estimadores el inventario
por muestreo auditivo estaría completo. En cambio a través del muestreo visual se esperaría encontrar más
especies en el área (ICE=18,63; Chao 2=16,53). La especie Physalaemus biligonigerus fue registrada por
primera vez en la zona de estudio. La presencia de Odontoprhynus americanus necesita confirmarse ya que los
últimos ejemplares colectados corresponden al recientemente descripto O. maisuma. La composición de los
ensambles es la esperada para esa zona, y entre los registros obtenidos se destacan importantes poblaciones
de M. montevidensis. Los datos derivados del presente estudio, podrían ser útiles a la hora de establecer
medidas de manejo en este paisaje protegido.

Analise do tempo necessário para formação de zoóides e divisão de
Stenostomum sp. e seu meio ideal para cultivo em laboratório

Pereira, C. M.1; Ragagnin, G. T.1; Rosa, M. T.1 & Loreto, E. L. S.1

1Laboratório de Biologia Molecular, Universidade Federal de Santa Maria, camila.mp25@gmail.com

Stenostomum sp. são micro planárias da Classe Turbellaria, presentes em ambientes límnicos, que apresentam
um curioso tipo de reprodução assexuada envolvendo a formação de zoóides. O objetivo desse estudo foi
coletar dados sobre dois aspectos da biologia desses animais: o tempo necessário para um indivíduo formar
zoóides e se dividir, assim como o tipo de meio ideal para o seu cultivo em laboratório. Para avaliar o tempo
de fissão foram utilizadas placas com 12 escavações contendo um Stenostomum sp. cada, sendo observadas
a cada 24 horas, durante uma semana (com cinco repetições). 45,25% dos indivíduos sofreram fissão dentro
de 24 horas; 38,10% em 48 horas; 11,90% em 72 horas e 4,76% em 96 horas, obtendo-se uma média de
aproximadamente 42,48 horas. Para avaliar o meio ideal de cultivo, foram utilizadas placas com populações
de Stenostomum sp. em sete meios diferentes, que variavam na composição (água reconstituída com ou sem
leite em pó) e na presença de outras populações (rotíferos e paramécios), sendo observados a cada 24 horas,
durante 20 dias. Os meios que obtiveram maior sucesso foram: meio 1A (água reconstituída e leite em pó),
meio 2C (água reconstituída, leite em pó e rotíferos) e meio 3A (água reconstituída, leite em pó, rotíferos e
paramécios). Em todos os meios sem leite em pó ocorreu a morte dos indivíduos, o que pode ser explicado
pela falta de nutrientes. O meio 1A, foi o que se manteve mais estável em relação ao número de indivíduos.
Esses resultados poderão auxiliar na manutenção dessas culturas em laboratório e no desenvolvimento de
novos experimentos com essa espécie.

Segundo Congreso Uruguayo de Zoología208

Estructura poblacional y variación estacional de rayas del género
Sympterygia (Chondrichthyes, Elasmobranchii, Rajoidei) en el Área Marina
Protegida de Cerro Verde e Islas de La Coronilla, Rocha, Uruguay

Pereyra, M. I.1; Segura, A.2; Trinchin, R.1; Rabellino, J.1; Scarabino, F.1; Carranza, A.3 & Oddone, M. C.4

1 MNHN, ines.pereyra@gmail.com;
2 FCIEN-MNHN;
3 CURE Maldonado (UdelaR)-MNHN;
4 ICB-FURG.

La comunidad de pescadores artesanales de Punta del Diablo próxima al Área Marina Protegida de Cerro
Verde e Islas de La Coronilla, desarrolla zafralmente (Setiembre-Diciembre) una pesquería de arrastre
de fondo dirigida al langostino (Pleoticus muelleri). La misma captura incidentalmente las rayas S. acuta
(“Vulnerable” según UICN) y S. bonapartii (“Datos Insuficientes”). El objetivo de este trabajo fue caracterizar
la estructura poblacional y variación estacional de ambas especies en la zona de ocurrencia de esta pesquería.
Los datos biológicos fueron obtenidos durante monitoreos de biodiversidad y evaluaciones de artes de pesca
del langostino, entre agosto/2006 y diciembre/2011. De cada individuo se registró: longitud total (LT) y sexo.
El rango de LT fue de 9,8-57,0 cm (machos) y 8,5-55,0 cm (hembras) para S. acuta (n=1190) y de 8,9-70,0 cm
(machos) y 8,5-77,0 cm (hembras) para S. bonapartii (n=184). La proporción de sexos en ambas especies fue
significativamente diferente de 1:1 (p < 0,05), predominando los machos (53 %) en S. acuta y las hembras
(60 %) en S. bonapartii. Se encontraron diferencias significativas en las distribuciones de LT entre épocas
para ambas especies y sexos (p < 0,05). En S. acuta se observó un aumento de la LT del otoño hacia el verano
(medias de: =26,9 cm; =26,4 cm y =31,6 cm; =30,8 cm respectivamente), sin embargo estas diferencias
no pudieron atribuirse a priori a efectos biológicos, dada su escasa magnitud. En S. bonapartii la LT aumentó
del verano hacia la primavera (medias de: =18,2 cm; =24,8 cm y =36,8 cm; = 46,0 cm, respectivamente),
lo que podría reflejar la naturaleza migratoria que caracteriza a esta especie. Los individuos inmaduros fueron
significativamente predominantes en ambas especies y sexos (p < 0,05), lo que resalta la importancia de esta
zona como área de cría para estas especies.

Variation and geographical distribution of Amphisbaena darwini Dumeríl &
Bribon 1829 (Amphisbaenia: Amphisbaenidae).

Perez, R.1 & Borges-Martins, M.1

1 �Programa de Pós-graduação em Biologia Animal, Laboratório de Herpetologia, Universidade Federal do Rio Grande do Sul,
Porto Alegre, renattaperez@gmail.com;

Amphisbaena darwini have a taxonomic history associated to A. heterozonata and A. trachura. The three taxa
were considered subspecies of A. darwini, due to the presence of putative characters and relatively narrow
geographic zone. Nowadays these taxa were treated as full species. We identified three distinct taxonomic
units based on relative homogeneity in meristic characters, as caudal annulus, head scutellation proportions,
coloration patterns and geographic distribution. These units were related to available names through
comparison with holotypes and/or original descriptions. We observed variation in one of the units but not
sufficient to identified a distinct taxonomic one. We recognized specimens as A. trachura with dark brown
coloration and tuberculate segments on the tip of the tail. Amphisbaena heterozonata as the specimens with
dark brown coloration, with more pigmentation in the middle of each segment, plain segments in the tip of
the tail and 15-18 caudal annuli. Amphisbaena darwini as specimens with dark brown coloration, with more
pigmentation in the anterior portion of each segment, plain segments in the tip of the tail, and 19-25 caudal
annuli. With these characters we recognized specimens from Rio Grande do Sul and Santa Catarina, Brazil,
as Amphisbaena darwini, an expansion range for the specie distribution. We also observed color variation in
specimens from the northern part of the range for A. darwini. These specimens are darker and even more
pigmented on the anterior portion of each segment, forming a line in the anterior portion of each annulus.
Phylogenetic analyses based on molecular markers (16S and ND2 mitochondrial genes) reinforced the
hypothesis of a probably new taxonomic unit associated to A. darwini. Studies are still in process to recognize
the taxonomic status for these taxa.

Segundo Congreso Uruguayo de Zoología 209

Estrategias para la conservación y sustentabilidad de los ecosistemas de la
cuenca de Laguna Merín a través del trabajo con las comunidades locales de
los departamentos de Treinta y Tres y Rocha

Pérez, M.A.1; Coitiño, H.I.1; Guerrero, J.C.1; De Souza, V.1; Hernández, D.1; Marrero, A.1; Montenegro, F.1; Tosi, R.1; Varela,
G.1; Vaz, P.1 & Viera, N.1

1ECOBIO Uruguay, ecobio@ecobiouruguay.org.uy;.

El grupo ECOBIO Uruguay fue creado en el año 2010 con el fin de fortalecer la conservación de la biodiversidad
en Uruguay, a través de la educación ambiental y la concientización de la sociedad sobre la importancia de
esta temática. En el año 2011 se elaboró un proyecto para trabajar en la cuenca de la Laguna Merín. El área
de estudio se dividió en tres zonas más pequeñas: la cuenca del Río Cebollatí (1), la del Río Yaguarón (2) y
la del Río Tacuarí (3). Ese mismo año comenzamos a trabajar en la zona 1, que abarca los centros poblados
La Charqueada y Villa Cebollatí hasta la desembocadura del Río Cebollatí en la Laguna Merín. Para cada una
de las zonas de estudio se planteó realizar un relevamiento de fauna y flora, y trabajar con la población
local en temas relacionados al turismo ecológico. En la zona 1, inicialmente se realizó la presentación del
proyecto a la comunidad local con el fin de integrarlos al mismo, a través del aporte de ideas y su participación
directa. Asimismo, se hizo un reconocimiento primario del área para definir la metodología de muestreo.
Actualmente estamos realizando relevamientos de fauna, siendo las aves el grupo más estudiado hasta el
momento (más de 130 especies). Además comenzamos a fortalecer los trabajos de educación ambiental en
centros educativos y actividades con los habitantes de la zona con el fin de proponer el ingreso al Sistema
Nacional de Áreas Protegidas (SNAP), las áreas más relevantes para su conservación. Para el próximo año se
plantea continuar trabajando en esta área y comenzar a realizar salidas de reconocimiento de la zona del Río
Yaguarón, desde la ciudad de Río Branco hasta la desembocadura en Laguna Merín.

Espécies comuns são ameaçadas por mudanças climáticas? Projeção de
habitat para uma serpente de ampla distribuição, Liophis reginae (Serpentes,
Dipsadidae)

Pietczak, C.1; Mesquita, P.C.M.D.1 & Pinheiro-Mesquita, S. F.2

1 Laboratório de Herpetologia, Universidade Federal de Santa Maria, carolpietczak@gmail.com;
2 Laboratório de Meteorologia e Oceanografia por Satélites, Centro Regional Sul / Instituto Nacional de Pesquisas Espaciais.

Mudanças climáticas podem afetar a distribuição de muitas espécies, independente de serem raras ou
comuns. Muitos répteis são expostos a esse cenário, por serem ectotémicos, consequentemente apresentam
alta dependência de algumas condições ambientais. No presente trabalho construímos o mapa de distribuição
de Liophis reginae - uma serpente comum, largamente distribuída na América do Sul - baseado em registros
de ocorrência da literatura e usando modelagem de nicho ecológico para projetar possíveis mudanças sobre
a distribuição causadas por mudanças climáticas. As projeções foram baseadas em dez variáveis climáticas
referentes às condições do presente e de projeções para 2020, 2050 e 2080. Nossos resultados demonstram
um aumento na fragmentação (40%) e perda de áreas propícias para sobrevivência (30%) de Liophis reginae, ao
longo dos anos, apesar de ser uma espécie comum. Sugerimos que esforços de conservação devam considerar
a manutenção de espécies raras e imediatamente ameaçadas e a prevenção da redução das populações de
espécies comuns, pois espécies comuns são frequentemente mais importantes para a estrutura e dinâmica
das comunidades que espécies raras.

Segundo Congreso Uruguayo de Zoología210

Monitoramento da frota de espinhel pelágico no porto do Rio Grande com
ênfase na captura incidental de aves marinhas

Pinheiro, R.M.1 & Gianuca, D.2
1 �Instituto de Oceanografia, Universidade Federal de Rio Grande - FURG; Projeto Albatroz - Base de Rio Grande, rpinheiro@
projetoalbatroz.org.br;

2 Projeto Albatroz - Base de Rio Grande.

A mortalidade de albatrozes e petréis devido à interação com espinhel pelágico é um dos fatores responsáveis
pelos declínios populacionais que ameaçam diversas espécies à extinção. O porto do Rio Grande é estratégico
para a frota espinheleira do sul do Brasil, cuja área de pesca é também a principal região de alimentação e
invernagem de albatrozes e petréis no país. Foram constatadas 17 embarcações utilizando o porto de Rio
Grande de junho/2011 a agosto/2012. Neste período foram recolhidos 23 mapas de bordo e monitorados
seis cruzeiros com observadores do Projeto Albatroz, envolvendo no total sete embarcações. A CPUE (captura
por unidade de esforço) de aves marinhas foi expressa na forma de aves/1000 anzóis. Foram monitoradas
177 largadas noturnas (182.458 anzóis), 45 largadas noturnas com a utilização do toriline (41.035 anzóis), 3
largadas diurnas (2.500 anzóis), e 2 largadas diurnas com toriline (1.800 anzóis); totalizando 226 largadas e
227.793 anzóis. Foram capturados 44 indivíduos de cinco espécies:Thalassarche melanophrys (21), Procellaria
aequinoctialis (17), P. conspicillata (3), Diomedea exulans/dabbenena (2) e T. chlororhynchos (1). Houve
captura de ave em 17 (7,5%) dos 226 lances. A CPUE geral foi de 0,193. Na ausência de toriline, a CPUE foi de
0,137 em largadas noturnas e de 7,600 em largadas diurnas Em um único cruzeiro foram capturadas 29 aves
(66% do total), destas 19 (43% do total) em uma única largada diurna. Não houve captura de aves quando
o toriline foi utilizado. A CPUE geral de aves foi semelhante à reportada em estudo anterior com a frota
de espinhel sudeste/sul do Brasil (0,229) e menor do que no Uruguai (0,420). Apesar de largadas noturnas
reduzirem as capturas, apenas com a utilização do toriline foi possível evita-las, corroborando a necessidade
da combinação de medidas mitigadoras para reduzir definitivamente a captura de aves marinhas.

“Tubarões sob ataque”: uma crítica sobre a pesca preventiva no nordeste
brasileiro

Pinheiro-Mesquita, S. F.1

1Laboratório de Meteorologia e Oceanografia por Satélites, Mestrado em Biodiversidade Animal, Universidade Federal de
Santa Maria, sheridapinheiro@gmail.com.

Tubarões são Chondrichthyes existentes há cerca de 450 milhões de anos. Atualmente devido à poluição
marinha, perda de habitat e sobrepesca, as populações se encontram em declínio generalizado. Além disso,
existe um temor acerca desses animais, devido aos ataques massivamente divulgados na mídia. Uma das
cidades brasileiras que possui o maior índice de incidentes é Recife, em Pernambuco. O aumento do número
de surfistas, descarte de pescados na praia, a topografia marítima e a construção do Porto do Suape, onde o
Carcharhinus leucas utilizava o estuário como berçário, intensificaram o problema. Em 2004 foi criado o Comitê
Estadual de Monitoramento de Incidentes com Tubarões - CEMIT, que atua na pesquisa e monitoramento,
educação ambiental, vigilância, fiscalização e recuperação ambiental. Os ataques e a decepção com o trabalho
do CEMIT fizeram com que empresários, engenheiros de pesca, médicos, pescadores e surfistas formassem
um grupo independente, chamado PROPESCA, que tem como objetivo de retirar do ambiente através da
pesca direcionada as espécies mais agressivas, como Carcharhinus leucas, Galeocerdo cuvier e Sphyrna sp. O
grupo divulga informações controversas e alimenta mitos. De 1998 à 2002, ocorreram cerca de 110 ataques
de tubarões no mundo, sendo que somente 21 foram fatais. Em Recife, desde junho de 1992 até hoje, foram
registrados 52 ataques e dentre estes 19 foram fatais, sendo que cerca de 90% dos ataques ocorreram em
praias de uso recreativo proibido devidamente sinalizadas. Pesca comercial de tubarões causa a morte de até
100 milhões de animais por ano. Deve-se atentar que para populações que já se encontram em declínio a
aplicação de controle populacional é inadequada, ameaçando ainda mais o controle e saúde dos ambientes
marinhos. O que deve-se promover é a educação ambiental para que as próximas gerações compreendam
desde cedo a importância desses animais e a responsabilidade que temos em mantê-los.

Segundo Congreso Uruguayo de Zoología 211

Diversidade da malacofauna de áreas úmidas e arrozais irrigados no Estado
do Rio Grande do Sul, Brasil.

Pires, M. M.1; Santin, L. F.2 & Baptista, V. A.1

1Programa de Pós-graduação em Biodiversidade Animal, Universidade Federal de Santa Maria, mateusmpires@hotmail.com;
2Curso de Ciências Biológicas - Bacharelado, Universidade Federal de Santa Maria;

Grandes extensões de áreas úmidas vêm sendo degradadas em diversas regiões do mundo. Tal degradação
gera perdas de biodiversidade, já detectadas pelo declínio de vários grupos de espécies animais dependentes
desses ambientes, como os moluscos. Entre as principais razões da degradação das áreas úmidas ao redor do
planeta encontra-se a implantação de arrozais por meio da drenagem daquelas. Diante disso, realizamos um
levantamento da diversidade da malacofauna em banhados e arrozais irrigados no Estado do Rio Grande do
Sul, buscando detectar o potencial de contribuição para a manutenção da biodiversidade (local ou regional) de
moluscos das áreas úmidas, pelos arrozais. Três banhados e nove arrozais adjacentes a cada um dos banhados,
localizados nos municípios de Maçambará, São Gabriel e Cachoeira do Sul, foram amostrados. As coletas em
ambos os ambientes foram feitas com rede em D (malha 1 mm). Nos arrozais foram amostrados os canais
secundários de irrigação. As amostragens foram conduzidas no mês de janeiro de 2012. O material coletado
foi conservado em álcool 70% e triado em laboratório. Os espécimes de moluscos foram identificados até o
nível de espécie, com auxílio de artigos de descrição, e posteriormente colecionados. Foram encontradas
20 espécies: quatro de Bivalvia (Eupera klappenbacchi, Pisidium forense, P. globulus, Mycetopoda legumen)
e 15 de Gastropoda (Aplexa marmorata, Biomphalaria oligoza, B. schrammi, B. straminea, B. tenagophila,
Drepanotrema anatinum, D. cimex, D. depressisimum, D. heloicum, D. kermatoides, D. pfeifferi, Hebetancylus
moricandi, Pomacea canaliculata, Pomella americanista, Succinea manaosensis, Uncancylus concentricus).
No total, 14 espécies estiveram presentes nos banhados e dez espécies, nos arrozais. Deste total, quatro
espécies foram compartilhadas pelos dois ecossistemas (B. straminea, B. tenagophila, D. depressissimum
e D. heloicum). Pode-se detectar uma diferença na composição da malacofauna entre os ecossistemas e,
simultaneamente, uma manutenção parcial da riqueza e da composição da malacofauna dos banhados, pelos
arrozais irrigados.

Estimación de la captura incidental de tortugas cabezonas (Caretta caretta)
efectuadas por las flotas de palangre pelágico en el Atlántico Sudoccidental.

Pons, M.1; Giffoni, B.2; Miller, P.1; Domingo, A.3 & Sales, G.2,4

1Centro de Investigación y Conservación Marina (CICMAR); maite.pons@cicmar.org
2Fundação Pró Tamar
3Laboratorio de Recursos Pelágicos, Dirección Nacional de Recursos Acuáticos (DINARA);
4Centro TAMAR/ICMBiO.

Una de las principales causas de declive de las poblaciones de tortugas marinas a nivel global es la captura
incidental producida durante operaciones pesqueras. En el Océano Atlántico Sur Occidental (ASO) individuos
juveniles de tortuga cabezona (Caretta caretta) son capturados incidentalmente por la flotas de Brasil
y Uruguay que operan con palangre pelágico, dirigidas principalmente a la pesca de atún y pez espada. Si
bien operan otras flotas palangreras operan en esta región, sus tasas de captura de tortugas marinas son
desconocidas. El objetivo de este trabajo es estimar la captura incidental total de la tortuga cabezona en
el ASO explorando diferentes metodologías. Se utilizaron Modelos Lineales Generalizados y métodos de
aprendizaje automático, considerando los datos de captura incidental de Brasil y Uruguay entre los años 2004
y 2009 obtenidos por el Programa Nacional de Observadores A bordo de la Flota Atunera (DINARA, Uruguay)
y por el Programa Nacional de Observadores de Bordo da Frota Pesqueira de Brasil (PROBORDO, Fundação
Pró-TAMAR, Instituto ALBATROZ y Núcleo de Educação e Monitoramento Ambiental, NEMA). El esfuerzo total
observado fue de 6.851.086 anzuelos extrapolados a un total de 98.299.764 reportados por diversos países
que operan en el ASO a la Comisión Internacional de Conservación del Atún Atlántico (CICAA). Los resultados
sugieren que un total de entre 79.854 a 90.865 tortugas cabezonas han sido capturadas incidentalmente en la
región durante este periodo. Esta información es sumamente importante para la evaluación del impacto que
tienen estas pesquerías sobre las poblaciones de tortugas cabezonas presentes en el área, así como para la
implementación de medidas de manejo a nivel regional y global.

Segundo Congreso Uruguayo de Zoología212

Dados do coeficiente de variação e análise biométrica em quatro estruturas
ósseas de Strigiformes:Tyto alba, Asio clamator e Bubo virginianus

Porzio, N.S.1; Salomão, C.C.1 & Drehmer, C.J.1

Universidade Federal de Pelotas, natiporzio@hotmail.com;

Em vertebrados é sabido que a morfometria pode auxiliar em determinar o sexo de um indivíduo, sua idade ou faixa
etária, além de ser uma ferramenta para identificação de espécies semelhantes dentro de um gênero. Apesar disso,
estudos biométricos pós-cranianos feitos com aves ainda são escassos. O objetivo deste trabalho foi medir e comparar
estruturas ósseas de três espécies de Strigiformes. Para isso, foram utilizados 25 indivíduos, sendo dez T. alba, nove A.
clamator e seis B. virginianus. Posteriormente, as medidas do sinsacro, fêmur, tarsometatarso e tibiotarso foram tomadas
com um paquímetro de metal e então analisadas quanto à média e ao coeficiente de variação. Todas as variáveis
analisadas apresentaram maior dispersão relativa em torno da média na espécie A. clamator, já em B. virginianus ocorreu
menor variação, apesar de em média A. clamator ser menor em tamanho, relativa à B. virginianus (42.8 cm e 50.9 cm
respectivamente, de acordo com medidas descritas na literatura). A espécie T. alba apresentou valores intermediários
entre as duas espécies, ainda que seu tamanho seja inferior as demais (35,5 cm). Um fator que pode ter sido determinante
pelo baixo coeficiente de variação em B. virginianus foi à dominância em cinco, dos seis exemplares utilizados serem
machos (onde o sexto não tinha sexagem). Esta diferença pode estar relacionada ainda, com fatores ecológicos visto que
A. clamator apresenta hábitos predatórios diferenciados, onde esta ataca sua presa, geralmente, partindo de um poleiro.

Distribución histórica de Crotalus durissus terrificus (Serpentes, Viperidae)
en Uruguay.

Prigioni, C.1; Borteiro, C.1; Kolenc, F.1; Colina, M.1 & González, E.M.1

1Museo Nacional de Historia Natural, Montevideo, Uruguay, cprigioni3@yahoo.com.ar.

La “víbora de cascabel” Crotalus durissus terrificus es una especie rara en Uruguay, donde alcanza el límite sur de su
distribución. En esta comunicación se presenta una revisión de la distribución geográfica de la especie en Uruguay.
Se colectó información sobre especímenes depositados en colecciones, publicaciones y relevamientos de campo. Se
obtuvieron datos sobre presencia de C. durissus terrificus en 15 localidades, la mayoría de ellas ubicadas en el sureste del
país, en los departamentos de Lavalleja, Maldonado y Treinta y Tres. En el norte de Uruguay la especie es conocida de
los epartamentos de Artigas, Cerro Largo, Rivera y Tacuarembó. Todas las localidades se encuentran asociadas al paisaje
de serranías, e indican una distribución más extendida de la especie en el sur y centro-este de Uruguay en tiempos
históricos. Sin embargo, la ausencia de registros en estas zonas durante las últimas cinco décadas sugiere la ocurrencia
de un fenómeno de declinación poblacional. Más estudios son necesarios para evaluar el estado de las poblaciones y
posibles causas de retracción del rango de distribución.

Identificação dos estágios normais de desenvolvimento embrionário segundo Ballard
et al. (1993) da raia ovípara Sympterygia acuta (Chondrichthyes: Arhynchobatidae)
na praia do cassino.

Martins, M. F.; Oddone, M. C. & Bianchini, A.

Universidade Federal do Rio Grande. marianafmartins_@hotmail.com

A classe Chondrichthyes é um clado monofilético de peixes dos quais a embriologia despertou o interesse dos naturalistas
há mais de 500 anos. Embora seu sucesso evolutivo se deva, em parte, às diferentes adaptações reprodutivas, muitas
vezes, mais avançadas que em mamíferos e aves, são atingidos por exploração e pesca devido ao seu crescimento lento,
maturação tardia e longos períodos de gestação com baixa fecundidade. Estes estão distribuídos por todo o globo em
oceanos e ambientes aquáticos, contudo, a falta de material biológico acessível dificulta estudos relacionados com sua
embriologia. Embriões encapsulados vivos da espécie de raia ovípara Sympterygia acuta são encontrados na linha de
detritos na praia do Cassino, município de Rio Grande, Rio Grande do Sul, Brasil, após dias ventosos e tormentas. Esse
fenômeno torna possível o estudo da embriologia dessa espécie. Esse trabalho objetiva a identificação dos estágios nor-
mais do desenvolvimento embrionário de S. acuta de acordo com as séries propostas por Ballard et al. (1993). Coletas
semanais vêm sendo feitas na praia do Cassino desde maio de 2012, na extensão de ~20 km. Dados biométricos foram
registrados para cada indivíduo. Além disso, embriões depositados em coleções do ICB/FURG também foram analisados.
Foram identificados os seguintes estágios normais de desenvolvimento: 20 (n=1); 24 (n=1); 30 (n=1); 31 (n=4); 32 (n=8);
33 (n=6) e 34 (n=1). Embora foi possível identificar os estágios, observou-se uma grande variação nas caraterísticas da
morfologia externa dos embriões de S. acuta para um determinado estágio quando comparadas à metodologia aplicada.
Isto é devido à escassez de tabelas de estágios de desenvolvimento normal especificas para Rajoidei na literatura, o que
leva à comparação com outros grupos relacionados. Contudo, a tabela usada correspondeu à Scyliorhinus canicula, uma
espécie ovípara de tubarão e que por tanto compartilha com S. acuta os padrões básicos de desenvolvimento.

Segundo Congreso Uruguayo de Zoología 213

Análise macroscópica dos estágios de maturação das gônadas da Tainha
Mugil liza (Valenciennes, 1836)

Lopes, R.C.1; Lemos, V.M.1 & Vieira, J.P.1

1Universidade Federal do Rio Grande, rahvallo@hotmail.com

A Tainha Mugil liza é uma espécie catádroma com ocorrência no Atlântico desde o Caribe até a Argentina,
ou seja, promove movimentos migratórios reprodutivos entre água doce e o mar para se reproduzir.
Desenvolvem-se dentro dos estuários e lagoas costeiras e desovam no mar. Os pescadores aproveitam esse
momento, onde os indivíduos formam grandes cardumes, para aumentar o esforço de pesca (“Corrida da
Tainha”). Este trabalho é parte do projeto de Tese de Doutorado do PPGOB, que visa estudar o ciclo de vida
da espécie no Sul do Brasil. Aqui é apresentado o reconhecimento e caracterização dos estágios de maturação
das gônadas de ambos os sexos baseado na analise macroscópica. As amostras foram obtidas entre maio/2011
e junho/2012 através da pesca artesanal e industrial no RS e SC. Depois de medidos e pesados, os exemplares
foram dissecados e as gônadas foram pesadas e medidas, e em seguida fixadas em solução de formoldeído
10%, para futuros estudos microscópicos. O presente trabalho mostra os cinco estágios de maturação das
fêmeas, representadas como: imaturas (A); em maturação (B); matura (C); hialinizada (D) e desovada (E). Os
machos apresentam somente os três primeiros estágios. As gônadas de ambos os sexos são órgãos pares,
localizadas paralelamente ao maior eixo do corpo, na porção posterior superior da cavidade abdominal. Os
ovários são cilíndricos, com superfície externa lisa. Têm coloração clara e nenhuma vascularização visível
nas fêmeas imaturas, e nos últimos estágios de maturação, são amarelo-alaranjados bem vascularizados. Os
testículos tem coloração clara. Nos indivíduos jovens são muito pequenos e em forma de fita, já nos maturos,
são grandes, lobulados e triangulares.

Could the mesosaur extinction be related to drying conditions in the
Mangrullo lagoon?

Ramos, A.1; Khaleghparast, A.2; Costa, V.1; Goso, C.1 & Piñeiro, G.1,

1 Departamento de Evolución de Cuencas, Facultad de Ciencias. Iguá 4225. C.P. 11400, Montevideo, Uruguay, fossil@fcien.edu.uy.
2 Faculty of Science, Islamic Azad University, Tehran, Iran;

Mesosaur origin, as well as extinction at the beginning of the Permian is a poorly understood matter. Mesosaur
ancestors are not well identified, and thoughts of mesosaurs as the basalmost sauropsids are being refreshed
in recent contributions. Their restricted biochron and distribution contribute also to make mesosaurs a more
exciting and enigmatic group. Accordingly, the disappearing of these reptiles from the fossil record is a subject
of controversy. Some previous hypotheses point to catastrophic causes, associated to huge storms that
killed mesosaurs by suffocation. As air-breathing animals, mesosaurs cannot survive if the storms generated
superficial clouds of poisoning gases. According to this hypothesis, the same event that killed mesosaurs
buried the resulting carcases, and succeeding storms reworking them producing several taphonomic classes.
In Uruguay, the mesosaur bearing Mangrullo Formation lacks any evidence of such catastrophic storms, and
just some skeletons show signs of asphyxiation, such as the opisthotonic posture of the neck, which also
appears if the individuals perish from starvation or lack of essential nutrients. Periodic volcanic eruptions
along with clear signs of increasing evaporation and drying of the hypersaline lake where they lived, could
cause death of mesosaurs, a highly specialist component of an ecosystem where all food chain dropped.
Drying, whatever be the causes seems to be a rapid process in recent salt lakes, as the Iranian Urmia Lake
that can reduce substantially the caudal of water with consequently increasing of salinity level, and evident
affectation of the biota to produce its ecological irreversible collapse.

Segundo Congreso Uruguayo de Zoología214

Padrões de evolução do gene mitocondrial COI no gênero Aegla (Crustacea,
Decapoda, Anomura)

Ramos, C. R. N.1; Freitas, T. K.2 & Bartholomei-Santos, M. L.2

1 �Laboratório de Diversidade Genética,Curso de Ciências Biológicas, Universidade Federal de Santa Maria,
cintia.rnr@gmail.com;
2 Programa de Pós-Graduação em Biodiversidade Animal, Universidade Federal de Santa Maria,

Uma região específica do gene mitocondrial da citocromo c oxidase subunidade I (COI), conhecida como
DNA barcoding, é amplamente utilizada para diagnóstico de espécies e análises filogenéticas. Entretanto,
sabe-se que os padrões de evolução molecular podem variar dentro dos genes. Para examinar os padrões
de divergência de nucleotídeos analisamos 234 sequências parciais (maiores que 800pb) do gene COI
representantes de 58 espécies do gênero Aegla presentes no Genbank. Avaliamos a diversidade intra
e interespecífica analisando regiões de 600 pb movendo-se de 5 em 5 nucleotídeos ao longo do gene
(Sliding window) utilizando o programa DnaSP. Duas regiões específicas comumente utilizadas em análises
filogenéticas, a região de Barcoding (660 pb) e a região de Jerry-Pat (597 pb), foram também comparadas.
De acordo com filogenias disponíveis na literatura, realizamos análises interespecíficas em pares de espécies
irmãs. Nesta análise não houve diferença significativa dos valores de diversidade para as regiões de Jerry-Pat
e Barcoding, embora as regiões tenham apresentado grande variação de diversidade ao longo do gene de
uma espécie para outra. Nas análises intraespecíficas, a diversidade nucleotídica foi maior dentro da região
de Barcoding tanto para os valores máximos absolutos como para a diversidade média, apresentando desvio
padrão menor que a região de Jerry-Pat. Dezoito espécies apresentaram haplótipos idênticos ou uma única
sequência, por isso elas não foram informativas para as análises intraespecíficas. Concluímos que apesar da
diversidade nucleotídica ser maior na região de Barcoding nas análises intraespecíficas, esse padrão não é
visto na análise interespecífica, sugerindo uma grande variação no padrão de evolução do gene em diferentes
espécies. Sugerimos que antes da síntese dos primers, o ideal seria avaliar a diversidade nucleotídica do gene
alvo para o grupo em estudo, através de sequências já conhecidas, ou maximizar o comprimento da sequência
para aumentar a probabilidade de obter regiões altamente informativas filogeneticamente.

Sucesión de entomofauna cadavérica en cerdo blanco (Sus scrofa L.)

Remedios, M1 & González-Vainer, P.1

1 Sección Entomología. Facultad de Ciencias. monicaremedios@gmail.com

La entomología forense es el estudio de los artrópodos asociados con cadáveres. Se utiliza, entre otros
propósitos, para estimar el tiempo trascurrido desde la muerte o intervalo post-mortem (PMI). El PMI
puede ser estimado por varios métodos: histológicos, químicos y zoológicos, sin embargo, transcurridas
las 72 horas, la entomología forense es usualmente el mejor método y en muchos casos el único. Existen
dos métodos para determinarlo usando la evidencia de los artrópodos, el primero utiliza la edad y tasa
de desarrollo de larvas; el segundo utiliza la sucesión de artrópodos en la descomposición del cuerpo. Un
cadáver representa una importante fuente de alimento y sustrato para el desarrollo de larvas y adultos de
las diferentes especies de artrópodos, los cuales van llegando al cuerpo según una secuencia de colonización
que varía de acuerdo a parámetros ambientales y geográficos. El propósito de este trabajo fue establecer la
sucesión de la entomofauna utilizando como biomodelo cerdo blanco (Sus scrofa L.) en una zona semirural. Se
expuso a la intemperie el cadáver de un cerdo durante el mes de febrero de 2011 en un monte de Eucalyptus
globulus en una localidad del departamento de Canelones. Se establecieron cinco estados de descomposición
(fresco, enfisematoso, activo, avanzado y restos secos). Se colectaron huevos, estados preimaginales y 1342
imagos. Dichos ejemplares se distribuyeron en 7 órdenes, 26 familias, 31 géneros y 34 especies. Las especies
de dípteros Calliphoridae: Lucilia cuprina, L. sericata, Cochliomya macellaria y Fanniidae y las especies de
coleópteros Dermestidae: Dermestes maculatus y Cleridae: Necrobia rufipes pueden ser utilizadas como
indicadoras de determinadas etapas de la descomposición del cerdo. Trabajos similares se vienen realizando
desde hace varios años en los países de la región. Este estudio representa el primer trabajo de sucesión de
entomofauna cadavérica en el Uruguay utilizando como modelo animal cerdo blanco.

Segundo Congreso Uruguayo de Zoología 215

La taxocenosis de dípteros muscomorfos asociados a cadáveres humanos en
el Cementerio del Buceo de Montevideo.

Remedios, M.1; Castro, M.1; Martínez, M.1; Morelli, E.1 & González-Vainer, P.1

1Sección Entomología, Facultad de Ciencias, UdelaR. monicaremedios@gmail.com.

Las moscas constituyen uno de los grupos de insectos con mayor incidencia sobre las sociedades humanas.
La mayoría son de vida libre con regímenes tróficos muy variados, hematófagos, saprófagos, necrófagos y
coprófagos, y otras son causantes de miasis animales y humanas. Estos insectos predominan en áreas de mayor
densidad poblacional humana (sinantropía). Debido a esto y a sus formas de vida, adquieren una importancia
sanitaria relevante. Los cementerios constituyen un hábitat favorable para el desarrollo y mantenimiento de
dípteros debido a la abundancia de materia orgánica en descomposición. El objetivo del trabajo fue establecer
la estructura y composición de la taxocenosis de dípteros asociados a los cuerpos en descomposición en
el Cementerio del Buceo y determinar la variación estacional de las especies predominantes. Se realizó un
muestro mensual durante un año, utilizando trampas con cebo (carne vacuna) tipo ISCA-Ball-trap dentro de
los nichos y trampas de pegamento ISCA-Delta fuera de los nichos. Se colocaron un total de 16 ball-traps y
14 deltas en diversos nichos del cementerio, las cuales permanecían un mes. Se recolectaron un total de
274.422 dípteros muscomorfos, el 56% en las ball-traps y el 44% en las Deltas. Dentro de los nichos predominó
la familia Phoridae (81%), siendo las demás familias recolectadas, Muscidae (16%), Piophilidae (2%) y
Calliphoridae (menos del 1%). Con las trampas Delta se recolectaron 112,792 fóridos (94%) y 7,005 múscidos
(6%). Se identificaron un total de 15 especies, dentro de las cuales predominó el fórido Megaselia scalaris
(80 %), seguida del múscido Ophyra sp.1 (15%). Los patrones de variación estacional de las abundancias de
imagos de ambas especies fueron semejantes: comenzaron a aumentar en primavera (octubre), presentaron
el pico máximo en verano (diciembre) y disminuyeron hacia el otoño (abril), siendo muy bajas en el invierno.
Convenio Intendencia de Montevideo - Facultad de Ciencias, UdelaR.

Reconstrucción muscular de miembro anterior en los perezosos del género
Lestodon Gervais 1855 (Mammalia, Xenarthra, Tardigrada)

Riñón, J.P.1 & Czerwonogora, A.1

1Instituto de Geología y Paleontología, Facultad de Ciencias, Universidad de la República. jp.rinon@gmail.com,

En el Pleistoceno de América del Sur existió una de las faunas más impresionantes registradas por su
diversidad y rareza, además del gran tamaño de sus integrantes. Esta megafauna alcanzó su mayor esplendor
durante el Lujanense (Pleistoceno tardío). Entre sus extintos animales componentes sobresalen por su gran
porte, entre otras peculiaridades ecológicas, los perezosos terrestres gigantes. En este trabajo se presenta
una reconstrucción muscular del miembro anterior del perezoso Lestodon armatus, cuya masa estimada es
de 3.750 kg. Se realizó un estudio anatómico comparativo basado en la bibliografía disponible para mamíferos
en general y perezosos vivientes emparentados (Bradypus y Choloepus). Se consideró como punto de partida
para la reconstrucción del miembro anterior en Lestodon, la descripción e inferencias propuestas para otro
perezoso fósil (Scelidotherium) que también pertenece a la familia Mylodontidae. En todos los casos se
tuvieron en cuenta las diferencias de tamaño con Lestodon. Se estudiaron los orígenes e inserciones de los
siguientes grupos musculares: subescapular, deltoides, tríceps, spinati, braquial ventral y superficial. Para
realizar inferencias paleobiológicas sobre las posibilidades de movimiento del miembro anterior se analizaron
las líneas de acción de los músculos en los grupos mencionados. La interpretación de la musculatura en
Lestodon obtenida a partir del estudio de accidentes óseos y orígenes e inserciones musculares sugiere
movimientos lentos pero con gran fuerza. La robusta estructura muscular inferida para este perezoso a partir
de la reconstrucción en conjunto con las articulaciones involucradas le habría permitido gran libertad de
movimientos.

Segundo Congreso Uruguayo de Zoología216

Seguimiento de las poblaciones de acridios (Orthoptera) y prospección
de sus controladores naturales como estrategia para enfrentar al cambio
climático.

Rivas , F.1; Altier, N.1; Miguel, L.2; Lorier, E.2; Casco, N.3 & Zerbino S.3

1INIA Las Brujas;
2Sección Entomología, Facultad de Ciencias, UdelaR;
3INIA La Estanzuela, szerbino@inia.org.uy.

Una manifestación del cambio climático es el incremento en la frecuencia de períodos con déficit hídrico.
Existen insectos que son favorecidos por estas condiciones, registrando explosiones poblaciones. Por otra
parte, los agentes de control biológico pueden ser afectados en su desarrollo y supervivencia por dichas
condiciones, contribuyendo aún más al desequilibrio entre fitófagos y biorreguladores. En la primavera-
verano 2008-09, se produjo una explosión poblacional de tucuras (Orthoptera: Acridoidea) que causó daños
muy importantes en campo natural y cultivos. Uno de los aspectos clave para la prevención de estos desastres
fitosanitarios es el seguimiento continuo de las poblaciones. Este proyecto tiene como objetivo realizar el
seguimiento de las fluctuaciones poblacionales de tucuras de la región Centro Sur de Uruguay y estudiar la
relación con los factores abióticos y bióticos. Muestras de varias especies de tucuras colectadas en campo
fueron procesadas y esterilizadas superficialmente para el aislamiento de microorganismos. A partir de
190 ejemplares se obtuvieron 72 aislamientos fúngicos y 196 bacterianos. Los principales géneros fúngicos
identificados corresponden a especies de: Aspergillus, Beauveria, Cladosporium, Fusarium y Penicillium. De
éstos se seleccionaron un 48% para su identificación por técnicas moleculares y se conservan en tubos en
medio de cultivo PDA (Potato Dextrose Agar) (°4C) Por el contrario se conserva la totalidad de los aislamientos
bacterianos (- 20°C en glicerol) hasta su caracterización y posterior identificación. Un 47% de éstos podrían
pertenecer a especies del género Bacillus debido a que durante su obtención se sometieron a tratamiento
térmico. Esta es la primera prospección y aislamiento de entomopatógenos de tucuras realizada en el país. De
esta manera se pretende contribuir tanto al establecimiento de un sistema de advertencia como de un banco
de cepas para programas de control biológico.

Evaluando el impacto de molinos de viento sobre los murciélagos: propuesta
metodológica.

Rodales, A. L.1; Botto, G.2; González, E. M.3 & Cortés, G.4

1Programa para la Conservación de los Murciélagos de Uruguay (PCMU)/MNHN. Laboratorio EEE/IIBCE. arodales@gmail.com
2PCMU/MNHN. Dpto. Métodos Cuantitativos, Fmed /UdelaR. Dpto. Geografía, FCien/UdelaR.
3PCMU/MNHN. Sección mamíferos, Museo Nacional de Historia Natural (MNHN).
4Área de Biodiversidad y Conservación (ABC)/MNHN. Laboratorio EEE/IIBCE.

En la bibliografía se comprueba que la instalación de parques eólicos puede conllevar impactos negativos
para los murciélagos. En la fase operativa un tipo de impacto es comportamental y afecta el uso del hábitat
(efecto barrera). Otro tipo está representado por la mortandad debida a colisión o barotrauma. Cualquier
estrategia para la conservación de los murciélagos debe tomar en cuenta que estos mamíferos utilizan
determinados hábitats para refugiarse y otros diferentes para alimentarse, por lo cual la determinación de
áreas de importancia requiere criterios diferentes a los que se aplican a otros mamíferos. Los bosques, los
cuerpos de agua dulce y las ciudades son hábitats clave y las cavernas y algunos edificios pueden constituir
refugios importantes. Además de datos específicos sobre el impacto de los molinos, es imprescindible contar
con estudios sobre ecología y comportamiento, incluyendo investigaciones sobre uso del hábitat, sitios de
importancia, manejo de colonias, diversidad espacial y temporal y patrones de migración y movimientos
diarios. Se propone como método para evaluar el impacto de los parques eólicos sobre los murciélagos que
cada emprendimiento genere una línea de base informativa preconstrucción, desarrollada entre octubre y
marzo, y un plan de monitoreo de murciélagos de al menos tres años a partir del inicio de la fase operativa.
La toma de datos debería homogeneizarse a través de a) análisis de vocalizaciones, por ser el método más
efectivo conocido en la actualidad y b) búsqueda directa de colonias en un radio de al menos un km y por
medio de entrevistas a pobladores locales en un radio de al menos 3km. Redes de niebla y distribuciones
potenciales deberían utilizarse como fuentes de información complementaria.

Segundo Congreso Uruguayo de Zoología 217

Relação entre dimensões de Bruggmannia robusta (Diptera: Cedidomyiidae)
e de sua galha no Morro Santana, Porto Alegre, Brasil

Rodrigues, A.G.1; Silva, J.S.2; Rodrigues, A.G.3 & Mendonça, M.S. Jr.4

1�Laboratório de Ecologia de Interações, Instituto de Biociências, Universidade Federal do Rio Grande do Sul (UFRGS);
alinegrbio@yahoo.com.br

2Laboratório de Ecologia de Interações, Instituto de Biociências (IB), UFRGS;
3Laboratório de Petrologia Sedimentar, Instituto de Geociências, UFRGS;
4Departamento de Ecologia, IB, UFRGS.

Galhas são estruturas induzidas na sua grande maioria por insetos que modificam o tecido da planta hospedeira
a fim de obter alimento e proteção contra inimigos naturais. No Rio Grande do Sul, Guapira opposita apresenta
até oito morfotipos de galhas associadas e é considerada super-hospedeira. Este trabalho tem como objetivo
comparar o tamanho de larva e pupa do inseto indutor, Bruggmannia robusta (Cecidomyiidae) ao tamanho
de sua galha. As hipóteses a verificar são: 1) se galhas maiores portam indutores maiores, independente da
fase de desenvolvimento; 2) se as galhas que possuem pupas do indutor são diferentes em dimensão do que
as galhas que possuem larvas. As coletas ocorreram em novembro e dezembro/2011 e março/2012 no Morro
Santana, em Porto Alegre, RS, Brasil. Foram coletados de cada uma dentre 60 plantas o ramo com a maior
abundância de galhas. Os ramos com galhas de B. robusta foram medidos, seu número de folhas contabilizado
e em laboratório as galhas, larvas e pupas medidas em comprimento e largura sob estereomicroscópio. Para
testar as hipóteses foram feitas regressões lineares. No total foram mensuradas 50 galhas com galhadores
em seu interior. As duas medidas de tamanho da galha (R² = 0.44; p<0,01), e as de tamanho das larvas (R²
= 0.48; p<0,01) estão associadas, porém não fortemente. Não há relações significativas entre tamanho da
galha e tamanho da larva. Todas as correlações entre tamanho de galha e tamanho de pupa são significativas,
exceto largura de galha e largura de pupa (p = 0.073). Em média, as galhas contendo pupas foram menores
se comparadas com as galhas contendo larvas (p= 0.026). Portanto, o estímulo para a indução da galha
de B. robusta é um fator determinante para o tamanho final desta estrutura, já que as medidas da galha
correlacionam-se com as da pupa.

Digitalización de la información de la colección científica de Aves de la
Facultad de Ciencias: un paso hacia la accesibilidad y conservación de la
información biológica.

Rodríguez-Tricot, L.1; Caballero-Sadi, D.1; Hernández, D.1; Tosi-Germán R.1; Zaldúa, N.1; Vaz, P.1; Liguori, L.1; Lanfranconi, A.1;
Rodríguez-Cajarville, M. J.1; Lago, F.1 & Ocampo, F.1

1Asociación Averaves. luciartricot@gmail.com;

La actual crisis ambiental tiene como consecuencia la pérdida acelerada de biodiversidad. En este contexto, las
colecciones científicas cobran gran importancia, actuando como bancos de información biológica de referencia
sobre los organismos que viven o vivieron en la Tierra. Desde 2010, Averaves realiza tareas de mantenimiento
de la colección científica de aves de Facultad de Ciencias (ZVCA) y la digitalización del catálogo. La tarea de
digitalización consiste en la transcripción del catálogo en papel a una planilla electrónica, permitiendo una
rápida y efectiva búsqueda de datos. Paralelamente se verifica la correcta determinación específica de cada
individuo y su estado de conservación. El catálogo digital contará con la denominación sistemática actual
según el Comité Sudamericano de la Unión Americana de Ornitología. Se ha digitalizado la información de
1.000 de los 1.309 registros ingresados en la ZVCA. Hasta el momento se han registrado: 25 órdenes de 26, 54
familias de 72 y 204 especies de las 453 representadas en el país. Respecto al estado de las pieles, el 66,6%
es considerado bueno, 25,3% regular y 8,1% malo. Las décadas que más han contribuido en registros fueron
1950 (46,1%), 1960 (30,4%) y 1970 (13,9%), totalizando el 90,4% de los registros digitalizados. El 28,7% de
los registros provienen del departamento de Artigas, el 10,7% de Maldonado y el 10% de San José. El único
departamento que no presenta registros de colecta es Flores. El 6,4% de las especies representadas tienen
problemas de conservación a nivel global y 19,6% son prioritarias para la conservación en Uruguay según
el Sistema Nacional de Áreas Protegidas (SNAP). La comunidad científica tiene la obligación de conservar y
divulgar las colecciones, ya que éstas constituyen un recurso importante para la generación y validación de
conocimiento científico, promoviendo la conservación del patrimonio natural del país.

Segundo Congreso Uruguayo de Zoología218

Mamíferos de Centurión e interacción con sus pobladores en base a
entrevistas.

Rodríguez-Cajarville, M. J.1; Bou, N.1; Eguren, J.1; Ale, L.1; Pintos, P.1; González, E. M.1 & Clavijo, C.1

1Museo Nacional de Historia Natural, mjrodriguezcg@gmail.com.

Centurión (departamento de Cerro Largo) es una de las zonas del país de mayor relevancia ecológica
para tetrápodos, dada la gran diversidad de especies registradas. Con el objetivo de evaluar la presencia
de mamíferos silvestres y las interacciones de estos con la comunidad, se llevaron a cabo entrevistas a
los pobladores locales. Las entrevistas consistieron en mostrar planillas con imágenes de 35 especies de
mamíferos, donde se realizaron preguntas destinadas a conocer qué especies ha visto y las problemáticas
asociadas a la interacción con las mismas. Fueron entrevistadas 29 personas, la mayoría residentes desde
hace más de 35 años. Se registraron 31 especies, siendo las más recurrentes: Coendou spinosus, Mazama
gouazoubira y Sus scrofa. La aparición de este último data de hace 10-15 años, coincidiendo con la expansión
del área forestada. Se destacan registros de animales raros para el país, entre ellos Chironectes minimus,
Cuniculus paca, Cabassous tatouay y Tamandua tetradactyla. Se recopilaron dos registros históricos de
Pteronura brasiliensis en el río Yaguarón. En cuanto a las interacciones entre la comunidad y la fauna, las
especies más nombradas fueron S. scrofa, C. spinosus, C. paca, Cerdocyon thous, Lycalopex gymnocercus y
las cuatro especies de armadillos registradas para Uruguay. Entre los tipos de interacciones se destacan las
antagónicas entre animales domésticos y silvestres (e.g. depredación) y la caza para consumo. Una revisión
de las colecciones biológicas nacionales establece una coincidencia de 80% con los registros obtenidos en el
presente estudio. Las entrevistas transmiten la experiencia personal del entrevistado, por lo tanto, no están
exentas de subjetividad. No obstante, su valor radica en la obtención de información sobre presencia de
especies en poco tiempo, lo cual permite dirigir esfuerzos de muestreo más específicos. Asimismo se destaca
la importancia del intercambio de información con la comunidad.

Una pulseada entre machos determina el acceso a la hembra en la araña
subsocial Anelosimus vierae (Theridiidae)

Rojas, C.1,2; Gómez, D.1 & Viera, C.1,2

1Sección Entomología, Facultad de Ciencias, Universidad de la República;
2Lab. Ecología del comportamiento, IIBCE, MEC; carobuf@gmail.com

Los machos de la araña Anelosimus vierae pelean ritualizadamente ante hembras y utilizan el primer par
de patas como herramienta para la lucha, las extienden y yuxtaponen ejerciendo presiones al empujar. Los
objetivos de nuestro trabajo fueron: (1) analizar las diferencias en el tiempo de cortejo y cópula de los machos
ganadores y perdedores; (2) determinar diferencias entre machos ganadores y perdedores, en la longitud
de la porción tibia-patela de la pata I y en el ancho del cefalotórax; (3) determinar si existe alometría de las
patas I con respecto al tamaño corporal. Se realizaron 17 experiencias de 4 hs de duración en el laboratorio en
ambientes enriquecidos, donde se enfrentaron dos machos ante una hembra adulta. Se identificó al macho
ganador y al perdedor, y se midieron los tiempos de cortejo y cópula. Finalizadas las experiencias, se fijaron
y disecaron los machos y se midió bajo lupa estereoscópica el largo tibia-patela de la pata I y el ancho del
cefalotórax. En 15 de las 17 experiencias hubo comportamiento agonístico. Los machos ganadores cortejaron
mayor tiempo que los machos perdedores (U=18, p<0,05); y fueron los únicos en copular con las hembras.
Quizás por falta de tiempo los machos perdedores no copularon, ya que 12 de ellos permanecieron como
“satélites” en la tela de la hembra. El largo de la porción tibia-patela de los machos ganadores presentó
mayor longitud que el de los perdedores (t-test, p<0,05), aunque no se encontraron diferencias significativas
en el ancho del cefalotórax entre ambos grupos (U=87, p>0,05). Se encontró una alometría positva de las
patas I con respecto al tamaño corporal (F=2,466; b=4,61; p<0,05). Los machos que ganaron las contiendas
y copularon con las hembras presentaron patas I más largas, pero un cuerpo igualmente liviano (ancho del
cefalotórax) que el de los perdedores, manteniendo la agilidad.

Segundo Congreso Uruguayo de Zoología 219

Tortugas del Paraguay: estado de conservación y planes de acción para su
conservación.

Rojas Bonzi, V.1; Vinke, T.1 & Vinke, S.1

1 �Member of the IUCN/SSC Tortoise and Freshwater Turtle Specialist Group and the IUCN/SSC Boa and Python Specialist
Group, vivirojasb@gmail.com;

Del 15 - 19 de abril del 2012, Paraguay fue anfitrión del Taller de UICN sobre actualización del estado de
conservación y planes de acción de quelonios del Cono Sur. Se destacó la falta de información confiable
sobre la distribución y estado de los quelonios en América del Sur, especialmente en Paraguay. Debido a
su localización geográfica y diferentes tipos de hábitat, Paraguay alberga una fauna única, incluyendo una
interesante fauna de tortugas terrestres y de agua dulce. Paraguay es un país mediterráneo en el corazón de
América del Sur dividido en dos partes por el Río Paraguay y separando casi perfectamente dos regiones: la
Región Oriental sub-tropical y la Región Occidental, perteneciente a la parte paraguaya del Chaco Americano.
La región oriental está caracterizada por la agricultura intensa y por albergar la mayor parte de la población
del Paraguay. En dicha región existen aún grandes vacíos de información sobre las posibles nueve especies de
tortugas reportadas. Las tortugas de la región chaqueña están mejor documentadas, sin embargo es necesario
mejorar la información sobre la biología de las especies. La deforestación de Chaco Americano, el tráfico
ilegal y el uso por parte de los nativos como fuente de alimento y otros usos culturales son las principales
amenazas, contribuyendo al deterioro de las poblaciones de tortugas, seguido de los pobres esfuerzos de
conservación incluso en parques nacionales. Este trabajo presenta la lista de tortugas terrestres y de agua
dulce de Paraguay, sus estados de conservación y algunos planes de acción. Las especies prioritarias para la
conservación e investigación son: Chelonoidis carbonaria, Chelonoidis chilensis, Acanthochelys pallidipectoris
y Phrynops williamsi.

Nuevo abordaje didáctico para la enseñanza de la Apicultura.

Rosa, M. J.1; Dellafiore, C.2; Mónaco, N.1; Santa,V.1 & Rojas, J. O. 1,

1Fac. Agronomía y Veterinaria Universidad Nacional de Río Cuarto, Argentina
2Fac. Cs. Exactas - Fco. Químicas y Naturales. Universidad Nacional de Río Cuarto

En la asignatura Ecología Vegetal, (Facultad de Agronomía y Veterinaria UNRC), se dictan asignaturas
obligatorias y optativas. Entre las optativas se encuentra “Iniciación a La Apicultura”, cuyo objetivo es brindar
los conocimientos teóricos y prácticos relacionados con el manejo de las colmenas y los aportes de la misma a
los sistemas productivos. El objetivo del presente trabajo fue evaluar una nueva metodología de abordaje del
estudio de la apicultura incluyendo el estudio de los servicios que brindan las abejas al ecosistema. Para ello
se les solicitó a los alumnos realizar una búsqueda bibliográfica exhaustiva teniendo en cuenta las siguientes
variables: especie de abeja, servicios que presta (polinización, vector, controlador biológico, etc.), ecosistemas
donde intervienen, recomendaciones de manejo, y cita bibliográfíca. Entre la información recabada se
encontró que las abejas prestan servicios de polinización y actúan como vectores trasladando bacterias que
ejercen un control biológico sobre plagas que afectan a plantas de interés comercial. A pesar de la importancia
de este tipo de actividades se observó que los alumnos no trabajaron como se esperaba, asumiendo muy poco
compromiso hacia esta temática. También, se pudo comprobar la falta de autogestión por parte de los mismos
en cuanto al uso de las herramientas, la búsqueda y manejo de la bibliografía científica. Se podría suponer que
esta situación deriva de lo novedoso de la metodología que no ha sido utilizada en los trayectos curriculares
anteriores de la carrera. Sería significativo lograr concientizar a los alumnos acerca de la importancia de
conocer y usar herramientas de búsqueda bibliográfica, lectura de trabajos científicos, extracción y síntesis de
la información, y abordaje de temáticas desde diversos ámbitos. En el caso específico del curso de Apicultura
resulta esencial que los alumnos conozcan el rol de abejas en cuanto a los diversos servicios ecológicos que
desempeñan.

Segundo Congreso Uruguayo de Zoología220

El sistema sexual de las especies sudamericanas de Parastacidae (Crustacea,
Decapoda): una actualización necesaria

Rudolph, E.1 & Verdi, A.2

1Departamento de Ciencias Básicas, Universidad de Los Lagos, Osorno, Chile. E-mail: erudolph@ulagos.cl;,
2Sección Entomología, Facultad de Ciencias, Universidad de la República, Montevideo, Uruguay.

En las aguas continentales de Sudamérica habitan doce especies de parastácidos, agrupadas en los géneros
Samastacus (1), Parastacus (8) y Virilastacus (3). El sistema sexual de estas especies es uno de los aspectos
más desconocidos y controversiales de su biología. En esta presentación se recopila la información que se ha
publicado acerca de la sexualidad de estas especies (Rudolph, 1995 y 1997; Almeida & Buckup, 1999 y 2000;
Rudolph & Almeida, 2000; Rudolph et al. 2001; Noro et al. 2008; Silva-Castiglioni et al. 2008), y se entrega una
actualización de la misma. También se proporciona información sobre la distribución geográfica, hábitat y modo
de vida de estas especies. Se distinguen tres sistemas sexuales: (1) gonocorismo, en poblaciones lacustres de
Samastacus spinifrons, en Virilastacus araucanius y en V. retamali; (2) hermafroditismo protándrico parcial, en
algunas poblaciones fluviales de S. spinifrons, en Parastacus nicoleti, en P. brasiliensis, en P. defossus, y en V.
rucapihuelensis; y (3) intersexualidad permanente, en P. pugnax, en P. pilimanus, y en P. saffordi. Por ahora, P.
laevigatus y P. varicosus no pueden ser asignados a ninguno de estos patrones, porque no existen estudios de
este tipo en P. laevigatus y aquellos realizados en P. varicosus entregan resultados contradictorios.

Facilitación social de la ingesta de alcohol en ratas adolescentes.

Ruiz, P1 & Pautassi, R. M.2

1 Área de Biofísica, Facultad de Veterinaria, UdelaR, Uruguay, paulruiz@fvet.edu.uy
2 �Laboratorio de Ontogenia, alcohol y aprendizaje, Instituto de Investigación Médica Mercedes y Martín Ferreyra, Córdoba,
Argentina.	

Los modelos animales para el estudio de la transmisión social de preferencias de comida o drogas emplean el
paradigma observador-demostrador, donde un animal experimentado interacciona con otro sin experiencia
evaluándose la transmisión de información. El objetivo de este trabajo fue estudiar la transmisión social
de preferencia por el alcohol en ratas adolescentes, e indagar si la misma puede bloquearse a partir de
la administración de un psicotrópico que bloquea parte de los efectos motivacionales del alcohol en el
demostrador. Se emplearon 32 ratas Wistar adolescentes (16 observadores y 16 demostradoresen igual
proporción de sexos). La mitad de los demostradores recibieron D-Penicilamina (DP, 50.0 mg/kg, secuestrador
de acetaldehído bloqueando parte de los efectos estimulantes motores y motivacionales etílicos) y la
otra mitad vehículo (agua). Luego fueron administrados con etanol (1.5 g/kg, i.g.). Los duos observador-
demostrador interactuaron 30 minutos para luego ser aislados durante 60 minutos y devueltos a sus cajas
hogar. Dicha dinámica se repitió 4 días seguida de una fase de evaluación de ingesta de alcohol. Luego de
22 horas deprivados de agua, los observadores fueron a cajas individuales con acceso a botellas de agua
y alcohol (3% v/v, incrementando 1% por día) durante 2 horas. El volumen consumido fue medido a los
30, 60 y 120 minutos, repitiéndose el procedimiento 4 días. Se calculó el consumo de alcohol en g/kg y el
porcentaje de preferencia (%). Los resultados indicaron un consumo significativamente más elevado (p<0,005)
de alcohol en demostradores que en observadores, y de estos últimos en relación a animales sin interacción
social observados en estudios previos. Este patrón, indicativo de influencia social en la ingesta de alcohol, fue
independiente del tratamiento con DP. Estos resultados reafirman el efecto de facilitación social en la ingesta
de alcohol en ratas, siendo independiente del secuestro de acetaldehído.

Segundo Congreso Uruguayo de Zoología 221

Entrelazamiento caudal en Aotus azarai (Primates: Cebidae).

Ruiz Díaz, M.1; Velilla, M.1; Gauto, I.1; McBride, W. L.1 & Cacciali, P.1

1Asociación Guyra Paraguay, mirtharuizd@gmail.com.

El género Aotus es conocido como “Night monkeys” por ser considerado el único primate nocturno; sin embargo,
también presenta actividad diurna (registrada en temporada invernal de Paraguay y norte de Argentina),
comportamiento conocido como catemeralidad. Estos primates de tamaño mediano carecen de dimorfismo sexual
teniendo el cuerpo cubierto por un denso pelaje en tonos de gris y marrón pardo. Según las últimas revisiones
taxonómicas, el género está compuesto por ocho especies distribuidas en el neotrópico, con un rango que abarca
desde Panamá hasta el norte argentino donde se observa marcada alopatría entre las especies. El comportamiento
social en Aotus corresponde al tipo monógamo con un importante papel en el transporte de crías en el grupo
familiar, el cual está compuesto de un máximo de seis individuos. En este trabajo se brinda el primer reporte de
entrelazamiento caudal en un grupo familiar de cinco individuos. Esta observación tuvo lugar el 18 de julio de 2007
entre las 9:00 y 10:00 a.m., en los alrededores de la caseta central de Cerro León (Parque Nacional Defensores del
Chaco, Departamento Alto Paraguay- 20°23’S, 60°19’O). El grupo estaba compuesto por dos adultos y tres juveniles.
Cuatro de los miembros del grupo entrelazaban la extremidad caudal. En Sudamérica, el entrelazamiento caudal
entre individuos de un mismo grupo, es típico de monos del género Callicebus, el cual constituye un comportamiento
social utilizado para estrechar vínculos dentro del grupo familiar. En este trabajo se demuestra que el entrelazamiento
caudal no es exclusivo de Callicebus lo cual constituye un comportamiento aún no documentado en Aotus.

Secuencia de comportamiento defensivo en Micrurus silviae (Serpentes: Elapidae).

Ruiz Díaz, M.1; Cacciali, P.1 & Gauto, I1.

1Asociación Guyra Paraguay mirtharuizd@gmail.com.

Micrurus es un género de serpientes venenosas con coloración aposemática, la cual constituye la primera estrategia
defensiva ante el peligro, y esta coloración puede ser imitada por especies inofensivas para evitar la predación.
Sin embargo la coloración no es la única defensa, fueron descritas varias técnicas defensivas en el género. Aquí se
presentan datos sobre la secuencia del despliegue defensivo en un ejemplar de Micrurus silviae encontrado en el
Parque Nacional San Rafael (Departamento Itapúa, Paraguay), la cual consiste en aplastamiento corporal, seguido
de ocultamiento cefálico con exhibición de la extremidad caudal, y finalmente demostró un comportamiento de
tanatosis. Esta secuencia coincide con una disminución del requerimiento energético.

Regalos simbólicos en arañas: un as en la manga para conquistar hembras

Melo-González, V.; Trillo, M.C.; Téliz, N. ; Olivera, A.; Fierro, S. & Albo, M.J.
Laboratorio de Etología, Ecología y Evolución, IIBCE. Uruguay. valentina.melo@gmail.com

Los machos de Paratrechalea ornata ofrecen regalos nupciales a las hembras, usualmente presas envueltas en seda.
Observaciones de campo muestran que los machos son capaces de envolver restos de presas y exoesqueletos de
artrópodos sin valor nutritivo para la hembra. En este trabajo investigamos dos posibles factores determinantes del
uso de regalos simbólicos: disponibilidad de presa y condición alimenticia del macho. Expusimos hembras y machos
vírgenes en 3 tratamientos: RP (n = 29) machos que disponían de presas (Musca domestica) para ofrecer; RS (n = 23)
machos sin presa que disponían mudas de larvas de coleóptero (Tenebrio molitor); NR (n = 64) machos que no disponían
de presas ni mudas. Variamos la dieta de los machos y realizamos estos 3 tratamientos con machos en buenas y malas
condiciones alimenticias. De los machos bien alimentados, en RS el 45% ofreció a las hembras mudas, obteniendo 94%
de éxito copulatorio; los machos restantes no ofrecieron regalo y obtuvieron 68% de éxito en las cópulas. En RP el 87%
copuló y en NR lo hizo el 71%. En síntesis, los machos bien alimentados que ofrecieron regalo (RP + RS) obtuvieron mayor
éxito de copula que aquellos sin regalo (NR) (Χ2 = 4.6, p = 0.03). En los machos mal alimentados, la presencia de regalo no
afectó su éxito de cópula (31% promedio para los tres tratamientos), mostrando un menor éxito en comparación con los
machos en buenas condiciones (80%) (Χ2= 20.61 P< 0.0001). Nuestros resultados muestran que existen altas presiones
selectivas en los machos para ofrecer un regalo, y que utilizar regalos simbólicos cuando no hay disponibilidad de presa
es una posible táctica alternativa para incrementar el éxito reproductivo. El bajo éxito de cópula de los machos mal
alimentados muestra una fuerte relación entre la condición del individuo y la posibilidad de cópula.

Segundo Congreso Uruguayo de Zoología222

El test de Campo Abierto como herramienta para evaluar la degeneración
cerebelosa en rumiantes.

Ruiz, P.1; Dehl, V.1; Borteiro, C.1; Moraña, J. A.1; Dura, L.1 & Verdes, J. M.1

1Áreas Biofísica y Patología, Facultad de Veterinaria, Universidad de la República. paulruiz@fvet.edu.uy.

La Solanum bonariense es una planta neurotóxica que causa una degeneración cortical cerebelosa en rumiantes.
El objetivo de nuestro trabajo fue aportar a la caracterización comportamental de esta neuropatología usando
como herramienta el test de Campo Abierto (Open Field). Para esto trabajamos con dos cabras macho castradas
cruza Pardo alpino/Saanen. A una de estas se le suministró el volumen correspondiente al 0,75% del peso vivo
de S. bonariense seca y molida durante 362 días, en forma de bolos con melaza. La dosis para la inducción de
síntomas fue de 2,251 kg de hojas frescas/kg peso vivo o 4,875 kg de hojas frescas/kg peso metabólico. Como
control se mantuvo otro animal de iguales características. A su vez, el animal control fue posteriormente
intoxicado bajo las mismas condiciones, aplicándole el test a lo largo de la evolución de la intoxicación. Los
resultados arrojados por el test de Campo Abierto demostraron que los animales intoxicados disminuyen
la actividad motora (líneas cruzadas, tiempo caminando, inmovilizaciones, intentos de escape y rearing),
la cual disminuye proporcionalmente a medida que avanza la intoxicación acompañando la sintomatología
asociada (aumento de base de sustentación, alteraciones de movimiento y equilibrio, temblores de intención,
mioclonias, dificultad para mantenerse apoyado en miembros posteriores, pérdida del equilibrio global, entre
otros). Estos resultados permiten aproximarse a una caracterización cuantitativa, fenotípica y comportamental
de caprinos con diferentes grados de degeneración cortical cerebelosa. Siendo el test de Campo Abierto una
herramienta útil para la cuantificación del daño cerebeloso en casos de intoxicación por S. bonariense o
cualquier otra enfermedad que ocasione degeneración cortical cerebelosa en caprinos adultos.

Colisões com animais em estradas são meramente acidentais? Resultados
preliminares

Sá-Polidoro, G.L.1 & Mesquita, P.C.M.D.2

1Laboratório de Herpetologia, Faculdade de Ciências Biológicas, Universidade Federal de Santa Maria, george.sa89@gmail.com,
2Laboratório de Herpetologia, Programa de Pós-Graduação em Biodiversidade Animal, Universidade Federal de Santa Maria,

Estradas causam diversos efeitos na fauna silvestre, como: isolamento, alterações comportamentais,
mortalidade, entre outros. Muitos biólogos observam durante expedições que parte da fauna atropelada
encontra-se em áreas pouco trafegadas, sugerindo que algumas destas colisões são propositais. Embora
intuitiva, há poucas evidências reforçando esta sugestão. Investigamos se há um fator de intencionalidade
influenciando a taxa de atropelamento em diferentes animais. A área de estudo foi um trecho da rodovia RS-
287, próximo à Santa Maria, Brasil. Para testar a reação dos motoristas aos animais utilizamos modelos de:
aranhas, serpentes e pintos e uma folha como controle, pois um objeto usual na pista não altera a percepção
dos motoristas, assim, os atropelamentos sofridos pela folha são meramente acidentais. Cada modelo foi
colocado individualmente em áreas pouco trafegadas da pista (centro e acostamento) e contamos os
primeiros 200 “veículos válidos” a passar pelos modelos marcando a atitude com as expressões: “miss”, “hit”
ou “rescue”. Consideramos “veículo válido” aqueles que viajavam isoladamente, à aproximadamente 250m de
distância ao veículo seguinte. Não consideramos os atropelamentos durante ultrapassagens, pois a realização
de manobras relativas ao modelo é suprimida pelos riscos envolvidos durante ultrapassagens e o número de
ultrapassagens é influenciado pelo horário. O controle foi atingido por 2,5%, os pintos 1,5%, a serpente 4,5%
e a aranha 5% dos veículos. Houve tentativa de resgate apenas aos pintos, um veículo parou e as pessoas
voltaram para salvar o modelo do suposto risco. A serpente foi abordada uma vez por pedestre intencionado a
matar o modelo. Observamos que motoristas manobravam para evitar a colisão com muita frequência para os
pintos, menos frequentemente para serpente e raramente para aranha. Estes resultados preliminares indicam
que além dos riscos de atropelamentos acidentais, existe um fator de intencionalidade que potencializa o
risco para algumas espécies e ameniza o risco para espécies mais carismáticas.

Segundo Congreso Uruguayo de Zoología 223

Reproductive biology of Philodryas olfersii (Serpentes, Colubridae) in
subtropical region in Brazil

Sá-Polidoro, G.L.1; Mesquita, P.C.M.D.2 & Cechin, S.Z.2

1 Lab. de Herpetologia, Faculdade de Ciências Biológicas, Universidade Federal de Santa Maria (UFSM) george.sa89@gmail.com
2 Lab. de Herpetologia, Programa de Pós-Graduação em Biodiversidade Animal, UFSM,

We studied the sexual dimorphism and reproductive biology of a subtropical population of Philodryas olfersii
through the analysis of 263 museum specimens. Females were found to have larger bodies and males have
longer tails. Spermatogenesis is continuous with a tendency to decrease in colder months, while, in females,
secondary follicles were found throughout the year but ovulation was restricted to three months during
the warmer period. Clutch sizes were correlated do female size and varied from 4 to 11 eggs. Ovigerous
females frequently also presented secondary follicles and the potential fecundity was significantly higher than
the real fecundity. We suggested that estimates of clutch size based on the number of vitellogenic follicles
may be inappropriate. In addition, although the patterns of sexual dimorphism of Philodryas olfersii were
similar to most neotropical xenodontines, we found important differences on the reproductive biology
of the species, indicating that environmental conditions influence aspects of the life history of snakes.

Cría artificial de abejorros nativos Bombus atratus y B. bellicosus

Salvarrey, S.1; Arbulo, N.2; Santos, E.1 & Invernizzi, C.1

1Sección Etología, Facultad de Ciencias, Universidad de la República;
2Centro Universitario Regional Este, Universidad de la República; cirobee@gmail.com

Los abejorros del género Bombus son insectos eusociales que juegan un rol importante en el mantenimiento
de muchos ecosistemas y en la producción de diversos cultivos por su enorme capacidad como polinizadores.
La cría artificial de abejorros con fines comerciales se realiza desde hace 30 años en algunas especies
euroasiáticas y norteamericanas. Uruguay cuenta con dos especies nativas de abejorros: Bombus atratus y
B. bellicosus cuya cría es considerada muy difícil. Para determinar la metodología adecuada para obtener
eficientemente colonias de ambas especies de abejorros, se realizaron dos experiencias durante la primavera
y verano de los años 2009-2010 y 2010-2011. La cría se inició con reinas fecundadas recién salidas de su
hibernación capturadas en primavera. Las reinas se colocaron dentro de cajas de madera de 5x10x10cm
junto con una pelota de polen de 1,5-2cm de diámetro y un dispensador con jarabe de azúcar al 50%, y se
mantuvieron en una estufa a 28ºC. La experiencia del periodo 2009-2010 se inició con 42 reinas (40 de B.
atratus y 2 de B. bellicosus) y la del periodo 2010-2011 con 89 reinas (82 de B. atratus y 7 de B. bellicosus).
El número de reinas que tuvieron al menos una obrera para la primera y segunda experiencia fue de 21,5
y 30,3%, respectivamente. La mayor pérdida de reinas se constató en el periodo transcurrido desde la
introducción de la reina en la caja hasta el comienzo de la oviposición (64,3 y 53,9% para la primera y segunda
experiencia, respectivamente). Los resultados obtenidos en esta experiencia a pequeña escala se encuentran
en el rango de los reportados en condiciones similares para otras especies criadas desde hace muchos años.
Un desarrollo biotecnológico de estas características permitiría disponer de un polinizador nativo eficiente,
evitando la introducción de especies exóticas con los riesgos que ello acarrea.

Segundo Congreso Uruguayo de Zoología224

A new mycophagous species of Zygothrica (Diptera, Drosophilidae)

Santos, J.P.J. 1; Duarte, L.B.2; Robe, L.J. 2 & Gottschalk, M.S. 2	

1 Programa de Pós-Graduação em Biodiversidade Animal, Universidade Federal de Santa Maria, jungesj@gmail.com
2 Ciências Biológicas, Fundação Universidade Federal do Rio Grande,

Zygothrica is an abundant and widely distributed Drosophilidae genus with 124 species from the Neotropical
and Indopacific regions. Despite some studies of behavior and use of resources, the biology and ecology of
most of the genus remain little understood. Among the resources where Zygothrica was recorded are fungi
fruiting bodies which can be used as a larval feeding site or as male contests arena. This study aims to describe
a new species from Zygothrica that was found in association with fungi. Zygothrica sp. was collected flying
around a basidiomycete fungus fruiting body. Fifteen males and one female were collected in the Universidade
Federal de Santa Maria Botanical Garden on July, 9th 2011. Five males were separated for description of
the body morphology. Zygothrica sp. is yellow with some dark bands, two longitudinal bands between and
two about the dorsocentral setae. The abdominal colour is distinct from most of the other species with
non uniform lateral bands in the tergites III-V and one dark spot in the middle of the tergites V and VI. The
wing is hialine with brown veins and the costal index is about 2.4. Three characteristics are remarkable, the
black ocelar triagle, a dark spot in the posterior part of the head and a dark spot in the superior part of the
epandrium. A preliminary analyses of the male terminalia revealed that the aedeagus in Zygothrica sp. is very
similar to Z. vittinotialis, flattened laterally and with a group of subapical tiny scales. However further analyses
are required in order to evidence the differences between these species, given that despite the similarity of
the morphology of aedeagus there are large differences in the body morphology.

Resultados parciais sobre o levantamento da mastofauna existente no
Parque do Iguaçu.

Sartor, C.C.1; Bubadue, J.M.1 & Kuhn, B.1

1Universidade Federal de Santa Maria; caroline_c_sartor@yahoo.com.br

Sendo um dos pouco locais de conservação da Mata Atlântica, o Parque Nacional do Iguaçu, no Brasil e o
Parque Nacional Iguazú, na Argentina, possuem uma importante e rica biodiversidade. Juntos ele compõem
uma área de 240.000 hectares, dos quais cerca de 185.000 hectares estão do lado brasileiro. Apesar de sua
importância, as listas de biodiversidade de mamíferos existentes no local se mostram incompletas. Em razão
disto, tem sido feito um levantamento das espécies ali encontradas. Baseado na revisão bibliográfica de
estudos feitos no território tanto brasileiro como argentino do Parque, as espécies são tabeladas e seu estado
de conservação segundo a IUCN (International Union for Conservation of Nature), o “Libro rojo mamíferos
armenazados de la Argentina” e o “Livro de espécies brasileiras ameaçadas de extinção” é registrado. Até o
momento foram descritas 81 espécies, das quais 3 estão com estado de conservação considerado ameaçado
segundo a IUCN. Também está sendo feito uma lista de espécies estimadas, isto é, espécies que ocorrem
em regiões próximas ao parque e que possivelmente estejam presentes no mesmo, porém ainda não foram
catalogadas no local. Nesta lista já constam 38 espécies, sendo que quatro estão com o estado de conservação
considerado ameaçado segundo o “Libro rojo mamíferos armenazados de la Argentina”. Espera-se que com
este estudo seja possível ter um melhor conhecimento sobre as espécies de mamíferos existentes nos dois
lados do Parque do Iguaçu e assim, promover as medidas necessárias para a conservação destas espécies.

Segundo Congreso Uruguayo de Zoología 225

Indução de imposex em Stramonita haemastoma exposta em laboratório
ao biocida anti-incrustante tbt. descrição anual do ciclo reprodutivo do
gastrópode Stramonita haemastoma.

Sartório, A.1; Rossato, M.1; Castro, I.B.1 & Pinho, G.L.L.1

1Laboratório de Microcontaminantes Orgânicos e Ecotoxicologia Aquática, aline.furg@gmail.com;

O imposex é resultante de uma alteração hormonal no qual surgem pênis e vaso deferente em fêmeas de
moluscos prosobrânquios. Esta alteração seria desencadeada pela exposição a compostos organoestânicos
como o TBT (tributilestanho). Este foi livremente utilizado em tintas anti-incrustantes até janeiro de 2008.
Dados produzidos pelo laboratório (não publicados) a partir de experimentos in vivo com o gastrópode
Stramonita haemastoma, espécie considerada bioindicadora desse composto em águas brasileiras,
indicaram um aumento nos níveis de testosterona em fêmeas expostas ao TBT. Contudo, o ciclo reprodutivo
e a consequente variação hormonal natural da espécie ainda não foram esclarecidos, dificultando estudos
relacionando TBT e níveis hormonais. Para descrever o ciclo anual da espécie, 30 organismos (15 fêmeas e
15 machos) foram coletados mensalmente (janeiro a maio de 2012) na Praia Grande-Farol de Santa Marta no
município de Laguna, SC. Posteriormente foram feitas as análises histológicas das gônadas e sua classificação
quanto ao estágio de desenvolvimento. De janeiro a abril observou-se uma média de 80% das fêmeas com
gônadas em plena atividade, variando entre estágios ativo e maturo. Para os machos, a média foi de 90% com
gônadas nos mesmos estágios. Em ambos os sexos, no mês de maio, 95% das gônadas apresentaram uma
fase de repouso. Sendo assim, observou-se que as gônadas possuem uma atividade reprodutiva mais intensa
nos meses de verão, provavelmente relacionada à melhores condições de temperatura e disponibilidade de
alimento. No inverno, o gasto energético despendido com reprodução estaria sendo poupado, estando as
gônadas em repouso, sem atividade reprodutiva relacionada.

	
Canibalismo de puestas de huevos en el caracol dulciacuícola Pomacea
canaliculata (Caenogastropoda, Ampullariidae).

Saveanu, L.1 & Martín, P. R.1

1�Laboratorio de Ecología, Departamento de Biología, Bioquímica y Farmacia, Universidad Nacional del Sur-CONICET
(Argentina), pmartin@criba.edu.ar.

Pomacea canaliculata es un caracol dulciacuícola invasor que puede utilizar diversos materiales como
recursos tróficos, incluidos otros caracoles y sus huevos. En el laboratorio, se ha observado la ingestión
de sus propias puestas de huevos, que son aéreos y de cáscara calcárea. Con el objetivo de conocer la
ocurrencia del canibalismo de huevos en ambientes naturales se realizó un muestreo estival en el arroyo El
Huáscar (Argentina), donde había sido observada la ingestión de puestas sumergidas durante una crecida.
Diez pares de puestas frescas y secas fueron sumergidas registrándose durante siete horas, la cantidad de
caracoles atacando cada tipo. La cantidad de caracoles atacando huevos frescos prácticamente duplicó la
cantidad que se encontraba atacando huevos secos, aunque las diferencias no fueron significativas. Al final
de las observaciones las puestas frescas habían sido consumidas casi en su totalidad y muy pocos caracoles
fueron detectados sobre las secas. Con el objetivo de determinar si este canibalismo representaba una fuente
trófica alternativa para estos caracoles, durante cuatro semanas, juveniles y adultos fueron alimentados
sólo con lechuga, lechuga y huevos y sólo huevos (provenientes de puestas secas congeladas); caracoles
sin alimento fueron criados como control. Semanalmente se registró el largo y el peso fresco. Los juveniles
difirieron significativamente en largo y peso: los caracoles alimentados sólo con huevos crecieron más que los
controles, pero menos que los alimentados con lechuga y huevos o sólo con lechuga. Los adultos no difirieron
significativamente en largo y peso. Tanto en juveniles como en adultos, la tasa de ingestión de huevos fue
significativamente mayor cuando fueron suministrados solos; presentando los juveniles tasas de ingestión
diez veces más altas que la de los adultos. Los resultados muestran una clara preferencia por las puestas
frescas y la capacidad de los juveniles de aprovechar los huevos bajo condiciones de escasez trófica.

Segundo Congreso Uruguayo de Zoología226

Anomalias morfológicas em anfíbios da Coleção Científica de Passo Fundo no
Norte do Rio Grande do Sul, Brasil

Seidler, S. S.; Fontana, R.B.1 ; Bortolini, S.V.1 & Zanella, N.1,

1 �Instituto de Ciências Biológicas, Universidade de Passo Fundo, caixa postal 611, 99001-970, Passo Fundo. RS, Brasil.
schai.bortolini@gmail.com	

As anomalias morfológicas ocorrem em diferentes espécies e biomas de todo o mundo, podendo ter várias
causas e gerando inúmeras consequências. Há relatos de malformações em anfíbios da América do Norte,
Ásia, Europa, Austrália e recentemente da Argentina. Este estudo teve por objetivo avaliar e descrever
anomalias morfológicas em anfíbios do Norte do Rio Grande do Sul depositados na Coleção Científica da
Universidade de Passo Fundo. A análise foi realizada com anfíbios coletados desde janeiro de 2000 a dezembro
de 2011. Foram analisados 100 espécimes, e foram encontrados oito indivíduos anormais pertencentes a
cinco famílias: Brachycephalidae (Ischnocnema henselli), Bufonidae (Melanophryniscus devincenzii; Rhinella
icterica), Cycloramphidae (Odontophrynus americanus; Proceratophrys bigibbosa), Leiuperidae (Physalaemus
cuvieri) e Leptodactylidae (Leptodactylus latrans), sendo evidenciados cinco tipos de anomalias (sindactilia,
polidactilia, polimelia, braquidactilia e polifalangia), sendo polidactilia (50%) e braquidactilia (37,5%) as mais
comuns. Além de servir como base para novos estudos, este trabalho amplia a ocorrência geográfica de casos
de anomalias para os anfíbios anuros da região.

Crecimiento y supervivencia de cohortes del caracol dulceacuícola Pomacea
canaliculata (Caenogastropoda, Ampullariidae) a diferentes temperaturas
constantes

Seuffert, M. E.1 & Martín, P. R.1

1�Laboratorio de Ecología, Departamento de Biología, Bioquímica y Farmacia, Universidad Nacional del Sur-CONICET
(Argentina). pmartin@criba.edu.ar.

Pomacea canaliculata se distribuye desde el sur de Brasil hasta el sur bonaerense, donde habita sitios de clima
templado. Varios aspectos de su ciclo de vida, entre ellos el crecimiento y la supervivencia, dependen de la
temperatura aunque hasta ahora no se ha estudiado su respuesta en un rango amplio de temperaturas. Aquí
se presentan resultados de crecimiento y supervivencia luego de 20 semanas. Caracoles nacidos de puestas
recolectadas en el arroyo El Huáscar (Buenos Aires, Argentina) fueron criados durante 3‑4 semanas a 25ºC
en acuarios de 3 L. Grupos de 12 caracoles seleccionados al azar fueron mantenidos a cinco temperaturas
constantes (15, 20, 25, 30 y 35ºC) en acuarios de 20 L (dos acuarios por tratamiento). Una vez por semana se
limpiaron los acuarios y se registró la talla de los caracoles y el número de individuos vivos por tratamiento;
los caracoles fueron alimentados con lechuga ad libitum. Se calculó la tasa de crecimiento (mm.día-1) para el
primer mes y el porcentaje de supervivencia a la semana 20. La tasa de crecimiento varió entre 0.098 mm.día-1
a 15ºC y 0.625 mm.día-1 a 30ºC. Las tallas de los caracoles luego del primer mes fueron significativamente
mayores para los tratamientos de 25, 30 y 35ºC. Luego de 20 semanas, la máxima talla media (36.71 mm) se
registró en el tratamiento de 35ºC, siendo significativamente mayor que las restantes medias con excepción
de la correspondiente a 30ºC. El tiempo de supervivencia se correlacionó negativamente con la temperatura.
Los porcentajes de supervivencia a la semana 20 para 15 y 20ºC fueron del 100%, mientras que para 25, 30 y
35ºC se registraron valores de 87.5, 75 y 66.7%, respectivamente. La supervivencia y el crecimiento mostraron
respuestas opuestas a la temperatura, indicando que el óptimo desarrollo de las cohortes se produciría a
valores intermedios.

Segundo Congreso Uruguayo de Zoología 227

Famílias e guildas de aranhas em dois ambientes da Reserva Biológica de São
Donato e áreas de entorno

Silva, M. M. 1, Cezar, C. E. S.1, Sá, R.F. 1, Silva, E.L.C. 2 & Kotzian, C. B.3

1 Ciências Biológicas; Universidade Federal de Santa Maria. miguelm.bio2010@hotmail.com
2 Pontificia Universidade Catolica de Rio Grande do Sul
3 Universidade Federal de Santa Maria.

A alteração e redução dos ecossistemas são duas das principais ameaças à biodiversidade, por isso faz-
se urgente a elaboração de inventários faunísticos e estudos ecológicos que forneçam dados para o
entendimento da complexidade da diversidade biológica. As aranhas são tidas como ótimos modelos para a
realização de projetos de conservação, pois são extremamente exigentes quanto a características bióticas e
abióticas, respondendo de maneira direta à alterações o meio ambiente . A Ordem Araneae perde em número
de espécies apenas para a Ordem Acari (Arachnida) e para cinco ordens de insetos, sendo considerado como o
sétimo maior grupo de artrópodes, composto atualmente por 42.055 espécies, incluídas em 3.821 gêneros de
110 famílias, porém, investigações mais recentes apresentam estimativas de que apenas um terço das espécies
de aranhas seja conhecido atualmente e apesar da alta diversidade das regiões tropicais e subtropicais e
do relativo conhecimento taxonômico que possuímos sobre este grupo, poucos são os dados concretos que
podemos extrair sobre sua ecologia. Esses animais podem ser separados em diferentes guildas (grupo de
espécies que exploram o mesmo recurso de maneira similar), sendo assim, algumas de suas características
ecológicas podem ser avaliadas, como construção, uso e tipo de teias e tipo de forrageio. Portanto, o objetivo
deste trabalho é evidenciar as famílias e guildas de aranhas mais abundantes de dois ambientes distintos da
Reserva Biológica de São Donato e áreas de entorno, utilizando metodologias padronizadas de amostragem,
visando contribuir para o conhecimento sobre a ecologia do grupo e gerar subsídios para sua conservação.

Morfometria e massa corporal de cisnes de pescoço preto (Cygnus
melanocoryphus, Anatidae) adultos no sul do Rio Grande do Sul, Brasil.

Silva, J. C.1; dos Santos, E. F.2; Corcini, C. D.3 & Calabuig, C. P.4

1�Pós-graduação em Fisiologia Animal Comparada, Inst. de Biologia, Univ. Federal do Rio Grande, 	
janainacamachosilva@gmail.com;

2Pós-graduação em Biodiversidade Animal, Univ. Federal de Santa Maria;
3Dpto. Patologia Animal, Faculdade de Veterinária, Univ. Federal de Pelota;
4Dpto. Ecologia, Inst. de Biociências, Univ. Federal do Rio Grande do Sul.

O Cisne de pescoço negro (Cygnus melanocoryphus, Anatidae) é uma ave aquática endêmica da America
do Sul, que habita áreas úmidas da Argentina, Brasil, Chile, Paraguai e Uruguai. Esta espécie é o único
representante nativo do gênero Cygnus para a região neotropical. No presente estudo, foram tomadas
medidas morfológicas de uma população de C. melanocoryphus localizada na Lagoa Mangueira (33°1’48”S,
52°49’25”W). A Lagoa Mangueira tem 123 quilômetros de extensão e uma área total de 800 quilômetros
quadrados e está situada no município de Santa Vitória do Palmar onde abriga uma das mais importantes
populações de C. melanocoryphus. Foram capturados 13 machos e 23 fêmeas durante o período de 08
de fevereiro a 07 de junho de 2012, todos em período de mudança de penas (desasa). Os animais foram
sexados através da cloaca e a idade atribuída de acordo com a plumagem. As aves foram pesadas com balança
(precisão ± 20 g) e utilizando-se um paquímetro manual (precisão 0,1 mm) foram tomadas as seguintes
medidas biométricas: cúbito-rádio, tarso, crânio-ponta-do-bico, cúlmen total, narina-ponta, largura do bico
e altura do bico. Utilizando uma régua (precisão 1 mm) foram tomadas as medidas da cauda, asa sem penas,
e comprimento do pescoço. Para fêmeas os resultados foram (MEDIA ± SD): massa (4.336 g ± 580), cúbito-
rádio (202,4 mm ± 9), tarço (87,4 mm ± 4), crânio-ponta-do-bico (130,0 mm ± 8), cúlmen total (76,9 mm ± 5),
narina-ponta (45,0 mm ± 3), largura do bico (26,1 mm ± 2), altura do bico (24,0 mm ± 2), cauda (132,0 mm ±
9), asa sem penas (169,0 mm ± 8) e comprimento pescoço (300,0 mm ± 45). Para machos os resultados foram
(MEDIA ± SD): massa (4.759 g ± 350), cúbito-rádio (210,0 mm ± 8), tarço (89,0 mm ± 3), crânio-ponta-do-bico
(135,0 mm ± 6), cúlmen total (73,0 mm ± 20), narina/ponta (46,0 mm ± 3), largura do bico (27,0 mm ± 1),
altura do bico (24,0 mm ± 1), cauda (135 mm ± 8), asa sem penas (168 mm ± 28) e comprimento do pescoço
(306 mm ± 21). Foi realizada uma comparação entre sexos para as mesmas medidas (teste T de Student para
dados normais) e a asa, o cúbito-rádio e a massa corporal apresentaram diferenças significativas (p < 0.05).

Segundo Congreso Uruguayo de Zoología228

Densidade de aves em diferentes usos do solo nos campos da ecoregião das
Savanas Uruguaias.

Silva, T. W.1; Dotta, G.2 & Fontana, C. S.3

1�Laboratório de Ornitologia, mestrado em Zoologia, Pontifícia Universidade Católica do Rio Grande do Sul, 	
thaianews@gmail.com;

2University of Cambridge, Conservation Science Group, Department of Zoology, University of Cambridge, UK;
3Laboratório de Ornitologia, Pontifícia Universidade Católica do Rio Grande do Sul.

A ecoregião das Savanas Uruguaias compreende os campos da metade sul do Estado do Rio Grande do Sul, Brasil,
e todo o Uruguai. Apresenta grande riqueza de aves com 40 espécies sob algum grau de ameaça e somente
4% de sua área em áreas protegidas. Crescentes ameaças que a região vem sofrendo, principalmente quanto
à destruição e fragmentação de habitats (queimadas, introdução de espécies forrageiras, intensa atividade
agropecuária e silvicultura), indicam a necessidade de se adotar ações práticas para a conservação dos campos
e fauna associada. O objetivo deste estudo foi avaliar possíveis diferenças na densidade de aves em dois tipos
de uso do solo: campos naturais utilizados para pecuária extensiva e áreas com soja. Foram amostradas oito
estâncias na região de campos do RS e Uruguai: quatro com plantação de soja e outras quatro com campos
naturais. As amostragens de aves foram realizadas entre 2010 e 2012 durante o período de primavera-verão.
Utilizou-se pontos de contagem para levantamentos qualitativos e quantitativos, com auxílio de binóculo,
telêmetro e gravador digital. As densidades foram calculadas com o programa Distance 6.0 e para verificar
possíveis diferenças entre os tipos de uso do solo utilizou-se o teste de Wilcoxon-Mann-Whitney, com o programa
R 2.15.1. Foram registradas 80 espécies (70 campo e 60 soja). Apresentamos aqui os resultados para 18 espécies
com mais de 30 observações, as demais ainda estão sendo analisadas. Não houve diferença significativa entre
tipos de uso, mesmo que o padrão de distribuição mostre um maior número de indivíduos das espécies menos
especialistas às modificações de habitat nas áreas de soja. Adicionalmente, duas das áreas com soja possuem
manchas de campos, fornecendo áreas de habitat natural para as espécies. Posteriormente será feita uma
análise da influência que tais manchas podem exercer na permanência das aves em áreas com cultivo de soja.

Parasitóides de dípteros galhadores (Cecidomyiidae) em Guapira opposita
(Nyctaginaceae) no Rio Grande do Sul, Brasil

Silva, J. S.1; Rodrigues, A. G.1 & Mendonça, M.S.1

1�Laboratório de Ecologia de Interações, Instituto de Biociências, Universidade Federal do Rio Grande do Sul. 	 	
juliana-2s@hotmail.com

Parasitóides desenvolvem-se no interior ou na superfície de seu hospedeiro, acabando por consumi-lo por
completo. Grande parte compõe-se por himenópteros ou dípteros e são mais expressivos que se pode imaginar:
representam aproximadamente 10% de todas as espécies. A maioria dos insetos é atacada por parasitóides,
alguns sendo hospedeiros de até 20 espécies. Dessa forma, parasitóides podem atuar como reguladores
populacionais e também agentes importantes na evolução de hospedeiros. Para galhadores, a Hipótese do
Inimigo propõe que parasitóides sejam responsáveis por parte da variação morfológica interespecífica entre
galhas. No Rio Grande do Sul, Guapira opposita (Nyctaginaceae) apresenta até oito morfotipos de galhas:
achatada (induzida por Bruggmannia elongata), amorfa - B. acaudata, rosa - B. robusta, roseta - Pisphondylia
brasiliensis, todas da família Cecidomyiidae (Diptera), e quatro cujas espécies não foram identificadas:
esférica, ramo, pecíolo e espinha. Este trabalho busca fazer uma análise exploratória sobre o parasitismo nos
galhadores de G. opposita, verificando incidência e, se possível, riqueza dos parasitóides ocorrentes em cada
morfotipo. Folhas galhadas foram coletadas em áreas das imediações do campus do Vale - UFRGS, em Porto
Alegre, e dissecadas à procura de parasitóides. Todos os morfotipos foram analisados, exceto ramo e roseta,
não induzidos em folhas e mais difíceis de coletar. Pecíolo teve maior incidência de parasitóides (30,7%), e
esférica, a menor (8%). Deve-se, porém, atentar para o número diferente de amostragens dos morfotipos:
n = 13 para pecíolo e n = 162 para esférica. Este último é o único morfotipo em que parasitóides adultos
foram encontrados, com representantes das famílias Eulophidae, Figitidae e Platygastridae (Hymenoptera).
As amostragens devem continuar para conseguir dados mais representativos.

Segundo Congreso Uruguayo de Zoología 229

Dieta e estratégia alimentar do peixe anual Austrolebias wolterstorffi Ahl 1924
(Cyprinodontiformes: Rivulidae) em habitat natural no sul do Brasil

Silva, A.1; Corrêa, F.2; Guadagnin, D.L.3; Robaldo, R.B.4 & Volcan, M.V.5

1Universidade Federal de Pelotas, andreajuba@gmail.com;
2Laboratório de Ictiologia, UFPeL, RS, Brasil;
3Programa de Pós Graduação em Biodiversidade Animal, Universidade Federal de Santa Maria;
4Departamento de Fisiologia e Farmacologia, Universidade Federal de Pelotas;
5Doutorando em Biodiversidade Animal, Universidade Federal de Santa Maria;

O estudo da alimentação de peixes é uma importante ferramenta para verificar estratégias alimentares,
assim como o fluxo de energia em cadeias tróficas. Dentre as espécies de peixes ameaçados de extinção
encontram-se os peixe anuais da família Rivulidae. Informações sobre ecologia trófica destes peixes ainda são
escassas. Neste contexto, o presente estudo avalia a dieta e estratégia alimentar de Austrolebias wolterstorffi
num complexo de áreas úmidas no sul do Brasil. Os exemplares foram coletados com puçá nos meses de
maio e novembro de 2011 (Licença SISBIO / 15108-1). Os peixes após anestesiados foram fixados em formol
(10%) e conservados em etanol (70%). Foram medidos o comprimento (CT) e o peso total (PT) (média±DP).
Foi avaliado o grau de depleção dos estômagos e os itens alimentares encontrados foram identificados até
o menor nível taxonômico possível. Para cada item alimentar foi calculado: frequência de ocorrência (FO),
abundância numérica relativa (N%), área relativa (A%) e Índice de Importância Relativa (IRI%). A estratégia
alimentar foi analisada conforme o diagrama de Amundsen, por modificação do método gráfico de Costello.
Foram analisados 32 peixes (CT=51,2±15,3mm e PT=2,1±2,3g). A dieta revelou 21 itens alimentares, sendo os
principais Ostracoda, Larvas de Coleóptera e Díptera (IRI%=55,1; 53,3 e 15,8 respectivamente). A. wolterstorffi
apresentou estratégia alimentar generalista, com oportunismo trófico, como por exemplo, escama. Os dados
preliminares da dieta de A. wolterstorffi mostra ampla plasticidade alimentar, consumindo itens tanto de
origem animal como vegetal, numa área de banhado no sul do Brasil.

Morfometria de Cranioleuca obsoleta e Cranioleuca pyrrhophia (Aves,
Furnariidae) no Rio Grande do Sul, Brasil.

Silva, C.A.1; Mendonça-Lima, A.1 & Bencke, G. A.1

1�Setor de Ornitologia, Museu de Ciências Naturais, Fundação Zoobotância do Rio Grande do Sul, Porto Alegre, 	
cristhiane.bio@gmail.com;

Cranioleuca pyrrhophia e Cranioleuca obsoleta são consideradas espécies distintas, embora haja uma zona
de contato, no Rio Grande do Sul, na qual ocorrem indivíduos com plumagem intermediária, indicando
uma possível hibridação entre essas duas espécies. Este trabalho possui a finalidade de contribuir, com
dados morfológicos, para a separação de C. pyrrhophia e C. obsoleta como espécies independentes. Foram
analisados 39 espécimes, sendo 19 de C. pyrrhophia e 20 de C. obsoleta, da coleção ornitológica do Museu de
Ciências Naturais da Fundação Zoobotânica do Rio Grande do Sul, Porto Alegre. Utilizaram-se sete variáveis
morfométricas: medidas de cúlmen, asa, tarso e cauda, extensão do padrão estriado na fronte, comprimento
do supercílio e peso. A partir das variáveis medidas, foi montada uma matriz para realização de uma análise
de variância multivariada. Como medida de semelhança foi utilizado o Índice de Gower entre as unidades
amostrais. Posteriormente foi efetuada uma análise de componentes principais para representar graficamente
o padrão observado na análise de variância. Todas as medidas analisadas indicaram que C. pyrrhophia
apresenta valores mais elevados que C. obsoleta. Os resultados da análise multivariada demonstraram que
houve diferença significativa entre as espécies de Cranioleuca com relação às variáveis medidas. A ordenação
separou os espécimes em dois grupos distintos, corroborando morfometricamente o tratamento atual de
ambas como espécies distintas.

Segundo Congreso Uruguayo de Zoología230

Coleópteros (Ordem: Coleoptera) capturados em armadilhas de queda (pitfall
trap) em dois ambientes da Reserva Biológica de São Donato e áreas de
entorno

Silva, V.C. 1; Cipolatto, R.P. 1; Silva, M.M., 2 & Di Mare, R.A. 3

1 �Laboratório de Biologia Evolutiva, Curso de Ciências Biológicas, Universidade Federal de Santa Maria, silvavinicius92@
gmail.com

2 Laboratório de Aracnologia, Curso de Ciências Biológicas, Universidade Federal de Santa Maria
3 Universidade Federal de Santa Maria, ram13@terra.com.br

O impacto das atividades antrópicas sobre os ecossistemas é a principal ameaça à biodiversidade, por isso
a elaboração de inventários faunísticos e listas comentadas de espécies, são de suma importância para
que possamos compreender a complexidade da diversidade biológica. A Ordem Coleoptera é a maior em
se tratando de diversidade entre os organismos vivos, contando com aproximadamente 350 mil espécies
mundialmente conhecidas. Para o Brasil estão descritas cerca de 30 mil espécies de besouros agrupadas em
99 famílias. Em termos de biomassa, são considerados importantes componentes da fauna de artrópodes,
pois possuem dieta variada, podendo ser fungívoros ou herbívoros, enquanto outros atuam como predadores
de outros invertebrados e até pequenos vertebrados, assim como podem também existir espécies ecto
e endoparasitas. Além disso, são importantes dentro dos ecossistemas, atuando como polinizadores e
decompositores de matéria orgânica, predadores de sementes e servindo de alimento para níveis tróficos
superiores. A fim de contribuir para o conhecimento taxonômico, compreensão da diversidade biológica e
distribuição das espécies de Coleoptera no Rio Grande do Sul, nosso estudo visa inventariar as espécies de
besouros de dois ambientes distintos da Reserva Biológica de São Donato e áreas de entorno, utilizando como
método de coleta, armadilhas de queda (pitfall trap) ao longo de um ano em amostragens sazonais de 15 dias
por campanha. A Rebio de São Donato foi criada em 12 de março de 1975 e é um dos últimos refúgios para
a fauna e flora típicas do ecossistema de banhado em toda a fronteira oeste do Rio Grande do Sul. Portanto,
esperamos que o checklist resultante desse estudo, estimule futuras pesquisas sobre a Ordem Coleoptera na
região e reforce sua importância ecológica como indicadores de qualidade ambiental.

Inventário de artrópodes terrestres da região de São Vicente do Sul, RS,
Brasil

Silveira, G. O.,1,2; Valente, D. V.1,2 & Paz, A. L. G. 2

¹ Programa de Educação Tutorial PET Biologia. geizon.bio@gmail.com;
² �Instituto Federal Farroupilha - Campus São Vicente do Sul, Rio Grande do Sul, Brasil, 2012. Rua 20 de setembro, s/ n CEP

97420-000.

Arthropoda é o maior filo do reino animal, com aproximadamente 900.000 espécies registradas e
provavelmente o mesmo número para ser identificado e classificado. No Brasil a diversidade de artrópodes
é estimada entre 91 mil e 126 mil espécies. No Rio Grande do Sul, principalmente na região do presente
estudo, existem poucas informações sobre a fauna nativa e sobre seu estado atual de conservação. Este
trabalho teve como objetivo fazer um levantamento de artrópodes terrestres na região de São Vicente do Sul.
O estudo foi realizado nos municípios de São Vicente do Sul (SVS), São Francisco de Assis (SFA) e Jaguari (JGR),
bimestralmente, de janeiro de 2011 até janeiro de 2012. Em cada município foi definida uma área de mata
nativa para a realização das amostragens com guarda-chuva entomológico. Foram efetuadas cinco batidas
padronizadas distantes cerca de 50 metros uma da outra, na borda de cada mata. O material amostrado foi
triado, identificado no menor nível taxonômico possível e depositado no laboratório de Biologia do Instituto
Federal Farroupilha Campus São Vicente do Sul. Para os taxa registrados foram calculados os índices de
diversidade (Shannon-Wiener), dominância (Simpson) e de similaridade (Jaccard). No total das amostragens
nos três municípios, foram registrados 98 indivíduos, de duas classes (Insecta e Arachnida) e seis ordens
(Blattodea, Coleoptera, Diptera, Hemiptera, Hymenoptera e Aranae). São Vicente do Sul (SVS) apresentou
maior abundância (N=55), seguido de Jaguari (JGR) (N=30) e São Francisco de Assis (SFA) (N=13). Com relação
às analises, SVS e JGR apresentaram maior diversidade e menor dominância enquanto SFA registrou uma
menor diversidade e maior dominância. A similaridade da fauna entre os três municípios foi maior do que
40% e pode estar relacionada à similaridade ambiental da região de estudo. Recomenda-se o uso conjunto de
outras técnicas de amostragens para melhor caracterização da fauna de artrópodes terrestres.

Segundo Congreso Uruguayo de Zoología 231

Efecto de los peces sobre la comunidad de macroinvertebrados en arroyos
subtropicales de planicie: aproximación experimental

Simón, C., 1 ; Meerhoff, M.,1, 2; López-Grant, A., 1 ; Masdeu, M., 1 ; Gonzalez-Bergonzoni I. 1, 2, 3 ; Liboriussen, L., 2; Goyenola, G., 1;
Gerhard, M., 1 ; Antunez, A.,1 ; Iglesias, C., 1 ; Mazzeo, N., 1 ; Battrup-Pedersen, A., 2; Jeppesen, E. 2, 3 & Teixeira-de Mello, F. 1

1 CURE-Facultad de Ciencias, UdelaR-Uruguay claudiamsn1@gmail.com, frantei@fcien.edu.uy
2 Department of Bioscience, Aarhus University, Denmark
3 Sino-Danish Centre for Education and Research, China

Los macroinvertebrados juegan un rol central en los arroyos de planicie integrando los niveles inferiores y
superiores de las tramas tróficas. El estudio de estas interacciones resulta fundamental para comprender el
funcionamiento de estos sistemas. El objetivo del presente trabajo fue evaluar los efectos de la depredación
de peces sobre la comunidad de macroinvertebrados en arroyos de planicie y el papel del tipo de sedimento
en dicha interacción. Se utilizó un enfoque experimental in situ en dos arroyos de bajo orden en Tacuarembó
en enero de 2011. En cada arroyo se colocaron seis jaulas (0.75m2, malla 0.3cm) con bandejas con distinto
tipo de sedimento (12 de piedras y 6 de arena) previamente colonizados por perifiton e invertebrados in
situ durante 15 días. Se asignaron al azar tres jaulas con peces (6 individuos de 3 especies) y tres sin peces,
el experimento duró 15 días. Las especies de peces fueron Ancistrus chirrhosus, Bryconamericus ytu y
Gymnogeophagus meridionalis. La proporción de sedimento y abundancias de especies intentaron replicar
condiciones naturales frecuentes en arroyos de planicies del norte de Uruguay. En cada jaula se muestrearon
(azarosamente) una bandeja de rocas y una de arena, al inicio y final del experimento, para analizar la
estructura de macroinvertebrados, riqueza, densidad y distribución de tallas. En ambos arroyos, la comunidad
de macroinvertebrados fue similar en composición y abundancia al inicio y final del experimento, y entre
tratamientos con y sin peces. Los grupos más numerosos fueron los efemerópteros, oligoquetos y quironómidos.
Se encontraron diferencias en la estructura de tallas de quironómidos, siendo la talla de 1 mm la que más
disminuye en el tratamiento con peces. En los sedimentos de arena la densidad de macroinvertebrados fue
menor, sugiriendo que el tipo de sedimento juega un papel importante (probablemente mediante la oferta de
refugio) en la interacción macroinvertebrados-peces.

Efectos de los requerimientos energéticos y la disponibilidad de hábitat de
forrajeo en los patrones de exploración del territorio: un caso de estudio con
águilas reales en España.

Soutullo, A.1,2,3, Cortés, G. D. 1,2 & Urios, V.3

1 Área de Biodiversidad y Conservación (MNHN, MEC), a.soutullo@gmail.com
2 Lab. de Etología, Ecología y Evolución (IIBCE, MEC),
3 Grupo de Investigación de Zoología de Vertebrados (CIBIO, Univ. Alicante),

La distribución espacial de las poblaciones está fuertemente determinada por los patrones de movimientos
y uso del espacio de los individuos. En especies territoriales la dinámica espacial de la población es en gran
medida determinada por el comportamiento de los individuos durante su dispersión juvenil. Para comprender
el efecto de las estrategias de exploración del territorio y la composición de hábitats, en el patrón de
dispersión de las águila reales (Aquila chrysaetos), utilizamos información de individuos marcados en España
y seguidos mediante telemetría satelital durante el primer año de dispersión juvenil. Los movimientos a gran
escala de las águilas reales no difirieron de una caminata aleatoria autocorrelacionada (CRW). Aunque en el
largo plazo esta estrategia maximiza la adquisición de información referente a zonas de caza, disponibilidad
de pareja y territorios vacantes en un paisaje, esta estrategia es costosa en términos de requerimientos
energéticos. En contraste, a escala diaria, los patrones de movimiento no se ajustaron a un modelo aleatorio,
lo que probablemente refleja movimientos orientados hacia sitios con altas probabilidades de éxito de caza
o apropiados para perchar. Sugerimos que un elemento fundamental a considerar cuando se exploran los
factores que determinan las estrategias de dispersión de los individuos, es el grado en el que los movimientos
diarios se ven influidos por una búsqueda activa de alimentos. Esto está en gran medida determinado por
la disponibilidad de alimentos y la capacidad de los individuos para acumular reservas o explorar múltiples
fuentes de energía, o fuentes ampliamente distribuidas en el territorio. En nuestro caso, los individuos
con menor proporción de hábitats de forrajeo dentro de sus áreas de dispersión mostraron patrones de
movimientos a gran escala, más restringidos que lo esperado por un CRW.

Segundo Congreso Uruguayo de Zoología232

Exigência de proteína para juvenis de pacamã (Lophiosilurus alexandri).

Souza, M.G.1; Seabra, A.G.L.1; Balen, R.E.2; Costa, M.M.1; Santos, L.D.3 & Meurer, F.2

1Pós-Graduação em Ciência Animal, UNIVASF
2Pós-Graduação em Zoologia, UFPR, rebalen@yahoo.com.br
3Pós-Graduação em Aquicultura e Desenvolvimento Sustentável, UFPR;

Objetivou-se avaliar a exigência de proteína bruta de juvenis de pacamã (Lophiosilurus alexandri). Foram
utilizados 100 juvenis, doados pela Companhia de Desenvolvimento dos Vales do São Francisco e do Parnaíba
(CODEVASF), com peso inicial de 5,19 ± 0,01g, distribuídos em 20 caixas plásticas de 36L de volume útil, em um
delineamento experimental inteiramente casualizado, com cinco tratamentos e quatro repetições. Cada caixa
contendo cinco juvenis foi considerada uma unidade experimental. Os tratamentos constituíram-se de rações
com níveis crescentes (36,2; 38,2; 42,0; 44,4 e 48,8%) de proteína bruta (PB). Os peixes foram alimentados
duas vezes ao dia, ad libitum. Ao final, foram avaliados peso final (PF), percentagem de ganho de peso
(PGP), sobrevivência (SOB), comprimento total (CT), fator de condição (FC), comprimento da cabeça (CAB) e
rendimento de carcaça com (RC) e sem cabeça (RCS). Foram observados os melhores resultados médios para
os parâmetros de PF, PGP, CT e CAB para os peixes alimentados com rações contendo 38,2% de PB (P<0,01).
Para os demais parâmetros não se observou diferença significativa. Os resultados do presente trabalho
demonstram que o pacamã, na fase juvenil, se adapta à alimentação com ração artificial. O melhor resultado,
proporcionado pela ração contendo 38,2% de PB, deve estar relacionado ao nível e equilíbrio aminoacídico
da referida ração. Níveis abaixo e acima das necessidades nutricionais de proteína proporcionam diminuição
do crescimento do peixe em função da falta de proteína para proporcionar uma quantidade de aminoácidos
necessários para a síntese de proteína corporal, ou então pela necessidade de utilização de aminoácidos como
fonte de energia ou, ainda, estocá-la na forma de triacilgliceróis. Outro fator importante é que o excesso de
proteínas e/ou desbalanço de aminoácidos causa a excreção de amônia para o ambiente. Recomenda-se a
utilização de rações contendo 38,2% de proteína bruta para o pacamã durante a fase juvenil.

Inventário dos anuros (Amphibia, Anura) do Parque Natural Municipal
Tupancy na Planície Costeira do Rio Grande do Sul, Arroio do Sal, Brasil.

Souza, C. C.1; Fonte, L. F. M. Da2 & Borges-Martins, M.2

1�Centro de Estudos Costeiros, Limnológicos e Marinhos (CECLIMAR), Universidade Federal do Rio Grande do Sul (UFRGS),
ca.biomar@gmail.com;

2Laboratório de Herpetologia, Depto. de Zoologia, Universidade Federal do Rio Grande do Sul (UFRGS).

A realização de inventários ainda é fundamental na pesquisa com anfíbios no Rio Grande do Sul (RS),
agregando informações acerca da diversidade, distribuição e uso de hábitats desses animais. O Parque Natural
Municipal Tupancy (PNMT; 29°29’19.25”S, 49°50’36.02”O), localizado no município de Arroio do Sal é uma
Unidade de Conservação de 21 ha destinada à preservação dos ecossistemas naturais da porção norte da
Planície Costeira do Rio Grande do Sul. O parque compreende ambientes com remanescentes de vegetação
de restinga, resquícios de Mata Atlântica, banhados, lagoas, campos arenosos e dunas. Os ambientes naturais
da planície costeira do RS têm sido seriamente impactados pela intensa expansão imobiliária observada nas
últimas décadas, o que tem resultado em extensões cada vez menores de áreas preservadas. Considerando
a importância de estudos em regiões de vegetação nativa ainda preservada, a carência de conhecimento e
a vulnerabilidade dos anfíbios aos impactos ambientais observados, dentre outros amplamente conhecidos,
o presente estudo objetivou inventariar as espécies de anfíbios anuros no PNMT, caracterizando a riqueza e
composição das espécies desse grupo. Para isso, foram definidas cinco áreas de amostragem que incluíram
diferentes formações: Mata de Restinga, Campos Arenosos e Dunas, entorno da Lagoa de Banho, margem
sudeste da Lagoa do Remanso, e a região da Lagoa Tupancy. O inventário seguiu os métodos de amostragem
por procura visual e transecções auditivas. As amostragens estenderam-se de junho de 2011 a maio de 2012
totalizando 17 campanhas com duração média de três horas cada. Foram registradas 17 espécies de anuros
pertencentes a seis famílias: Hylidae (7 spp.), Leiuperidae (5 spp.), Leptodactylidae (2 spp.), Microhylidae
(1 spp.), Bufonidae (1 spp.) e Cycloramphidae (1 spp.). O inventário do PNMT apresentou uma riqueza de
espécies correspondente à aproximadamente 18% das já descritas para o RS e composição majoritariamente
característica de áreas abertas.

Segundo Congreso Uruguayo de Zoología 233

Levantamento preliminar da fauna de cordados do sítio são josé, 5° distrito
de Pelotas, RS,BR.

Souza, D. C.1; Moraes, A. L.1 & Fuentes, A. D.1

1Laboratório de Biologia e Ecologia de Cordados, Universidade Católica de Pelotas, RS, BR. carolduartesouza@yahoo.com.br

Existem milhares de espécies de animais no planeta. Cada uma desempenha um papel fundamental para a
manutenção de vida na Terra, e conhecê-las nos ajuda a entender melhor o meio em que vivem. O sítio São
José é um lugar com diversidade notável de espécies. Nele habitam animais que vivem em matas mais densas,
como também adaptados à paisagem campestre. Foi realizado um diagnóstico da fauna de vertebrados do
local de estudo (31° 36,06´ 46´´S - 52° 31´ 22,30´ W). A área de estudo localiza-se no 5º distrito do Município
de Pelotas conhecido como Cascata distante do centro urbano 25 km. O objetivo foi reconhecer e identificar
a fauna da área em estudo. Para cada classe foi utilizada uma forma diferente de captura e de identificação.
As capturas foram realizadas utilizando-se para cada Classe armadilhas específicas. Os peixes foram coletados
através do uso de puçás. Os anfíbios utilizando-se transectos lineraes com estações de escuta. Os répteis, por
sua vez, foram obtidos por coleta ativa utilizando-se ganchos herpetológicos. Para aves utilizaram-se redes
de neblina (mistnet) de 36 mm dispostas na borda de mata. Já para os mamíferos utilizaram-se armadilhas
do tipo Sherman para indivíduos de pequeno porte e 01 caixa de areia para registros de pegadas. Foram
encontradas 33 espécies, representantes das cinco classes de vertebrados. A classe aves foi a que teve maior
riqueza (n= 25). A segunda classe com maior diversidade foi a Anphibia (n=04). A classe Mammalia apresentou
diversidade muito reduzida (n=2). As classesPisces e Reptilia foram as que menor número de indivíduos (n=1).

¿Cuidado maternal en el género Parampheres (Opiliones, Gonyleptidae)

Stanley,E.1 & Toscano-Gadea, C. A.1

1Laboratorio de Etología, Ecología y Evolución, Instituto de Investigaciones Biológicas Clemente Estable, ctoscanogadea@
gmail.com

El cuidado maternal dentro del Orden Opiliones esta restringido a integrantes del suborden Laniatores. Dentro
de este suborden gran parte de las hembras de la superfamilia Gonyleptoidea cuidan sus huevos y a sus crías
recién nacidas. El género Parampheres está representado en Uruguay por tres especies con un conspicuo
dimorfismo sexual; los machos presentan fuerte espinación en las coxas de las patas IV. La coloración del
cuerpo es castaña y poseen un par de manchas amarillas a los costados de los ojos. Son especies gregarias
cuyas hembras entierran los huevos en el sustrato o los colocan en grietas de troncos, cubriéndolos con
detritos. Durante los meses de abril y junio del 2011, se realizaron 4 observaciones ocasionales en condiciones
de laboratorio en 2 especies: Parampheres ronae (n=3) y Parampheres sp. (n=1). El comportamiento
observado fue el mismo para ambas especies; crías de los tres primeros estadios se subieron a la hembra y
caminaron hasta ubicarse sobre la boca. Una vez allí, comenzaron a golpear la boca utilizando las patas I y II
mientras que la hembra elevaba los pedipalpos alejándolos de las crías. Con la cría sobre la boca, la hembra
movió los quelíceros hacia arriba y abajo mientras la cría tocó con los pedipalpos tanto los quelíceros como
la boca de la hembra. El comportamiento finalizó cuando la hembra comenzó a caminar y la cría bajó de ella.
Se observaron desde una a tres crías sobre una misma hembra realizando este comportamiento con una
duración promedio de 4,6 ± 3,7 min. Estudios futuros, utilizando marcadores, intentarán determinar si existe
transferencia de sustancias alimenticias de madres a hijos (trofalaxia), si la transferencia es exclusiva entre
madres y sus descendientes y si este comportamiento es común a otras especies dentro del género para
establecer su importancia filogenética.

Segundo Congreso Uruguayo de Zoología234

Estudio preliminar del comportamiento predador en la araña homicida
Loxosceles laeta (Sicariidae).

Ottati, M.1;Tambasco, R.1 & Viera,C.1,2

1 Lab. Ecología del comportamiento, IIBCE; ramirotambasco@gmail.com
2Sección Entomología, Facultad de Ciencias

Loxosceles laeta, conocida como “araña homicida” por su veneno letal en accidentes con seres humanos,
ha sido muy poco estudiada en su comportamiento predador sobre otros artrópodos. Los antecedentes
son fundamentalmente en loxoscelismo. En nuestro estudio evaluamos el comportamiento de captura ante
diferentes presas entregadas a dos grupos de individuos: 10 juveniles y 10 adultos (5 machos y 5 hembras).
Las arañas se colocaron individualmente en vasos de plástico donde construyeron sus telas a una temperatura
promedio de 26±1°C. Posteriormente a ayuno de una semana, se le entregó una presa cada tres días. Se
utilizaron cucarachas (Blattella germanica) y larvas de tenebrios (Tenebrio molitor) de tamaños mayor
y menor o igual respecto al tamaño del prosoma de la araña, para observar cómo afectan los tamaños,
además del tipo de presa, el grado de complejidad de la captura. Se registraron las capturas durante 15
minutos, mediante videos analizados con J Watcher. Se observan las unidades de comportamiento: Quietud,
Mordeduras cortas, Desplazamiento I, Desplazamiento II (previo y posterior a inmovilizar), Giro y localización
y Toqueteo. Observamos la unidad Toqueteo utilizada en la Fase Detección, luego de inmovilizar, investigando
posiblemente la inmovilidad de la presa. Se elaboraron diagramas de frecuencias y se registraron los tiempos
de captura. Los juveniles (88%) capturaron cucarachas en 240 ±100 s, mientras que las hembras las aceptaron
un 40%, consumiéndolas en un 100% en 182 s. Los machos no aceptaron las cucarachas ofrecidas (n=3).
Frente al tenebrio, los juveniles capturaron un 67% de las veces que se les ofreció en 344 s; 1 sólo macho
adulto demoró casi el triple (900 s) en capturar. Se encontró en el material analizado una tendencia a que los
machos capturan menos que las hembras. Estudios de hojas de vida de las hembras nos permitirán ajustar
más éstas diferencias.

Controladores biológicos del género Rubus en el Sur de Córdoba.

Rojas, O. J. 1; Tamiozo, M.1 ; Dellafiore, C.2 & Rosa, M.J.1

1 Facultad de Agronomía y Veterinaria, Universidad Nacional de Río Cuarto. rojasjuan83@hotmail.com
2 Fac. Cs. Exactas - Fco. Químicas y Naturales. Universidad Nacional de Río Cuarto

Uno de los roles de los insectos como enemigos naturales es mantener en parámetros regulables la densidad
poblacional de malezas invasoras, ejerciendo la acción de controlador biológico. Las especies invasoras
se caracterizan por crecer rápidamente, reproducirse a edad muy temprana a través de sus semillas y
vegetativamente por tallos y raíces. En la zona sur de Córdoba el género Rubus, “zarzamora” de la familia
Rosaceas es un ejemplo de estas. El objetivo de este trabajo es proporcionar datos a cerca de posibles
controladores biológicos para dicha especie en el sur de Córdoba. Para ello se realizó búsqueda bibliográfica
exhaustiva de los enemigos naturales de la especie en su hábitat de origen. Se encontraron: tres insectos del
orden de los fásmidos y por otro lado existe una roya de la división de basidiomicetes. Los insectos defolian
disminuyendo el área fotosintética y la roya se ubica sobre tallos y hojas disminuyendo el vigor de la planta. Al
no tener especificidad sobre el control por parte de los insectos, la roya es más específica en el género Rubus
que los insectos. Para un control efectivo el controlador debería ser del mismo lugar de origen de la maleza y
específico con sus huéspedes.

Segundo Congreso Uruguayo de Zoología 235

Marionia blainvillea (Gastropoda;Nudibranchia; Tritoniidae) en las costas del
Sudoeste de Buenos Aires (Argentina)

Tanzola, D.1 & Guagliardo, S.1

1 �Laboratorio de Patología de Organismos Acuáticos (Universidad Nacional del Sur), Bahía Blanca, Argentina. rtanzola@uns.
edu.ar

Marionia blainvillea es una colorida especie de babosa marina, común en el Mar Mediterráneo, con escasas
citas en el Mar Caribe. Se asocian a colonias de octocorales, de cuyos pólipos se nutren. Hasta el presente
se desconocía su presencia en el Atlántico Sudoccidental. En esta contribución se comunica su hallazgo en
las costas de Monte Hermoso (38º 59’ S 61º 41’ W), Provincia de Buenos Aires, avistada en la playa por
primera vez en febrero de 2011 y posteriormente durante enero 2012, en días cálidos con vientos del sector
Norte. Se examinaron 35 individuos observando sus caracteres anatómicos y coloración en vida y se disecaron
para observar caracteres radulares, mandibulares y de su anátomo-histología. La siguiente combinación de
caracteres permitió establecer su status específico: coloración dorsal en forma de un entramado rojo sobre
fondo gris tenue; flancos verrucosos blanquecinos; 9-13 cm de longitud; 12 pares de procesos branquiales
dendríticos dorsolaterales; velo levemente escindido con 7 papilas tridigitadas a cada lado; rinóforos como
delgados tubos; vaina rinoforal caliciforme formada por ramilletes digitados de color naranja intenso; rádula
con diente raquídeo trilobado y fórmula dentaria 38x33-1-1-1-33; mandíbulas arqueadas con el borde
triturante tapizado por 4 hileras de placas dentiformes romas; 30 placas gástricas quitinizadas de contorno
subtriangular, orificio genital con apertura trímera y ano, ambos en el tercio anterior del flanco derecho. No
presentaron contenido digestivo. Su condición física era muy débil y murieron en pocos días. La ausencia de
alimento natural en la zona (pólipos de alcyonarios), el estrecho rango temporal de aparición y la condición
física que los afectaba, permite construir la hipótesis de una probable aparición reciente en la zona estudiada,
a través de buques comerciales transoceánicos que utilizan la región como vía de ingreso al área portuaria de
Bahía Blanca.

Variación estacional de la dieta del misto (Sicalis luteola) en el Departamento
de Colonia

Tellechea, G.1, Rodríguez, E.2, Olivera, L.1 & Meneghel, M.3

1 FPTA INIA - COPAGRAN - DGSA 284; gth004@gmail.com.
2 Dirección General de Servicios Agrícolas (MGAP).
3 Lab. de Sistemática e Historia Natural de Vertebrados, IECA.

La actividad agrícola introduce cambios en los ambientes naturales que determinan la aparición de especies
consideradas plagas. Estas producen pérdidas económicas al dañar los cultivos en emergencia y maduración.
Este es el caso de diversas especies de aves en nuestro país entre las que se incluye el misto (Sicalis luteola). El
conocimiento de la dieta y la conducta alimentaria de la especie plaga es esencial para evaluar correctamente
los perjuicios que produce. El objetivo de este trabajo fue evaluar la alimentación del misto y conocer la
variación estacional de su dieta. El trabajo se llevó a cabo en la Estación Experimental INIA-La Estanzuela
(Colonia) y sus vecindades a lo largo de un año entre 2009 - 2010. Se capturaron individuos mensualmente,
llegándose al total de 171 ejemplares. Se extrajo el contenido del tracto digestivo desde el esófago hasta la
molleja y los diferentes ítems fueron separados, contados y pesados. Para cada ítem se calculó el índice de
importancia relativa (IRI) que da una idea de la trascendencia del ítem en la dieta. La alimentación del misto
es esencialmente granívora con 23 especies de semillas de un total de 28 ítems. La amplia mayoría de las
especies encontradas correspondió a semillas de malezas. En menor proporción se encontraron semillas de
especies forrajeras (Setaria italica y Holcus lanatus) y restos de semillas en estado lechoso que podrían ser de
trigo y cebada. La variación estacional de la dieta del misto está caracterizada principalmente por el recambio
de malezas perennes y predominio de las anuales en la mayor parte del año, y el aporte puntual de especies
cultivadas. Se concluyó que la dieta del misto está fuertemente ligada a las malezas y que el daño a los cultivos
se da en estaciones puntuales.

Segundo Congreso Uruguayo de Zoología236

Primer registro de albinismo en el caracol dulceacuícola Asolene pulchella
(Caenogastropoda, Ampullariidae)

Tiecher, M.J.1; Burela, S.2 & Martín, P.R.1

1 �Lab. de Ecología, Dto. de Biología, Bioquímica y Farmacia, Universidad Nacional del Sur-CONICET (Argentina); pmartin@
criba.edu.ar.

2 Lab. de Biología Reproductiva y Evolución, Instituto IDEA, Universidad Nacional de Córdoba-CONICET (Argentina) ;

Asolene pulchella es un caracol dulceacuícola, dioico, que deposita huevos gelatinosos y subacuáticos. Su
distribución abarca desde Bolivia hasta el noreste de la provincia de Buenos Aires (Argentina). Nuestro objetivo
es reportar y describir los primeros ejemplares albinos registrados en esta especie y en el género Asolene. Los
individuos utilizados para la descripción fueron descendientes de caracoles obtenidos del Lago Regatas en
Palermo (Ciudad Autónoma de Buenos Aires, Argentina). Los individuos albinos no poseen pigmentos oscuros
en las partes blandas del cuerpo (ojos, manto y pie) y la conchilla no presenta las características bandas
espirales de color marrón del fenotipo salvaje. Sólo están presentes dos bandas, ubicadas en la sutura y en el
ombligo. Los resultados de cruzas obtenidos hasta este momento son compatibles con un gen de albinismo
recesivo y un mecanismo de herencia mendeliana simple, ya que el porcentaje promedio de albinos presentes
en tres puestas de huevos (de progenitores de fenotipo salvaje) fue 22,06%, dos hembras de fenotipo salvaje
que copularon con machos albinos dieron toda la progenie salvaje, y el 26,5% de los individuos provenientes
de ocho puestas depositados por cinco parejas salvajes (hermanos de individuos albinos y presumiblemente
heterocigotos) fueron albinos. Las bandas están ausentes en la protoconcha de los embriones y se hacen
evidentes en la teleoconcha. Aunque su presencia parece estar sujeta al control genético, el ambiente también
ejerce cierta influencia ya que en algunos caracoles las bandas se interrumpen y pueden reaparecer después
de cierto tiempo. Las bandas sutural y umbilical estarían bajo el control de otro gen. Como en otras especies
de la familia Ampullariidae, el albinismo podría ser usado como marcador genético para realizar estudios de
rastreo de paternidad y competencia espermática.

Análise evolutiva dos elementos hATs: Homo1 e Howilli2 em seis espécies de
Drosophila Neotropicais

Tolfo, G.1, Bernardo, L.P.1 & Loreto, E.L.S.1

1Laboratório de Drosophila, Universaidade Federal de Santa Maria geovaniragagnin@gmail.com, larissap.bernardo@gmail.
com, elgionl@gmail.com

Elementos transponíveis (TEs, do inglês Transposable Elements) são definidos como sequências de DNA que
possuem capacidade intrínseca para mudar sua localização no genoma. Sendo os TEs importantes agentes
mutacionais, estudos moleculares que caracterizam suas sequências, que investigam seus mecanismos de
transposição, ou ainda o entendimento dos eventos de transferência horizontal (HT, do inglês Horizontal
Transfer) constituem uma ótima ferramenta para o entendimento de mecanismos evolutivos dos genomas.
Nesse sentido uma análise filogenética dos elementos Homo1 e Howilli2 foram realizadas utilizando seis
espécies de Drosophila Neotropical: Drosophila buzzati, D. equinoxialis, D. paulistorum, D. ornatifrons, D
sturtevanti e D. willistoni. Um total de aproximadamente 30 sequências foram analisadas e utilizadas para
a construção da filogenia. O resultado obtido demonstra uma alta similaridade entre as sequências de D.
equinoxialis, D. paulistorum, D. ornatifrons, D sturtevanti e D. willistoni, o que pode sugerir uma invasão
recente desses elementos nessas espécies. Já as sequências obtidas de Drosophila buzzati apresentaram
algumas diferenças que nos levam a crer que os elementos estão a mais tempo presentes em seu genoma.
Entretanto, um maior número de espécies analisadas poderia complementar os resultados obtidos nesse
estudo.

Segundo Congreso Uruguayo de Zoología 237

Mas por conocer: Trechaleoides biocellata, otra especie donadora de regalos
nupciales (Araneae, Trechaleidae)

Trillo M.C.1 & Albo M.J.1

1 �Laboratorio de Etología, Ecología y Evolución, Instituto de Investigaciones Biológicas Clemente Estable. Montevideo,
Uruguay. Email: maritrillo87@gmail.com

Los regalos nupciales son un carácter importante que aumenta el éxito reproductivo de los individuos en
muchas especies. Son muy comunes en insectos pero poco conocidos en arañas. Entre más de 40.000 especies
conocidas, sólo en una decena de las familias Pisauridae y Trechaleidae, los machos ofrecen una presa
(usualmente envuelta en seda) durante el cortejo. Las hembras de estas especies generalmente prefieren
machos con regalo y éstos a su vez obtienen cópulas más prolongadas. En Uruguay se ha descripto donación
de regalos nupciales en dos trechaleidos, Paratrechalea ornata y Trechalea bucculenta. Ambas especies son
semi-acuáticas, asociadas a ríos y arroyos, y su comportamiento sexual es muy similar. Con ellas coexiste
una tercera especie de Trechaleidae, Trechaleoides biocellata. Nuestro objetivo fue verificar si los machos
de T. biocellata ofrecen regalos nupciales a las hembras durante el cortejo y si esto afecta la calidad de la
cópula. Expusimos 18 hembras a machos con presas capturadas y observamos su comportamiento sexual.
Encontramos que la mitad de los machos ofreció la presa de forma similar a P. ornata y T. bucculenta. El
44% de los machos que ofrecieron presa copuló, la mitad ofreció la presa envuelta en seda y la otra mitad
la ofreció sin seda. De los machos que no ofrecieron presa sólo el 22% copuló, los machos retiraron la presa
de sus quelíceros para copular. El resto de los machos comieron la presa durante la experiencia. Las cópulas
con presa fueron más largas (0.80 ± 0.67 min) que aquellas sin presa (0.15 ± 0.07 min). Los machos de T.
biocellata son capaces de construir y ofrecer un regalo nupcial, un carácter que parece estar generalizado en
Trechaleidae. Estos datos preliminares sugieren además que el regalo aumenta el éxito y calidad de la cópula,
tal como ha sido observado en otras especies.

Ecologia trófica de duas espécies simpátricas de Gymnogeophagus
(Labriformes, Cichlidae) em um riacho no sul do Brasil.

Turcati, A. 1; Dias, T. S. 1 & Fialho, C. B. 2

1 Laboratório de Ictiologia, Departamento de Zoologia, Universidade Federal do Rio Grande do Sul, cbfialho@pro.via-rs.com.br
2 bioturcati@yahoo.com.br;

Estudos sobre ecologia trófica de peixes geram subsídios para a discussão de aspectos teóricos sobre
a composição das espécies através do componente espaço-temporal do nicho, contribuindo para o
conhecimento da biologia das espécies, da organização e dinâmica do ecossistema. Além disso, possibilita
a compreensão de mecanismos de interação interespecífica, como competição e predação. A dieta de duas
espécies simpátricas, Gymnogeophagus gymnogenys e Gymnogeophagus labiatus, do riacho Forquetinha, sul
do Brasil, foi analisada e comparada de acordo com o tamanho dos indivíduos e o período sazonal. As coletas
foram realizadas sazonalmente, de abril de 2007 a fevereiro de 2008, totalizando oito amostragens. Ambas
as espécies apresentaram dieta onívora, composta basicamente por insetos aquáticos, matéria orgânica e
matéria vegetal. Nenhuma das espécies apresentou variação sazonal na composição da dieta. Os menores
indivíduos consumiram principalmente matéria orgânica, enquanto os indivíduos maiores preferiram insetos
aquáticos e matéria vegetal. Em relação a uma possível competição por alimento, acredita-se que haja entre
estas espécies certa segregação espaço-temporal, permitindo sua coexistência.

Segundo Congreso Uruguayo de Zoología238

Bioecologia e prevenção de acidentes com animais peçonhentos na região de
São Francisco de Assis, Rio Grande do Sul, Brasil.

Valente, D. V.¹,2; Silveira, G. O.¹,2; Sagrillo, R. F.¹ & Paz, A. L. G.³

¹ Instituto Federal Farroupilha Campus São Vicente do Sul, Brasil. daianevalente.bio@gmail.com;
² Programa de Educação Tutorial PET-Biologia. Instituto Federal Farroupilha Campus São Vicente do Sul, Brasil.
³ Instituto Federal Farroupilha de São Vicente do Sul, Brasil. Rua 20 de Setembro, s/n CEP 97420-000.

Animais peçonhentos são aqueles capazes de produzir e inocular substância tóxica, sendo responsáveis por
acidentes que podem evoluir ao óbito. Entre estes animais destacam-se: as serpentes, aranhas, abelhas,
escorpiões e algumas espécies de lagartas como a Lonomia sp. Nos últimos anos o número de acidentes
provocados por animais peçonhentos vem aumentando no Rio Grande do Sul (RS), em 2009 foram registrados
5.912 casos. Mesmo existindo informações no site do Ministério da Saúde sobre a incidência anual de tais
acidentes, faltam informações regionais atualizadas sobre o assunto. O presente trabalho tem como objetivo
apresentar os resultados das palestras junto à comunidade em geral, em eventos de extensão e em escolas
da rede pública municipal de São Francisco de Assis, RS, visando à prevenção de acidentes e a orientação da
população através do conhecimento da bioecologia das principais espécies de animais peçonhentos ocorrentes
na região. Até o momento foram feitas atividades de divulgação e apresentação do tema em um evento de
extensão promovido pelo Instituto Federal Farroupilha Campus São Vicente do Sul e foram ministradas quatro
palestras com mini oficinas em três escolas da rede pública de São Francisco de Assis. O público total atingido
até o presente foi de 332 pessoas com idades entre sete e 66 anos. Frente à exposição da comunidade a
ambientes habitados por animais peçonhentos, inclusive em áreas urbanas e ao crescente registro de casos
no estado, este trabalho buscou informar sobre o papel ecológico das espécies de animais peçonhentos
mais freqüentes no RS, os sintomas nas vítimas e medidas corretas a serem tomadas em caso de acidente,
auxiliando na melhoria da qualidade de vida da população de São Francisco de Assis, proporcionando uma
melhor percepção do público sobre o tema abordado.

Nuevo registro de Mylodon darwini (Xenarthra, Tardigrada) en el Pleistoceno
de Uruguay.

Varela, L.1; Tambusso, P. S.1 & Di Giacomo, M.1

1Departamento de Geología y Paleontología, Facultad de Ciencias, Universidad de la República, luciano.lvr@gmail.com;

Los xenartros fósiles en el cuaternario de América del Sur presentan una gran diversidad, estando representados
por 4 familias monofiléticas (Mylodontidae, Megatheriidae, Nothrotheriidae y Megalonychidae). En particular,
los restos de grandes perezosos terrestres se hayan presentes en todo el continente. En el caso de los
milodóntidos los restos asignados a Mylodon darwini son escasos, concentrándose la mayoría de los registros
en Argentina. En Uruguay los restos de Mylodon se limitan a los Departamentos de Colonia, San José y Río
Negro, pero solo el último caso cuenta con procedencia estratigráfica precisa. En este trabajo se presentan
nuevos restos asignados a Mylodon darwini provenientes de la localidad de Sauce, en el Departamento de
Canelones, Uruguay. Éstos corresponden a una hemimandíbula derecha con los 4 molariformes presentes
y un astrágalo izquierdo completo. Las dimensiones de los huesos encontrados permiten suponer que se
trata de un individuo adulto. Ambos restos presentan un excepcional estado de preservación al igual que la
mayoría de los fósiles encontrados en el yacimiento. Los restos fueron colectados en sedimentos cuaternarios,
de granulometría limo-arenosa y color gris cuya edad ha sido establecida en 30000 años de antigüedad a
partir de la datación de 14C de elementos asociados. El hallazgo de M. darwini se encuentra en asociación
con restos de otros integrantes de la megafauna. Para este sitio se ha registrado la presencia de al menos
25 individuos, dentro de los cuales también se incluyen los géneros Lestodon, Glossotherium, Glyptodon,
Panochthus, Doedicurus, Stegomastodon, Toxodon y Smilodon. Dada la gran abundancia de restos fósiles en
dicho yacimiento y la escasa exploración del mismo hasta la fecha se espera encontrar una mayor cantidad
de elementos óseos asignables a Mylodon darwini, lo que permitirá un mayor conocimiento de la anatomía
y ecología de la especie.

Segundo Congreso Uruguayo de Zoología 239

Extensão de distribuição e novos registros de Hylodes meridionalis
(Amphibia, Anura), anuro endêmico da Mata Atlântica do sul do Brasil.

Vargas, N. D.1; Abadie, M.1; Zanotelli, J. C.1 & Martins, M. B.

1Laboratório de Herpetologia, Departamento de Zoologia, Universidade Federal do Rio Grande do Sul, nataliadvargas@gmail.
com; borges.martins@ufrgs.br.

O gênero Hylodes ocorre no leste do Brasil, dos estados do Espírito Santo ao Rio Grande do Sul. Hylodes
meridionalis é uma espécie de tamanho médio do grupo H. lateristrigatus, os quais são caracterizados
por apresentar tênues listras laterais. Essa espécie é endêmica das encostas montanhosas do sul da Mata
Atlântica, vivendo em riachos e cascatas de águas limpas, em áreas florestadas. Sua localidade-tipo é em
uma cachoeira a 900 metros de altitude, três quilômetros a noroeste da sede de São Francisco de Paula, Rio
Grande do Sul, Brasil. Há registros já publicados para essa espécie em localidades no nordeste do Rio Grande
do Sul e no sudeste de Santa Catarina, ao longo da Serra Geral. A partir de recentes inventários no extremo
sul da Mata Atlântica, essa espécie foi registrada para sete novas localidades no Rio Grande do Sul, todas
com testemunhos depositados na Coleção de Anfíbios da Universidade Federal do Rio Grande do Sul. Novos
registros foram obtidos para as localidades de Veranópolis, Três Forquilhas (na Cascata da Pedra Branca,
Distrito Boa União), Vista Alegre do Prata, Caraá (na nascente do Rio dos Sinos), Nova Roma do Sul (na UHE
Castro Alves, rio das Antas), Cotiporã (na UHE 14 de Julho, rio das Antas) e Guaporé, sendo este o registro mais
distante e para o oeste, em comparação com as localidades previamente conhecidas. Com os novos registros
aqui apresentados, a distribuição conhecida desta espécie foi estendida, cerca de 110 quilômetros, em linha
reta, para o interior do Rio Grande do Sul, aumentando significativamente sua extensão. Hylodes meridionalis
é uma espécie de interesse especial para conservação da região, pois ocorre em áreas pouco alteradas, com
cobertura florestal e águas limpas. Acreditamos que os dados aqui apresentados possibilitaram uma futura
avaliação mais precisa do estado de conservação desta espécie.

Preferência alimentar de Calomys laucha (Rodentia, Cricetidae) Olfers 1818
e Cavia magna (Rodentia, Caviidae) Ximenez 1980 no período de inverno, no
Sul do Brasil.

Veiga, K. R.1; Costa, M. S. 1; Trindade, D. A. & Colares, I. G 1.

1 Universidade Federal do Rio Grande - FURG, Brasil, krv.bio@gmail.com

A disponibilidade de alimentos no ambiente é de crucial importância para o desenvolvimento de uma espécie.
Os roedores herbívoros usam em sua dieta a vegetação disponível no meio. Assim, torna-se importante
conhecer a preferência alimentar destes animais, a fim de auxiliar no manejo e conservação desses roedores
através da preservação dessa vegetação. Pelo fato de o inverno apresentar-se bastante marcado e rigoroso
na região sul, há uma menor oferta de alimentos disponível devido a estresses ambientais, tais como frio e
chuva. Dessa forma, objetivamos identificar os vegetais consumidos por Calomys laucha e Cavia magna, no
período de inverno, em seus hábitats, através da análise micro-histológica de fezes, a fim de evidenciar a
diversidade das suas dietas nesta estação. Para C. laucha as análises ocorreram em ambiente de dunas, na
Praia do Cassino, enquanto que para C. magna, em ambiente estuarino na Ilha dos Marinheiros, ambas as
localidades na cidade de Rio Grande - RS, Brasil. Para C. laucha, foram encontradas quatro espécies na dieta,
distribuídas em três famílias. Blutaparon portulacoides (A. St.-Hil.) Mears foi a espécie mais representativa
nas amostras, apresentando 61,02% do consumo. Esse alto índice pode estar relacionado à capacidade
acumulativa de água dessa planta, além de apresentar ação anti-inflamatória em alguns animais. Já para C.
magna, foram encontradas 12 espécies, distribuídas em dez famílias. Juncus acutus L. foi a espécie encontrada
em maior quantidade nas amostras, correspondendo a 61%. Seu consumo sugere alimentação independente
do gradiente salino, assim como pela possível existência de substâncias necessárias ao animal. Sendo assim,
após constatar a representatividade dessas espécies na dieta dos animais estudados, é importante que se faça
a preservação desses vegetais no ambiente, a fim de proporcionar uma alimentação abundante para ambos
no período de inverno.

Segundo Congreso Uruguayo de Zoología240

Doce años de la Red de Varamientos de Tortugas Marinas: evolución y
eficacia.

Vélez-Rubio, G 1.; Fallabrino A.2; Tomas J. 1; Estrades, A.1

1 Universidad de Valencia

2 Karumbé - tortuguayo@gmail.com

Desde1999 Karumbé gestiona la Red de Rescate y Varamientos de Tortugas Marinas de Uruguay. Entre 1999
y 2010 se registraron un total de 1170 tortugas marinas en nuestras playas. Esto incluye tortugas marinas
varadas registradas tanto por la red (n=886), como las registradas en muestreos de playa llevados a cabo por
técnicos de Karumbé en el Departamento Rocha (n=221).
Se emplearon los datos de los muestreos de playa en Rocha para comprobar la evolución de la red y ver si ésta
está registrando todos los ejemplares que llegan a la costa. Aunque se observa cierta variabilidad interanual,
el número anual de varamientos registrados presenta una correlación positiva con el tiempo (Rs= 0.862, p<
0.01). Los análisis de regresión lineal mostraron una clara tendencia lineal positiva para los registros de la red;
en cambio para los muestreos, aunque se observa cierta variación interanual, se observó una estacionalidad
en el número de registros a partir de 2006. Esto puede ser indicativo que la red, si bien viene mejorando en su
eficacia, aun no registra la totalidad de los varamientos producidos. Aunque el número de registros por año
en los primeros años de funcionamiento de la red es inferior a los registrados al final del período de estudio,
probablemente debido al incremento de esfuerzo de muestreo y la divulgación de la red, los datos generados
en todos estos años proporcionan una información muy valiosa sobre la biología, la dinámica de poblaciones
y las amenazas a las que se enfrentan las tortugas marinas en las aguas costeras uruguayas.
La continuidad de la red de varamientos es fundamental para conseguir extensas series temporales de
datos, las cuales podrán contribuir en la mejora de la gestión y en el desarrollo de medidas de conservación
adecuadas para las tortugas marinas amenazadas en el Atlántico Sur Occidental.

Inventário da fauna de répteis de um remanescente de floresta úmida com
araucárias no sul do Brasil.

Venancio, J.1 & Marinho, J. R.1

1 Universidade Regional Integrada do Alto Uruguai e das Missões - Uri Campus Erechim. Departamento de Ciências biológicas.
jreppold@uricer.edu.br

No Brasil ocorrem 721 espécies de répteis, sendo que dessas 118 têm ocorrência registrada para o estado do
Rio Grande do Sul. Nos últimos anos as populações deste grupo têm sido vítimas de um declínio global sério,
que pode ser explicado por vários fatores, mas a perda ou degradação de habitat adequado demonstra ser a
principal causa. Estudos sobre composição faunística são fundamentais para a compreensão da biodiversidade
e consequentemente para o planejamento e tomada de decisões sobre estratégias de conservação. O objetivo
do trabalho foi identificar as principais espécies de répteis presentes no local estudado, bem como verificar
a eficiência de dois métodos distintos de coleta (busca ativa e armadilhas de interceptação e queda) e
determinar a relação da distribuição de répteis com a variação sazonal. O estudo foi desenvolvido em um
fragmento da região norte do estado do Rio Grande do Sul. As amostragens da herpetofauna seguiram os
procedimentos padrões de coleta de répteis, em que os diferentes ambientes são percorridos à procura de
animais em atividade de forrageio ou de termorregulação durante o dia e o início da noite. Foram instaladas
quatro armadilhas de interceptação e queda com cerca-guia nos diferentes tipos de vegetação, sendo cada
uma destas compostas por quatro baldes de 80 cm de altura e 50 cm de diâmetro. Foram registradas nove
espécies pertencentes a três famílias: Bothropoides jararaca, Echinanthera cyanopleura, Liophis miliaris,
Micrurus altirostris, Anisolepis grilli, Tupinambis merianae, Rhinocerophis alternatus, Atractus pantostictus
e Oxyrophus rhombifer. As espécies de répteis registradas são compartilhadas com as florestas do norte e
nordeste do Estado e tem ampla distribuição nas florestas Estacionais e Ombrófilas do Planalto Meridional
do Brasil.

Segundo Congreso Uruguayo de Zoología 241

Registro de Rondonia rondoni Travassos, 1920 (Nematoda, Atrictidae)
en armado común Pterodoras granulosus (Valenciennes, 1833) (Pisces,
Doradidae) en el Río de la Plata interior.

Venzal, J. M.1; Fabiano, G.1,2; Silveira, S.2 & Lozano, I.3

1 Facultad de Veterinaria, Universidad de la República, Uruguay, dpvuru@hotmail.com;
2 Dirección Nacional de Recursos Acuáticos, MGAP, Uruguay;
3 Dirección de Pesca Continental, MAGPyA, Argentina.

La fauna parasitaria de peces del alto y medio Paraná y especialmente de la familia Doradidae ha sido
relativamente bien estudiada. Rondonia rondoni es un nematodo oxyuroideo de la familia Atractidae, cuyas
hembras se caracterizan por tener larvas ya formadas en el útero. Además, R. rondoni posee boca con tres
labios bilobulados y esófago cilíndrico que termina en un bulbo. El macho posee extremidad posterior
espiralada, con espículas subiguales y gubernaculum. La hembra posee cola puntiaguda y son vivíparas, las
larvas son de cuarto estadio o subadultos. Se cree son nematodos de ciclo directo. Son parásitos intestinales
principalmente de peces de las familias Characidae, Doradidae y Pimelodidae. Se pueden encontrar miles
de nematodos en el intestino (hasta 50.000 adultos), especialmente en Pterodoras granulosus. Al parecer
no causan alteraciones histológicas relevantes en la pared intestinal y la relación parece ser más próxima al
comensalismo. En este trabajo se reporta la presencia de R. rondoni en una hembra inmadura de P. granulosus
(longitud total= 24,5 cm, longitud estándar= 20 cm y peso total= 219 g) colectada en junio de 2011 al sur
de la Isla Juncal, tramo alto del Río de la Plata interior (33º55.319´S, 58º24.111´W). Los nematodos que
formaban una masa blanquecina en el intestino fueron extraídos, fijados en formol y una parte destinados a
la determinación taxonómica. Las características morfométricas fueron (en milímetros): largo total macho 6-7;
hembra 6,5-8; esófago anterior 0,400-0,500; esófago posterior 0,245-0,275; bulbo (diámetro) 0,115-0,145;
espículas 0,100-0,220. De 161 ejemplares colectados en invierno 2011 (n=54) y verano 2012 (n=107), en el
bajo Uruguay y el Río de la Plata interior, este fue el único ejemplar en donde se observó esta parasitosis,
aunque no se descarta su presencia en otros individuos capturados. Es probable que este ejemplar provenga
del Paraná, donde esta parasitosis se encuentra con altas prevalencias.

Coeficiente de alometria e fator de condição corporal em fêmeas de peixe-rei
(Odontestes bonariensis) resultados preliminares

Viana, A.E.1; Cavalheiro, A.C.M.2; Einhardt, M.D.S.2; Ebeling, A.V.1; Piedras, S.R.N.2 & Pouey, J.L.O.F.2.

1Faculdade de Medicina Veterinária, Universidade Federal de Pelotas, linehviana@gmail.com;
2Departamento de Zootecnia, Universidade Federal de Pelotas;

O coeficiente de alometria representa o modo crescimento dos peixes, é um importante parâmetro, pois indica
se a população esta investindo em crescimento e/ou reprodução da espécie. A partir dele é possível calcular
o fator de condição corporal dos exemplares, este fator reflete sobre o estado fisiológico desses peixes, pois
os indivíduos que apresentam maior massa em relação a um dado comprimento estão em melhor condição.
Analisou-se 24 fêmeas oriundas da Lagoa Mangueira situada no município de Santa Vitória do Palmar, no
estado do Rio Grande do Sul, Brasil, coletadas no mês de agosto de 2011. A partir do peso e comprimento
destes, foi obtido o coeficiente alometrico das fêmeas. Para calcular o fator de condição corporal foi utilizada
a seguinte fórmula K=Pt / Ct b, onde K= fator de condição, Pt= peso total médio e Ct= comprimento total
médio. O índice gonadossomático foi obtido através da formula IGS=Pg/Pt x 100, onde Pg=peso das gônadas
(g) e Pt=peso total do corpo (g). Os espécimes estudados apresentaram um comprimento médio de 27,10 ±
1,79 cm e o peso total médio de 186,37 ± 40,24 g. O que resultou em um coeficinte alometrico de 2,91. A
partir dele pode-se calcular o fator de condição corporal que foi de 0,0124 ± 0,001. Esse resultado pode ser
explicado devido ao fato das fêmeas terem sido capturados no período de reprodução, sendo assim, essas
apresentaram um índice gonadossomático de 9,42 ± 2,91 o que indica que a espécie esta entrando no período
de desenvolvimento das gônadas para a reprodução. Através dos dados pode-se concluir que as fêmeas
capturadas no mês de agosto apresentam um crescimento alometrico negativo e que o baixo valor do fator
de condição corporal deve-se ao avançado estagio de maturação das gônadas, sendo assim, os indivíduos já
utilizaram suas reservas energéticas para o desenvolvimento gonadal.

Segundo Congreso Uruguayo de Zoología242

Ecologia de ninhos de Tupinambis merianae no Rio Grande do Sul, Brasil.

Vieira, R.; Cardoso, C.; Verrastro, L. & Fagundes, N.

Universidade Federal de Rio Grande do Sul
renatacva@gmail.com

Tupinambis merianae ocorre na Argentina, Uruguai, Paraguai e Brasil, ocupando a maioria dos biomas
Sul-Americanos. Sabe-se que a espécie possui uma atividade com variação sazonal, sendo territorialista e
ocupando áreas próximas a construções humanas. Estudos sobre a história de vida são importantes, tanto
para o entendimento da biologia de uma espécie, quanto para fornecer base para ações de conservação.
Com intuito de aprofundar os conhecimentos sobre Tupinambis merianae propõem-se um estudo ecológico
da espécie a partir de observações da ecologia reprodutiva. O estudo será realizado na Estação Experimental
Agronômica da UFRGS (EEA/UFRGS), Eldorado do Sul, RS, Brasil. O clima é o subtropical de verão úmido quente
(Cfa) e a área de estudo possui 1.580 hectares. A coleta de dados será entre setembro/2012 a julho/2014,
totalizando duas estações reprodutivas completas. Os indivíduos serão capturados através da captura manual
ou com auxílio de cambão e laço. Para cada individuo capturado serão registrados: CRC, CC, massa (em g) e
sexo. Será verificada presença ou ausência de ovos nos ovidutos das fêmeas. Todos os animais capturados
serão marcados de duas formas: com colar e numericamente com tinta vermelha na parte dorsal e liberados.
O processo de nidificação e posterior monitoramento dos ninhos encontrados serão realizados nas duas
estações reprodutivas. Os ninhos serão medidos, identificados, marcados e sua localização será registrada
com a utilização de GPS. Os ovos serão removidos dos ninhos, contados, marcados e pesados e medidos.
Serão realizadas tentativas de identificar a fêmea responsável pelo ninho através da captura das fêmeas
próximas ao ninho e de observações do ninho para avaliar a existência de cuidado parental. As temperaturas
e umidades suportadas pelos ovos no interior do ninho serão monitoradas com auxílio de Dataloggers durante
a incubação. Serão estabelecidas taxas de crescimento durante o primeiro ano após a eclosão, para os recém-
nascidos.

Isolamento de Cryptococcus laurentii em excretas de Stephanophorus
diadematus no sul do Brasil.

Vieira, V. S. C.1; Mendes, J. F.2 & Nascente, P. S.3

1 Laboratório de Micologia, Instituto de Biologia, Universidade Federal de Pelotas, viviseixasvieira@live.com
2 Departamento de Farmacologia, Faculdade de Veterinária, Universidade Federal do Rio Grande do Sul
3 Departamento de Microbiologia e Parasitologia, Instituto de Biologia, Universidade Federal de Pelotas

Stephanophorus diadematus (Sanhaçu Frade, Azulão-da-serra, Cabeça-de-velha) é ave que vive aos casais
em matas densas e grotões das serras, encontrados no sul do Brasil. Alimentam-se basicamente de frutos,
sementes e brotos. Criptococose é uma micose subaguda ou crônica, cosmopolita que acomete o homem,
animais domésticos e silvestres. Leveduras do gênero Cryptococcus spp. podem ser isoladas do ar, água, solo,
excretas de aves, superfície de animais e da madeira em decomposição. Duas principais espécies patogênicas
são C. neoformans e C. gatii. C. laurentii é considerado um patógeno humano emergente, causando infecções
exclusivamente em imunocomprometidos. O objetivo deste é relatar a presença de fungo potencialmente
patogênico em excretas de Sanhaçu Frade em Centro de Triagem da Universidade Federal de Pelotas - Brasil.
A ave foi recebida no Núcleo de Reabilitação da Fauna Silvestre da UFPEL quando foi realizada coleta de
excretas para processamento no Laboratório de Micologia do Instituto de Biologia/UFPEL. Foi pesado 1g,
macerado e transferido para 10ml de solução salina. Depois de homogeneizado em vórtex por 3 min. foi
mantido em repouso por 30 min. e após transferiu-se 1ml do sobrenadante para outro tubo com 9ml de
salina e 5mg de cloranfenicol. Alíquotas de 100μl foram semeadas pela técnica de espalhamento com alça
de Drigalski em placas contendo ágar Níger e ágar Sabouraud com cloranfenicol e incubadas à 30ºC por até
sete dias. A identificação foi realizada pela macro e micromorfológica das colônias e através do sistema VITEK
2®. C. laurentii, já foi descrito em amostras cutâneas em humanos, no SNC de cães, em excretas de pombos e
atualmente vem sendo relacionado a indivíduos imunodeficientes. A patogenicidade deste fungo ainda não
está confirmada, mas devido ao aumento do numero de relatos de casos, é necessária a continuidade de
pesquisas para que medidas de prevenção e controle de doenças sejam desenvolvidas.

Segundo Congreso Uruguayo de Zoología 243

A new species of Allogenus (Tricladida, Maricola, Uteriporidae) from South
Georgia

Volonterio, O.1 & Brewin, PE.2

1 �Sección Zoología de Invertebrados, Facultad de Ciencias, Universidad de la República, Iguá 4225, Montevideo, Uruguay
2 Shallow Marine Surveys Group, PO Box 598, Stanley, Falkland Islands, FIQQ 1ZZ, South Atlantic
o.volonterio@live.com

South Georgia is a remote sub-Antarctic island, situated on the northern extension of the Scotia Arc, and
biogeographically a district of the West Antarctic sub-region. It is considered a marine biodiversity “hotspot”
in the Southern Ocean. The intertidal species assemblages of South Georgia have received little attention,
with the exception of sporadic, unstructured collections during historic expeditions in the early part of the
20th century. Because of their size and habitat preferences, marine planarians (Tricladida, Maricola) are the
turbellarians more likely to be detected in ecological studies carried out in the intertidal zone. However, little
is still known about their true diversity and distribution in the Scotia Arc; most of the Maricola known from
South Georgia were found during the Swedish Antarctic Expedition, which took place between 1901 and
1903. During a survey carried out to describe the intertidal and subtidal species and habitat distribution along
the north coast of South Georgia, several Tricladida Maricola were found. One of the specimens turned out
to be a new species of Allogenus Sluys, 1989 (Uteriporidae). Specimens were preserved in 96% ethanol for
fixation, and later transferred to 70% ethanol for long term storage. For the histological study, a sexually
mature specimen was dehydrated via an ascending series of ethanol, cleared in xilene, and embedded in
paraffin. Serial sections were cut at 5 μm, stained with Heidenhain’s iron haematoxylin, and mounted in
Canada balsam. The new species has the characteristics of the genus, and can be clearly distinguished from
the type and only species, Allogenus kerguelensis. The finding of this new species in South Georgia extends
the range of distribution of the genus considerably, as A. kerguelensis has only been reported from Kerguelen
and Macquarie Island.

Two new microturbellarian tracks between Scotia Arc islands (Southern
Ocean)

Volonterio, O.1 & Ponce de León, R.1

1 �Sección Zoología de Invertebrados, Facultad de Ciencias, Universidad de la República, Iguá 4225, Montevideo, Uruguay,
o.volonterio@live.com

The Scotia Arc is a system of islands and submarine ridges that link the southern portion of the Antarctic
Peninsula to southern South America, forming the north, east and south limits of the Scotia Sea, and enclosing
the Shetland, Drake, Scotia and Sandwich plates. According to geological, paleontological and even biological
data, the Scotia Arc was formed by the collision of the Antarctic, South American and Pacific plates; however,
many details of this complex process are still largely unknown. The marine zoological evidence is mainly based
on deep water, benthonic macroinvertebrates, but the components of the meiofauna are still poorly known.
As part of a study on the diversity of the Scotia Arc, two species of microturbellarians (Platyhelminthes)
that had only been reported for South Georgia Island were found in the South Shetland Islands: Orthoplana
bregazzii Karling, 1973 (Proseriata, Otoplanidae) and Austrorhynchus n. sp. (Kalyptorhynchia, Polycystidae).
Both species were abundant at Maxwell Bay, King George Island, from 2006-2011. Orthoplana bregazzii is
particularly abundant in the intertidal zone, in waters that have low salinity during the austral summer and in
which it has been found to bloom. Austrorhynchus n. sp. is frequent in the sediment among algae that grow
on rocky substrates, and coexists with other turbellarian species. This finding adds two new links between the
Southern Shetlands and South Georgia, and expands both species’ distribution range.

Segundo Congreso Uruguayo de Zoología244

First record of Bunonematomorpha (Nematoda) from Uruguay

Volonterio, O.1 & Ponce de León, R1

1 Sección Zoología de Invertebrados, Facultad de Ciencias, Universidad de la República, Iguá 4225, Montevideo, Uruguay

The infraorder Bunonematomorpha (Nematoda, Rhabditida) comprises 10 genera and only 42 species.
It includes nematodes with asymmetrical body, elaborate heads and combinations of warts, scales and
setae. These free-living nematodes are found in natural (rather than agricultural) environments, and are all
microbivorous. Among the Bunonematomorpha, Bunonematidae Paramonov, 1956 has a wide zoogeographical
distribution. Bunonema Jägerskiöld, 1905, its type genus, is the most diverse. It was originally described
from specimens collected in the Subantarctic Kerguelen and Possession islands during the German Antarctic
expeditions “Deutschen Tiefsee-Expedition” (1898-1899) and “Deutschen Südpolar-Expedition” (1901-
1903). As part of a study on the diversity of Uruguayan free-living nematodes, two small soil samples were
taken from the campus of the Faculty of Sciences (Montevideo, Uruguay) in January 2012. Nematodes were
extracted from the samples using a Baermann funnel. Among other taxa, a total of 212 specimens belonging
to Bunonematidae were recovered. They were fixed in hot 4% formalin, and after 24 hs, permanent whole
mounts of several adults and larvae were made in glycerine. The specimens were identified as belonging to a
species of Bunonema. All adults in the samples were found to be females, which is an expected result given
the parthenogenetic mode of reproduction of these nematodes. This work is the first record of the occurrence
of the genus, the family and the infraorder in Uruguay, adding to the knowledge of the still largely unknown
Uruguayan nematode fauna.

Estructura poblacional y biología reproductiva de Armadillidium vulgare
(Latreille, 1804) y Armadillidium nasatum (Budde-Lund, 1885) (Crustacea,
Isopoda, Oniscidea) en ambientes natural y laboreado

Waller, A1 & Verdi, A1

1 Sección Entomología, Facultad de Ciencias, UdelaR. anawaller@gmail.com

Los isópodos terrestres no han sido estudiados en Uruguay. Su importancia radica en que son beneficiosos
en su papel de mejorar el ciclo de los nutrientes por la degradación de restos orgánicos y el transporte a
micro sitios húmedos del suelo. Por otra parte, son considerados plagas emergentes de la siembra directa,
atacan cultivos de soja, maíz y pasturas. El objetivo del trabajo consistió en aportar los primeros datos sobre
la fluctuación poblacional y la biología reproductiva de Armadillidium vulgare (Latreille, 1804) y Armadillidium
nasatum (Budde-Lund, 1885), dos poblaciones encontradas en Uruguay. Los muestreos se realizaron desde
julio 2010 a junio de 2011 en la zona de Pavón, San José, Uruguay. Los isópodos terrestres fueron colectados
manualmente en dos ambientes, uno natural sin uso ganadero ni agrícola y otro laboreado con cultivo de
maíz (Sea mays). Las abundancias absolutas variaron de acuerdo a variaciones en la temperatura y humedad
del suelo. La estructura en edades presentó variaciones a lo largo del año. La proporción sexual es equitativa
para ambas especies. El período reproductivo se extiende desde octubre hasta mayo, existe una relación
entre el ancho del cefalotórax de las hembras y el número de huevos, embriones y mancas marsupiales. Los
periodos de incubación de ambas especies son similares entre si, pero difieren de los observados en otros
experimentos.

Segundo Congreso Uruguayo de Zoología 245

Similaridade das xenocomunidades de ectoparasitos do peixe-rei
Odontesthes humensis no sistema lagunar Mirim-Mangueira

Wendt, E.1; Monteiro, C.1 & Robaldo, R.1

1 Universidade Federal de Pelotas, emi_wwendt@yahoo.com.br

O Peixe-rei Odontesthes humensis é um Atherinidae dulceaqüícola encontrado em águas temperadas e
subtropicais da América do Sul, com provável origem marinha-estuarina e em suposto processo de adaptação
ao meio lacustre nas Lagoas Mirim e Mangueira no sul do Brasil. Considerando que: 1) essas lagoas tem
origem marinha, porém com diferenças físico-químicas da água que as assemelham ou distanciam das
condições marinhas; 2) que o peixe-rei tem origem marinha; e que 3) hospedeiro e ectoparasitos estão
diretamente expostos ao meio por um período evolutivo recente; pode-se esperar que essas Lagoas
suportem diferentes espécies de ectoparasitos, bem como diferentes índices parasitários. Desta forma, o
objetivo do presente trabalho foi determinar quali e quantativamente as xenocomunidades de ectoparasitos
que infestam Odontesthes humenis coletado no sistema lagunar Mirim-Mangueira, avaliando e comparando
índices parasitários e de diversidade e similaridade, entre os locais de coleta. Ao total, 77 peixes (35/42) foram
coletados de agosto de 2010 a julho de 2011. Necropsias foram realizadas com auxílio de estereomicroscopio,
os parasitos fixados em etanol 70% e identificados mediante bibliografia específica. Seis taxa de ectoparasitos
foram encontradas (Acusicola sp., Gauchoergasilus euripedese, Pseudovaigamus sp., Artystone sp., Argulus
spinulosus e Lernaea sp.), com índices de prevalência, intensidade média e abundância relativa relativamente
baixos. O índice de Shannon-Winner foi maior para a Lagoa Mirim (0,678) do que para a Lagoa Mangueira
(0,437), indicando maior diversidade na primeira lagoa e sugerindo melhores condições para o estabelecimento
das xenocomunidades. A similaridade (Coeficiente de Sørensen) entre as amostras foi de 57%, sendo que a
xenocomunidade da Lagoa Mirim possuía três espécies exclusivas e a Mangueira apenas uma.

Monitoramento de morcegos (Quiroptera) como estratégia de vigilância da
circulação do vírus da raiva no Rio Grande do Sul.

Witt, A. A.1; Predebon, J.1; Diedrich, G.1 & Prato, R.1

1 Divisão de Vigilância Ambiental, Centro Estadual de Vigilância em Saúde- em Saúde, Secretaria Estadual de Saúde, Rio
Grande do Sul, Brasil, andre-witt@saude.rs.gov.br

Os morcegos adaptaram-se muito bem as áreas urbanas, devido a grande oferta de abrigos e alimentos
(insetos e frutos), sendo protegidos pela legislação ambiental brasileira (Lei Federal 9.605/98). Contudo, esta
proximidade com a população humana põe em alerta as autoridades de saúde pública, visto o potencial dos
morcegos em disseminar doenças, como a raiva, por exemplo. Segundo o Ministério da Saúde, desde 2004,
os morcegos são os principais agentes na disseminação do vírus da raiva no Brasil. Diante desse cenário, o
Centro Estadual de Vigilância em Saúde (CEVS), instituiu o Programa de Monitoramento de Morcegos, com
o objetivo de estudar a importância dos quirópteros no ciclo urbano da raiva. Sendo assim, o CEVS passou
então a identificar e catalogar os animais enviados pela população, com o objetivo de traçar estratégias para o
manejo de morcegos em áreas urbanas no Estado. Além disto, foi estabelecida rotina para coleta de morcegos
em áreas urbanas, para obtenção de amostras de saliva, sangue e tecido cerebral de indivíduos em colônias de
diversas regiões do Estado. A maior parte dos morcegos é anilhada e solta para verificar deslocamentos entre
cidades e regiões positivas para raiva. Até meados de agosto de 2012, a equipe do CEVS já capturou, anilhou
e coletou amostras de 108 morcegos, dos quais 83 Tadarida brasiliensis (Molossidae) e 25 Glossophaga
soricina (Phyllostomidae). Com base neste monitoramento o Rio Grande do Sul está investindo na prevenção
e investigação da circulação do vírus rábico nas áreas urbanas.

Segundo Congreso Uruguayo de Zoología246

Influência do tempo entre choques térmicos experimentais no ganho de
resistência térmica máxima em Tenebrio molitor

Zebral, Y. D.1; Camacho, A.2; Oliveira, M. Z. T.3; Venturelli, D. P.4 & Ribeiro, P. L.5

1 Universidade Federal de Pelotas, yurizebral@hotmail.com
2 Universidade de São Paulo
3 Universidade Federal do Espírito Santo
4 Universidade Federal do Triangulo Mineiro
5 Universidade de São Paulo

Estudos de fisiologia termal incorporam a investigação da temperatura crítica máxima (TCMax) tolerada pelos animais.
De forma que, a partir de dados obtidos sobre a TCMax e temperaturas ambientais, são feitas inferências sobre a
capacidade de sobrevivência e reprodução dos animais. Com a perspectiva das mudanças climáticas globais, estas
inferências ganham uma nova dimensão a partir de especulações sobre a sobrevivência das espécies estudadas
em diferentes cenários climáticos futuros. Neste contexto, o ganho de resistência térmica frente exposições a altas
temperaturas tem recebido grande atenção, sendo relacionado com consequências ecológicas importantes. No entanto,
para o entendimento real dessas consequências, a escala temporal e a magnitude da resistência devem ser abordadas.
Neste contexto, tivemos por objetivo verificar a influência do tempo entre choques térmicos experimentais no ganho
de resistência térmica em T.molitor. Para isso, Indivíduos adultos de T.molitor (n=85) foram hidratados por 30min e
pesados individualmente. Posteriormente, foram expostos a dois choques térmicos padronizados sequenciais (taxa de
aquecimento: 1Cº/min, partindo de 25Cº), sendo medidas as respectivas TCMax. Separamos ainda, quatro períodos
de repouso entre os choques, 30(n=20), 45(n=21), 60(n=24) e 75min (n=20), sendo reidratados por 30min no descanso.
Ganhos de resistência foram observados nos tempos de 30min (TCMax1=47,3±1,06; TCMax2=48,2±1,1; p=0,009)
e 45min (TCMax1=46,3±1,7; TCMax2=48,3±1,06; p=0,0001), sendo ausente nos tempos de 60 (TCMax1=46,1±2,2;
TCMax2=46,7±1,8; p=0,15) e 75min (TCMax1=47,07±1,3; TCMax2=47,07±2,2; p=1). Os resultados indicam que o
tempo de descanso entre as exposições influencia diretamente na diferença entre as TCMax’s. A resistência cresce
até 45min e depois decai, sendo mais evidente neste tempo. Em um contexto ecologicamente relevante, o ganho de
resistência por curtos períodos não parece adaptativo. Será mesmo uma resposta preditiva que gera fitness futuro,
como diz a literatura? Essa resposta transcende o trabalho apresentado, entretanto, é algo merecedor de investigação
cujos dados apresentados podem servir de base empírica para estudos futuros.

Habitat relationships of raptors in subtropical grasslands: implications to conservation.

Zilio, F.1; Verrastro, L.2 & Borges-Martins, M.2

1 �Graduate Program in Animal Biology, Dept of Zoology, Universidade Federal do Rio Grande do Sul, Porto Alegre, RS, Brazil.
fzilio@ig.com.br;

2 Dept of Zoology, Universidade Federal do Rio Grande do Sul, Porto Alegre, RS, Brazil.

Raptors are good indicators of environmental health. Their populations usually change in response to habitat and
preys changes, in ways that differs according to species characteristics. In South America, both forest and grassland
landscapes have been intensively modified, but relatively less concern has been given to grasslands. To understand
how the changes of habitat affect raptors populations we conducted surveys in eleven areas of grasslands in southern
Brazil and Uruguay. We conducted 176 roadside point transect surveys (44 transects surveyed four times) from April
2009 to March 2011. Transects consisted of 10 points, spaced 5 km apart, and were surveyed during 5 h (30 min/
point). We extracted habitat variables from a land use/land cover digital map (at local and regional scales) and built
GAM models with non-correlated variables (percent of urban, native forest, exotic forest, grassland, water bodies).
We recorded 18392 observations of raptors belonging to 34 species. Two species are threatened (Crowned Solitary-
eagle, globally; Cinereous Harrier, nationally). The species richness increases with habitat heterogeneity (forest, grass
and crop lands). Six species (Turkey Vulture, Cinereous Harrier, Black-chested Buzzard-eagle, White-tailed Hawk,
American Kestrel and Aplomado Falcon) were associated to areas dominated by grassland. The Crowned Solitary-
eagle was recorded only in altitudinal grasslands of southern Brazil, region with native grasslands and large forest
remnants. Seven forest raptors also were recorded only in those areas. Snail Kite, Long-winged Harrier and Savannah
Hawk were common in rice fields. Chimango Caracara and Southern Caracara also have benefited from agriculture.
The advance of the agriculture is the major threat to raptors in grassland. Although some species have benefits with
disturbance, most depends on large areas of native grasslands. Financial support: CAPES.

Simposios

Simposios

Segundo Congreso Uruguayo de Zoología 249

Simposio I.
LOS ESTUARIOS: ZONAS DE TRANSICIÓN MARINAS.

Coord. Dra. Alicia Acuña

El Río de la Plata. Un sistema transicional

Gómez-Erache, M.

Oceanografía y Ecología Marina, Facultad de Ciencias

Evaluaciones globales sobre las prioridades de conservación identifican a los ecosistemas costero-marinos del
Atlántico Sudoccidental como uno de los más relevantes y a su vez como una ecorregión vulnerable. En este
contexto el Río de la Plata es un cuerpo de agua extenso y poco profundo ubicado en la costa este de Sudamérica
y es el umbral de la segunda cuenca fluvial de este continente y la cuarta en el mundo. Los ríos Paraná y
Uruguay aportan más del 97% del caudal fluvial del RdlP descargando más de 20.000 m3 s-1 en el océano
Atlántico. En el encuentro entre esta intensa descarga fluvial y las aguas oceánicas se genera una extensa zona
de mezcla de características mixohalinas. En función a los principales gradientes ambientales el RdlP ha sido
zonificado ambientalmente en cinco eco-regiones. Esta macrozonificación, fue validada por la distribución
espacial de las comunidades biológicas resaltándose la alta biodiversidad del área y una alta heterogeneidad
espacial de la riqueza. Los recursos, bienes y servicios que el RdlP otorga a la sociedad uruguaya, son afectados
por diversas actividades antrópicas. Se reconoce que en la zona costero-marina la actividad biológica y las
funciones ecosistémicas sustentan la regulación de residuos y su desintoxicación, la regulación climática y el
ciclo de nutrientes tanto en la columna de agua como en sedimentos. A su vez, los servicios culturales, como
la recreación y el disfrute, dependen del funcionamiento de un mar saludable, por lo tanto los organismos
marinos respaldan estos servicios culturales. El desarrollo del conocimiento y la investigación se pondera
como importante, en los últimos años se ha incrementado el número de publicaciones referidas a los temas
costero-marinos, sin embargo la inserción de este conocimiento en la gestión de los recursos naturales y en la
implementación de políticas no ha sido tan exitosa.

Estuarios y Variabilidad Climática

Nagy, G. J. 1; Verocai, J. 1,2; De los Santos, M. 1; Muñoz, N. 1, 2; Acuña, A 1, 2 & Bidegain M 1,3

1 Grupo de Cambio Global y Estuarios, IECA, FC-UdelaR
2 Oceanografía y Ecología Marina, IECA, FC-UdelaR
3 Dirección Nacional de Meteorología.

En este trabajo se discute la complejidad única de la interacción de la variabilidad climática y de los
subestuarios de Canelones (Pando, Solís Chico y Grande). Los estuarios en general son una transición entre
los aportes de agua dulce y sedimentos continentales y la dinámica marina dominada por la marea y/o los
vientos. El rol del clima en la variabilidad de sus procesos geomorfológicos, hidrológicos y ecológicos es
primaria. Explicar las causas del flujo de agua y de las fluctuaciones, estratificación y el límite de intrusión
de la salinidad no es simple debido a las diversas influencias meteorológicas, climáticas, geomorfológicas y
oceanográficas involucradas a diferentes escalas temporales superpuestas. Las fluctuaciones hidroclimáticas
producen variaciones en la entrada de agua dulce a lo largo de las estaciones y los años, por lo cual la salinidad
en los estuarios es muy variable y aún puede mostrar tendencias a largo plazo. En los subestuarios fluviales
del Río de la Plata esta variabilidad es aún más compleja por dos factores adicionales: i) la presencia de
barras arenosas en la desembocadura que pueden semi-aislar al subsistema del ingreso de agua del Plata y
ii) la gran variabilidad del Río de la Plata que actúa como aporte de condiciones marinas (marea y salinidad),
debido al desplazamiento del frente salino del Río de la Plata, dependiente de los caudales y vientos. Esto
determina que en las desembocaduras se encuentren salinidades entre 0 y > 30. Se presentan como ejemplo
cuatro muestreos en 2002, 2011 y 2012 en los cuales se presentaron condiciones climáticas opuestas y
extraordinarias asociadas a la ocurrencia de Eventos El Niño y La Niña, situaciones sinópticas del viento, de
la marea y del ciclo apertura-cierre de barras que determinan un comportamiento de la salinidad en los
subestuarios que realzan la complejidad de estos subsistemas.

Segundo Congreso Uruguayo de Zoología250

Eventos extremos en el Río de la Plata

Verocai J. E.1,2; Nagy G. J.1,2; Bidegain, M.3; De los Santos, M.1 & Rodriguez, C.1

1 Grupo de Cambio Global y Estuarios
2 Oceanografía y Ecología Marina, Instituto de Ecología y Ciencias Ambientales (IECA), Facultad de Ciencias
3 Dirección Nacional de Meteorología

Es poco probable que ocurran, aquellos eventos con valores alejados de la media (Olas de calor, sequía e
inundaciones), estos eventos que estadísticamente son menos probables que ocurran son llamados “eventos
extremos”. En el Río de la Plata estos fenómenos se refieren al aumento repentino del nivel del agua que son
causados principalmente por los fuertes vientos con componente sur - sureste. Estos eventos duran desde
horas hasta 2 o 3 días. El aumento del nivel del agua se produce por varios factores: Tensión del viento sobre la
superficie del agua; configuración de la costa (convergencia 220 km a 40 Km); disminución de la profundidad
(20m a 5m) y obstrucción de la descarga de los tributarios. Se presentan 3 eventos extremos que impactaron
la costa uruguaya (febrero 2005, agosto 2005 y marzo 1998). Se observa como a medida que nos internamos
dentro del Río de la Plata el nivel del agua se va separando del nivel pronosticado. Estos fenómenos afectan
no solo la flora y fauna que se encuentra en la costa sino que provocan que las aguas invadan los terrenos
alcanzando las acumulaciones de residuos urbanos no biodegradables obstruyendo desagües y generando
focos de contaminación en las playas. Los vertederos de la ciudad se desbordan y liberan los contaminantes al
ambiente adquiriendo mayor importancia en el verano produciéndose un aumento exponencial de coliformes
fecales en las playas. Los puertos de navegación costera (barcas de pesca, veleros, embarcaciones pequeñas)
permanecen cerrados. También está la pérdida económica de las artes de pesca de los pescadores artesanales
que tienen sus herramientas (redes y gallos) en el Río de la Plata. Las corrientes que se generan son muy
fuertes, y los anclajes que poseen las redes de enmalle son arrastrados hacia el interior del Río de la Plata.

Importancia de las áreas de cría en los ecosistemas estuariales.

Acuña Plavan, A.; Muñoz, N. & Gurdek, R.

Unidad de Oceanografía y Ecología Marina. Instituto de Ecología y Ciencias Ambientales, Facultad de Ciencias

Los estuarios son hábitats de desove, cría, alimentación y refugio de peces de alto valor ambiental y económico.
Proveen rutas migratorias para peces anádromos y catádromos, un ambiente efectivo para especies estuarinas
y áreas de cría de especies marinas. En sus costas se asientan núcleos urbanos que usan sus servicios y
vulneran el ambiente. El calentamiento global ha modificado los rangos de distribución de las especies, la
abundancia y la sobrevivencia de los peces y alteraciones en el desove y el reclutamiento. Es particularmente
relevante el conocimiento histórico y el monitoreo de la dinámica de la ictiofauna en los estuarios. Los mismos
determinan la esencialidad de estos hábitats para los peces y contribuyen a la planificación ecosistémica
tomando decisiones más eficientes y adecuadas. Se postula que la ubicación geográfica y la relación con los
desplazamientos de la zona frontal del Río de la Plata (RdlP) marcarían las diferencias en relación al uso que
hacen los peces de los estuarios de la Cuenca del RdlP Este (Pando, Solís Chico y Solís Grande). En el Pando se
ubica una área de cría de juveniles de corvina (Micropogonias furnieri), no presentando los mismos resultados
en los estuarios adyacentes. Se viene desarrollando desde 2010 un proyecto cuyo objetivo es determinar
el uso espacial y temporal de la ictiofauna de los tres estuarios y evaluar las áreas de cría con un enfoque
trófico-funcional. Se discutirá en el marco de los antecedentes sobre los estuarios en el mundo, el enclave
de los estuarios del RdlP para la comunidad de peces tanto en el patrón de uso que realiza la comunidad
como la función que poseen las variables bióticas, abióticas y nutricionales de los ecosistemas. Esto permitirá
distinguir herramientas de evaluación para un manejo integrado de estos estuarios.

Segundo Congreso Uruguayo de Zoología 251

Eutrofización en estuarios: evidencias en el bentos

Pita, A. L.1; Kandratavicius, N.1; Venturini, N.1; Giménez, L.2; Hutton, M.1; Lanfranconi, A.1; Rodríguez, M.1; Burone, L.1;
Brugnoli, E. 1; García-Rodríguez, F. 1 & Muniz, P. 1.

1 Sección Oceanografía y Ecología Marina, Facultad de Ciencias, Universidad de la República, apita@fcien.edu.uy
2 School of Ocean Sciences, University of Wales, Bangor

La dificultad en diferenciar la eutrofización natural de la antropogénica en ambientes estuarinos es conocida
como la “Estuarine Quality Paradox”. Los síntomas de la eutrofización se observan inicialmente en la
columna de agua y posteriormente en los sedimentos y la biota asociada. El carbono biopolimérico (BCP), la
contribución algal al BCP (C-Chl a) y el índice biótico AMBI fueron utilizados para evaluar el estado trófico y
ecológico del bentos en ambientes estuarinos de la costa uruguaya, con distinto grado de impacto antrópico.
Las estaciones más internas de la Bahía de Montevideo presentaron altas concentraciones de BCP, baja C-Chl a
y condiciones hipertróficas. Los sectores internos de los arroyos Solís Chico, Maldonado, Valizas y de la laguna
José Ignacio presentaron alta C-Chl a, menor BCP y condiciones meso-oligotróficas. La Bahía de Montevideo
y la zona costera adyacente presentaron mayoritariamente un estado ecológico pobre. En contraste, el
comportamiento de las lagunas y arroyos fue más variable entre estado pobre, moderado y bueno. Se observó
un predominio de las especies del grupo IV (oportunistas), representado principalmente por el gastrópodo
Heleobia cf. australis. Un mayor estado trófico bentónico se correlacionó positivamente con AMBI y se asocia
con un peor estado ecológico del bentos. Esto es más notorio en la porción interna de la Bahía de Montevideo
en función del alto grado de perturbación antrópica. Se resalta la importancia de utilizar simultáneamente
indicadores bioquímicos y biológicos para evaluar los síntomas y efectos de la eutrofización en el bentos.

 Simposio II.
RECONSTRUCCIONES PALEOAMBIENTALES:

VÍNCULOS ENTRE LAS GEOCIENCIAS Y LA ZOOLOGÍA.
Coord. Dr. Felipe García Rodríguez

Sobre la regulación de la producción primaria en el Rio de la Plata

Calliari, D. 1,2; Machado, I. 2 & Alonso, C. 2

1 Oceanografía y Ecología Marina. Facultad de Ciencias, Universidad de la República. dcalliar@fcien.edu.uy
2 Ecología Funcional de Sistemas Acuáticos. Centro Universitario de la Región Este, Universidad de la República.

El Rio de la Plata (RP) es considerado un ecosistema altamente productivo debido a que en él ocurren
importantes poblaciones de peces y se desarrollan pesquerías de escala industrial. Sin embargo, en
ecosistemas de transición la producción secundaria podría sustentarse en vias tróficas basadas en materia
orgánica alóctona, además de la producción primaria local. Hasta el año 2000 no existían mediciones directas
de producción primaria en el RP, y los niveles y los mecanismos de regulación de la producción biológica en
los niveles basales del ecosistema son aun desconocidos. Este trabajo reúne información histórica y reciente
(salinidad, formas inorgánicas asimilables de P y N, luz, clorofila y producción primaria) para evaluar la validez
para este ecosistema de los mecanismos de regulación de la producción primaria propuestos para estuarios
turbios del hemisferio Norte. La hipótesis de trabajo plantea que los niveles de producción son determinados
por un doble gradiente inverso de luz (sentido cabecera - boca) y nutrientes (boca - cabecera). La información
disponible relativa a producción primaria en el RP abarca 21 mediciones independientes obtenidas mediante
metodologías comparables en cuatro cruceros. El promedio general (29.25 ± 22.61 mgC m-3 h-1) sugiere altas
tasas de producción primaria. La distribución de los nutrientes, luz, biomasa y producción primaria en función
de la salinidad evidencian patrones no lineales: existen máximos de biomasa y producción en el rango de
salinidad 10 - 20 consistentes con incrementos en la disponibilidad de luz y con la disminución de nutrientes
observados en el mismo rango. Estos patrones son coherentes con las predicciones de la teoría propuesta
para estuarios turbios y apoyan el papel central de luz y nutrientes en la regulación de la producción en el RP.
El limitado número de observaciones aconseja una futura re-evaluación de estas conclusiones con un mayor
volumen de información.

Segundo Congreso Uruguayo de Zoología252

Comunidades zooplanctónicas de la zona costera de Montevideo:
¿Estacionalidad hídrica o temporal?

Ernesto Brugnoli, Karina Sanz, Mónica Gómez, José Verocai, Felipe García & Pablo Muniz

Oceanografía y Ecología Marina, Facultad de Ciencias

El Río de la Plata es uno de los estuarios más importantes del Atlántico Sudoccidental en términos de
extensión de la cuenca, así como por el volumen aportado por los caudales. Se analizan las diferencias en
los descriptores poblacionales zooplanctónicos bajo escenarios de estacionalidad hídrica y temporal. Los
caudales diarios del Río de la Plata fueron comparados con la media histórica de caudales (Qx 50 años: 23.000
- 25.000 m3s-1). Durante 2009-2011, en 18 estaciones en la zona costera de Montevideo se efectuaron 11
colectas de zooplancton (7 correspondieron a QAltos: QRUruguay+ QRParaná >25.000 m3s-1 y 4 a QBajos:
QRUruguay+ QRParaná <25.000 m3s-1) y se determinaron las variables ambientales (salinidad, temperatura,
oxígeno disuelto, pH, disco de Secchi y turbiedad). Las abundancias totales presentaron una variación entre 3
y 60.325 org m-3 con una dominancia de la especie Acartia tonsa. En términos de abundancia, los copépodos
son el grupo más abundante, mientras que las larvas meroplanctónicas y los cladóceros componen el segundo
y tercer grupo. Considerando caudales altos y bajos, se encontraron diferencias significativas (p<0,01) entre
las abundancias de larvas meroplanctónicas, cladóceros y riqueza de especies, así como una asociación
significativa (R Pearson= 0,406, p<0,01) entre la riqueza total zooplanctónica y el caudal del Río de la Plata.
Igualmente se observaron diferencias en la mayoría de los descriptores poblacionales zooplanctónicos
(abundancia total zooplanctónica, abundancias grupos zooplanctónicos), así como una correlación significativa
con la riqueza de especies entre la mayoría de las estaciones del año. Análisis multivariados constatan estos
resultados donde la temperatura, caudales, disco de Secchi y Turbiedad explicaron el 62% de la varianza total.
El presente trabajo sugiere la necesidad de incluir en futuros estudios las variables hidrológicas, así como las
tradicionalmente utilizadas (temperatura) para explicar la distribución de las comunidades zooplanctónicas en
la zona costera de Montevideo.

Evolución Humana y reconstrucciones paleoambientales: reflexiones de
investigaciones con alto potencial de retroalimentación positiva

Sprechmann, P.

Facultad de Ciencias, Universidad de la República, sprechmann@gmail.com

Las investigaciones estrictamente científicas sobre la evolución humana solo se pueden concebir en el marco de
la teoría de la evolución biológica lo cual, necesariamente, implica un enfoque multiproxy o interdisciplinario
que, entre otras muchas disciplinas, determina vínculos muy estrechos con ciencias naturales como las
geociencias y la zoología. Como lo señala Richard Precht, la comprensión del fenómeno humano también
abarca otras áreas, como ser la filosofía, la ética, la irenología. En particular se analizará el origen de algunas
innovaciones adaptativas biológicas, patognomónicas de los humanos. Asimismo considérase la potenciación
que implicó la emergencia de la cultura, ejemplificada por el uso y encendido del fuego, la revolución del
Neolítico, la explosión demográfica y la emergencia de la ciencia. Abarcar estos conocimientos son esenciales
para coadyuvar a un eventual promisorio futuro del Homo sapiens, e incluso a la preservación de la vida
compleja en el planeta Tierra.

Segundo Congreso Uruguayo de Zoología 253

El proceso de interacción hombre-ambiente durante el Holoceno en el
sudeste del Uruguay

Inda, H.; del Puerto, L.; García-Rodríguez, F.; Capdepont, I. & Bracco, R

Grupo de Ecología y Rehabilitación de Sistemas Acuáticos CURE-UdelaR hinda@cure.edu.uy.

Este trabajo constituye una síntesis sobre las principales características de la relación de los grupos humanos
con su entorno para el Holoceno del sudeste del Uruguay. Se presentan los principales patrones espaciales de
ocupación del espacio, a la vez que se relaciona a éstos con la dinámica ambiental para el período de estudio
en términos de estrategias de adaptación a la variabilidad climática y eustática holocena. La relación con los
ambientes es abordada simultáneamente a partir de las estrategias de subsistencia de los grupos humanos,
enfatizando la identificación y discusión tanto de prácticas extractivas como productivas en lo que hace a
la gestión de recursos de subsistencia. En este último aspecto, se discuten las principales modificaciones
antropogénicas de ambientes, paisajes y/o partes constitutivas de estos, en un esfuerzo por identificar
aquellos procesos que le confieren a la relación hombre-ambiente su rasgo distintivo: la tendencia a modificar
la dirección, escala e intensidad de la variabilidad natural de los sistemas estudiados.

Dinámica ambiental y paleodieta en la prehistoria de la cuenca de la Laguna
de Castillos

del Puerto, L. 1,2; Capdepont, I.1; Bracco, R.3 & Inda, H.2

1 �Laboratorio de Estudios del Cuaternario, MEC - UNCIEP (Facultad de Ciencias) 2 Centro Universitario Regional Este,
Universidad de la República, lau2phy@yahoo.com

3
 Laboratorio de Radioquímica, MEC - Facultad de Química, braccoboksar@montevideo.com.uy

Se presentan los resultados obtenidos del análisis de un conjunto de indicadores biológicos (arqueozoológicos
y paleoetnobotánicos), arqueométricos (isótopos estables) y tecnofuncionales (residuos y adherencias en
artefactos líticos y cerámicos), para el abordaje del registro arqueológico pre y protohistórico de la Cuenca
de la Laguna de Castillos. El objetivo principal fue maximizar la información factible de ser obtenida de
este registro, así como optimizar su interpretación, para acceder a una mayor comprensión de la dinámica
socioambiental desde la prehistoria en la región. El análisis integrado de estos indicadores permitió
redimensionar la expresión del registro y su interpretación respecto a la dinámica cultural y ambiental desde
el Holoceno medio-tardío. A partir del estudio de restos bioarqueológicos (animales y vegetales) recuperados
en las excavaciones llevadas a cabo en estructuras monticulares y sitios estratificados en la paleocosta
lacustre, se identificaron y caracterizaron los recursos utilizados por los grupos que habitaron el área desde ca.
3000 años 14C AP. Conjuntamente con los resultados del análisis de isotopos estables realizados sobre restos
óseos humanos, se ponderó la importancia económica de los distintos recursos alimenticios distinguiendo
variantes en su manejo desde una prospectiva temporal. Al integrar los resultados obtenidos con los modelos
paleoambientales desarrollados para la región, se observaron correspondencias que permiten proponer una
estrecha interrelación de las poblaciones prehistóricas con su entorno ambiental, que se manifiesta en una
marcada ductilidad en el aprovechamiento de los recursos y en el manejo del medio ambiente. Las estrategias
desarrolladas por las poblaciones pre y protohistóricas se basaron principalmente en la explotación de recursos
silvestres (animales y vegetales) procedentes de la propia laguna y su cuenca, los que fueron complementados
mediante el manejo y cultivo de vegetales que se intensificó durante períodos de estrés, menor oferta o alta
variabilidad (incertidumbre) ambiental.

Segundo Congreso Uruguayo de Zoología254

Historia climática del cuaternario tardío y su influencia en poblaciones
naturales: algunos ejemplos desde la biología evolutiva

D’Anatro, A. & Lessa, E. P.

Departamento de Ecología y Evolución, Facultad de Ciencias, Universidad de la República, Montevideo 11400, Uruguay.
passer@fcien.edu.uy, lessa@fcien.edu.uy

Como interactúan los efectos de los procesos históricos y ecológicos para modelar la demografía de las
poblaciones naturales es uno de los temas centrales de la biología evolutiva. Las oscilaciones holocénicas
del nivel del mar han dejado su huella en varias especies, fenómeno que puede ser evidenciado hoy en día
gracias a diversos avances teóricos y metodológicos. Tal es el caso de especies terrestres, como el tucu-tucu
de Río Negro, Ctenomys rionegrensis, que muestra evidencia contundente de expansión demográfica y de
rango acordes con las oscilaciones del nivel del mar según los modelos propuestos para la región, así como
estimaciones basadas en el reloj molecular en base a genes mitocondriales y nucleares. Como ejemplo
para organismo acuáticos, podemos citar el de la corvina rubia, Micropogonias furnieri, cuyo patrón de
diferenciación poblacional según varios marcadores moleculares parece estar también asociado al surgimiento
de nuevos ambientes luego del descenso del nivel del mar, en parte guiado por fenómenos de selección
natural direccional. Estos resultados, junto a o otros varios ejemplos de la región, reafirman la importancia
de integrar los procesos geológicos históricos al momento de realizar inferencias acerca de lo fenómenos que
rigen los patrones de estructuración de las poblaciones naturales.

The deglacial and recent seasonal oceanographic cyclicity of the shelf front
system off Uruguay recorded in venerid bivalves

Klicpera, A.1; Hanebuth, T. J. J.1; Carranza, A.2 & Westphal, H.3

1 MARUM - Center for Marine Environmental Sciences, University Bremen, Germany,
2 CURE Maldonado (UdelaR)-MNHN,
3 Leibniz Center for Tropical Marine Ecology (ZMT), Bremen, Germany. alvardoc@fcien.edu.uy

Modern seasonality along the Uruguayan shelf is well understood to be primarily influenced by the
displacements of warm water from the Brazil Current, cold water from the Malvinas Current and continental
runoff by the Río de la Plata. In contrast little is known about the palaeo-seasonality during the past millennia.
However, understanding the past oceanographic system is important, because it plays a key role in both the
South American climatic system and the Atlantic Ocean circulation. To reconstruct oceanographic palaeo
temperatures on the Uruguayan shelf we sequentially micro-sampled accretionary carbonate of a modern
and a fossil bivalve shell for stable oxygen and carbon isotopes. The modern specimen (Pitar rostratus) was
live collected from surface material in 57 m modern water depth providing δ18O mean values of 0.14 ± 0.3 ‰
(amplitude range 1.07 ‰ = 4°C). For the palaeo-temperature reconstruction a fossil bivalve shell (Retrotapes
exalbidus) was collected from the base of a sediment core taken in 141 m modern water depth. AMS-14C
dating delivered an age of 16.9 cal ka BP corresponding to the pronounced deglacial times of Heinrich Stadial
1. δ18O mean values of 3.27 ± 0.4 ‰ with high amplitude variations of up to 1.70 ‰ (~8.0°C) indicate a
seasonality much more pronounced than found in modern system. Furthermore, the deglacial mean annual
water temperatures at 7-8°C differ significantly to the modern conditions showing 16-17°C. These results are
supported by palaeo-temperature constraints derived from biogeographic distribution pattern of R. exalbidus
having extended much further to the North during deglacial times than today. The presented data provide
valuable palaeo-climatic data for the deglacial period of Uruguay and indicate that the specimens lived under
the influence of sub-antarctic waters with a pronounced seasonality. This contribution is part of the PhD thesis
of André Klicpera at the MARUM - Center for Marine Environmental Sciences, University of Bremen, Germany,
comprising the DFG research center and the cluster of excellence “The Ocean in the earth System”.

Segundo Congreso Uruguayo de Zoología 255

Caracterización de ambientes en el margen del Atlántico Suroccidental
uruguayo utilizando a los foraminíferos como indicadores

de Mello, C.1; Burone, L.1; Franco-Fraguas, P.1; Centurión, V.1; Ortega, L.2 & Lahuerta, N.1.

1 Sección Oceanología, Facultad de Ciencias, Universidad de la República, camidemello@gmail.com
2 Laboratorio de Tecnología Pesquera, Dirección Nacional de Recursos Acuáticos.

La utilización de foraminíferos bentónicos como indicadores biológicos ha sido ampliamente utilizada tanto
para la descripción de ambientes actuales como para la aplicación de técnicas paleontológicas. En este
trabajo se buscó comprender la productividad marina actual en la zona comprendida por la plataforma y
talud continental uruguayos entre las isóbatas de 200 y 1000 m de profundidad, a través del estudio de los
foraminíferos bentónicos. Para ello se utilizó material proveniente de 11 testigos obtenidos mediante un box
corer, en la campaña realizada por el B/O Miguel Oliver durante enero de 2010. Fue analizada la microfauna viva
(teñida con rosa de bengala) hasta los 10 cm de profundidad en la columna sedimentaria de cada testigo. Las
especies de foraminíferos fueron identificadas y cuantificadas. Los resultados obtenidos se correlacionaron con
datos de producción primaria, estimados mediante imágenes satelitales. En general, las especies encontradas
en mayor densidad fueron indicadoras de productividad (Bulimina marginata, Bulimina subulata y Bulimina
pupoides, Reophax fusiformirs, Epistomminella exigua y Rhumblerella sepetibaensis). La densidad de individuos
fue mayor en aquellas estaciones encontradas al Sur del área estudiada así como en aquellas ubicadas a menor
profundidad. Estos resultados se correlacionaron positivamente con los datos de producción primaria estimada.
De esta manera el área pudo ser identificada como una zona de alta productividad biológica, tanto por la
información brindada por los foraminíferos como por la información satelital. La confluencia de la corriente
cálida de Brasil con las aguas ricas en nutrientes provenientes de la corriente de Malvinas así como de la descarga
del Río de la Plata permiten entender las condiciones de productividad encontradas. Además, la existencia de un
evento Niño durante el periodo de estudio probablemente haya contribuido a la elevada productividad, siendo
en parte responsable de la estructura observada en la comunidad de foraminíferos.

Hidrología, geomorfología y sedimentación en el talud continental Uruguayo:
influencia sobre la distribución espacial de foraminíferos bentónicos

Franco-Fraguas, P.1; Burone, L.1; Ortega, L.2; Mahiques, M. M.3; De Mello, C.1; Marin, Y.2 & López, G.2

1Sección Oceanología, Facultad de Ciencias, Universidad de la Republica, paulafrancof@gmail.com.
2 Laboratorio de Tecnología Pesquera, Dirección Nacional de Recursos Acuáticos.
3 Laboratorio de Materia Orgánica, Instituto Oceanográfico, Universidad de San Pablo.

El análisis espacial de importantes indicadores ambientales, como son los foraminíferos bentónicos,
es fundamental para la interpretación paleoambiental. En este trabajo se presenta la distribución de
foraminíferos bentónicos y su relación con la hidrología, geomorfología y sedimentología a lo largo del talud
continental Uruguayo (200-1000 metros de profundidad). Datos hidrológicos, batimétricos y de sedimentos
superficiales fueron obtenidos durante la campaña UY-0110 a bordo del B/O Miguel Oliver organizada por la
Dirección Nacional de Recursos Acuáticos (DINARA, Uruguay) y la secretaria General del Mar (SGM, España).
El talud continental Uruguayo está bajo la influencia de un complejo sistema hidrológico gobernado por la
confluencia de masas de agua con características hidrográficas y energéticas contrastantes formando el Frente
Subtropical. Además, presenta una heterogénea geomorfología incluyendo un gradiente de profundidad
típico de talud continental así como conspicuas estructuras asociadas a procesos gravitacionales (cañones y
gullies submarinos) y de contorno (escarpas y terrazas contorníticas). La distribución de facies sedimentarias
y de foraminíferos bentónicos permitió identificar ambientes erosivos y deposicionales a lo largo del talud
continental. Asociaciones de foraminíferos con especies indicadoras de ambientes de alta energía se
asocian con altos porcentajes de arena y curvas texturales angulosas. Estas facies se distribuyen a lo largo
de la plataforma externa y talud superior así como en las cercanías a los cañones submarinos y a terrazas
contorníticas. Esto refleja el carácter erosivo de la zona del quiebre de plataforma, de los depósitos de lag
y de las corrientes de contorno, respectivamente. Concomitantemente, asociaciones de foraminíferos con
especies típicas de ambientes de baja energía, menor tamaño medio de grano y curvas menos angulosas se
distribuyeron en mayores profundidades del talud medio así como en áreas de menor influencia de cañones
submarinos. Esto indica el importante control de la hidrología, geomorfología y sedimentología sobre la
distribución de facies biológicas.

Segundo Congreso Uruguayo de Zoología256

Foraminíferos bentónicos como proxies en la Bahía de Montevideo y su
utilidad en reconstrucciones paleoambientales

Centurión, V.1; Burone, L.1; Muniz, P.1; Venturini, N.1; Brugnoli, E.1 & García-Rodríguez, F.1

1 Instituto de Ecología y Ciencias Ambientales, Sección Oceanología, Facultad de Ciencias, UdelaR, vivianacenturion@gmail.com

Los foraminíferos han sido utilizados por décadas como buenos proxies en reconstrucciones paleoambientales
debido a la capacidad de conservación de sus caparazones, por presentar respuestas especie-específicas a
cambios ambientales, ser de fácil colecta, etc. El presente trabajo plantea la importancia de los estudios
actuales en foraminíferos bentónicos vivos, como base para estudios paleoambientales en la Bahía de
Montevideo (BM) y su zona costera adyacente. El análisis de 18 estaciones a lo largo de las cuatro estaciones
del año, permitieron caracterizar el área de estudio desde un punto de vista ambiental actual. A partir de
los análisis n-MDS realizados para cuatro campañas (Julio, Octubre, Enero y Mayo), fue posible observar un
gradiente en las estaciones, definido por las densidades de foraminíferos bentónicos vivos. Este gradiente va
desde la porción interna de la BM que se caracteriza por presentar las menores densidades de foraminíferos,
a la desembocadura de la bahía que presenta las mayores densidades, pasando por la zona costera adyacente
con densidades medias. El mismo gradiente fue observado en los análisis de componentes principales (ACP),
los cuales señalan a la porción interna de la bahía como la más contaminada por metales pesados, y con
mayores concentraciones de clorofila a y feopigmentos. Si bien fue posible observar cierta diferencia espacial
no se observó una acentuada variabilidad estacional en la distribución de las asociaciones de foraminíferos.
Los resultados antes descritos sirven como base para el estudio de reconstrucciones paleoambientales si
utilizamos la teoría del actualismo. Por ejemplo a través del análisis de un testigo tomado en la zona interna de
la BM se pudo observar la respuesta de los foraminíferos bentónicos a condiciones ambientales contrastantes:
antes y después del comienzo de la actividad antrópica.

Proxies asociados a las comunidades bentónica, zooplanctónica y de peces
utilizados en paleolimnologia

Mazzeo, N.; Clemente, J.; Inda, H.; García-Rodríguez, F.; Iglesias, C.; Pacheco, J. P. & Teixeira de Mello, F.

Laboratorio de Ecología y restauración de sistemas acuáticos. CURE-Facultad de Ciencias, UdelaR

La paleolimnología presenta un considerable desarrollo en las últimas décadas gracias a la combinación
de múltiples indicadores o proxies provenientes de diversos campos del conocimiento: física, química,
matemática, bioquímica, geología, geomorfología, biología, ecología, entre las principales. Este desarrollo
ha permitido avanzar en la comprensión de múltiples efectos antrópicos sobre los ecosistemas acuáticos, en
particular entender sus impactos, capacidad de resiliencia y recuperación. Además, ha contribuido a conocer
los múltiples efectos de cambios globales, como aquellos asociados al uso del suelo o al sistema climático,
en los ecosistemas acuáticos y sus implicancias en los servicios ecosistémicos que proveen. El presente
trabajo expone los diferentes proxies biológicos que pueden utilizarse de organismos provenientes de las
comunidades: bentónica, zooplanctónica y de peces. La exposición resume sus principales características,
áreas del conocimiento o problemas ambientales a los cuales se vinculan preferencialmente, perspectivas y
estrategias para su desarrollo y puesta en práctica en Uruguay.

Segundo Congreso Uruguayo de Zoología 257

Registro diatomológico y su potencial uso como indicador de eventos ENSO
en el Río de la Plata externo

Pérez, L.1; García-Rodríguez, F.1 & Hanebuth, T. J. J.2

1 �Laboratorio de Oceanografía, Facultad de Ciencias, Universidad de la República, lp3_3@hotmail.com, felipe.
garciarodriguez@gmail.com.

2 MARUM, Faculty of Geosciences, University of Bremen, thanebut@uni-bremen.de.

El Río de la Plata (RP) es un sistema altamente dinámico y productivo, que presenta variaciones ambientales
naturales y antrópicas . Su descarga promedio anual es 23000 m3s-1, registrándose los máximos valores
durante junio y los mínimos durante enero. Además de este patrón estacional en la descarga del RP, existe una
variabilidad interanual consecuencia de eventos ENSO (El Niño/La Niña Oscilaciones del Sur). Dichos eventos
generan cambios en las precipitaciones y vientos, provocando alteraciones a nivel climático y repercutiendo
en los ecosistemas. Como consecuencia, durante los eventos El Niño existe un aumento en el caudal del RP
mientras que durante los eventos La Niña existe una disminución del mismo. Se tienen registros históricos
de los eventos ENSO y de los valores de los caudales del RP hasta el 1900. No existe información sobre la
ocurrencia y la intensidad de estos eventos para la región del RP durante el Holoceno. De esta manera el
presente trabajo tuvo como objetivo reconstruir los cambios de salinidad del RP exterior en los últimos
100 años, a partir del análisis de diatomeas fósiles, y evaluar su relación con los cambios históricos en el
caudal del RP y eventos ENSO asociados. De esta manera se pretendió evaluar la potencialidad del registro
diatomológico como indicadores de estos eventos. Para cumplir con dicho objetivo se analizó la composición
de diatomeas (agrupadas en dulceacuícolas, salobres y marinas) provenientes de los primeros 80 cm (últimos
100 años) de un testigo de sedimento de 10 metros de largo, datado en 1200 años 14C, extraído del RP durante
la campaña M76-3 a bordo del Buque investigación Alemán Meteor. Los resultados preliminares indican que
la composición de diatomeas refleja los cambios de salinidad ocurridos en los últimos 100 años consecuencia
de anomalías en el caudal del RP determinados principalmente por eventos discretos ENSO.

Preenchimento do paleocanal de Bojuru durante o Holoceno na planície
costeira do Rio Grande do Sul, Brasil: evidenciado pelas diatomáceas

Santos, C. B. dos1; Corrêa, I. C. S1,2; Weschenfelder, J.2 & Torgan, L. C.3

1 �Universidade Federal do Rio Grande do Sul, Instituto de Geociências, Programa de Pós-graduação em Geociências.
cristianebahi@gmail.com;

2 Centro de Estudos de Geologia Costeira e Oceânica - CECO/UFRGS. iran.correa@ufrgs.br, jjir.weschenfelder@ufrgs.br;
3 Museu de Ciências Naturais da Fundação Zoobotânica do Rio Grande do Sul. lezilda-torgan@fzb.rs.gov.br

As variações do nível do mar ocorridas durante a transição Pleistoceno/Holoceno marcaram um período de
profundas transformações geomorfológicas e ambientais na planície costeira do Rio Grande do Sul (PCRS).
As fácies sedimentares de preenchimento de paleocanais costeiros refletem os ambientes deposicionais ali
instalados, refletindo as interações morfodinâmicas entre os diversos ambientes transicionais. O reconhecimento
e mapeamento, através de estudos detalhados, permitem que os antigos sistemas de drenagem costeiros sejam
reconstituídos. Estudos recentes demonstram a ocorrência de diversos paleocanais na planície costeira média do
RS, cuja formação foi controlada pelos últimos eventos regressivos do nível do mar, através do desenvolvimento de
incisões e mecanismo de bypass da rede de drenagem sobre a plataforma continental. Neste contexto, o sistema
fluvial estendeu seus limites em direção à bacia de sedimentação, avançando em direção à borda da plataforma.
Registros sísmicos de alta resolução do interior da Lagoa dos Patos mostram a existência de um grande paleocanal na
localidade de Bojuru, correlacionável ao atual canal da Barra Falsa. Para caracterizar o preenchimento sedimentar,
realizou-se a análise taxonômica de diatomáceas, presentes no furo de sondagem B2(31º38’S; 51º26’W), de
comprimento e profundidade total de 25,2 metros, executado no prolongamento do canal da Barra Falsa em
Bojuru/RS. Duas amostras foram datadas por radiocarbono (14C), fornecendo idades absolutas de 7370 e 9400 anos
BP. Quanto à frequência, destacam-se as ocorrências de Actinoptychus splendens, A. vulgaris, Aulacodiscus kitonii,
Auliscus coelatus, Coscinodiscus sp., Dimeregramma sp., Eupodiscus radiatus, Paralia sulcata, Paralia sp., Terpsnöe
americana e Triceratium favus, indicando deposição sedimentar em condições marinhas. A presença de Cyclotella
sp., Eunotia sp., Gomphonema sp., e Pinnularia sp., caracterizam o preenchimento fluvial do rio Camaquã. Os dados
de diatomáceas, presentes ao longo do perfil sedimentar, permitiram caracterizar o preenchimento do canal, bem
como indicar períodos de micro-oscilações do nível do mar ocorridas durante o Holoceno.

Segundo Congreso Uruguayo de Zoología258

Diatomáceas de Sedimentos Pleistocênicos do Paleolago Cemitério, Goiás,
Brasil.

Bes, D.1; Torgan, L. C.2 & Iannuzzi, R.3

1 �Programa de Pós-Graduação em Botânica da Universidade Federal do Rio Grande do Sul - Doutorado. Rio Grande do Sul,
Brasil. danielabes@gmail.com;

2 �Museu de Ciências Naturais, Fundação Zoobotânica do Rio Grande do Sul. Rio Grande do Sul, Brasil; 	 	
lezilda-torgan@fzb.rs.gov.br;

3 �Instituto de Geociências, Departamento de Paleontologia, Universidade do Rio Grande do Sul, Rio Grande do Sul, Brasil;
roberto.iannuzzi@ufrgs.br

O Paleolago Cemitério constitui-se de um espesso depósito lacustre desenvolvido em relevo cárstico sobre
um domo carbonatítico no município de Catalão, Goiás, região central do Brasil, cuja base foi datada do
Quaternário (final do Pleistoceno). Este depósito revelou a presença de espongilitos e diatomitos, formados
pelo acúmulo de frústulas de diatomáceas, espículas de poríferos e restos de megafósseis vegetais,
caracterizando uma paleoflora local que existiu em uma região hoje ocupada pelo Cerrado. Com o objetivo
de analisar a composição taxonômica de diatomáceas do diatomito basal, as amostras foram oxidadas com
peróxido de hidrogênio para remoção da matéria orgânica das frústulas e, em seguida, lavadas com água
destilada para montagem de lâminas permanentes, utilizando-se Naphrax como meio de montagem. A análise
das amostras revelou a presença de 43 espécies distribuídas em 19 gêneros. Os gêneros mais representativos
em número de espécies foram Eunotia Ehrenberg, Gomphonema Ehrenberg, Pinnularia Ehrenberg e Navicula
Bory. Constatou-se a predominância de táxons de pequeno tamanho, planctônico, pertencente ao gênero
Discostella (Cleve & Grunow) Houk & Klee, bentônicos como Fragilaria Lyngbye, Staurosirella Williams &
Round e Achanthidium Kützing e também meroplanctônico, como Aulacoseira Thwaites.

Simposio III.
SELECCIÓN

SEXUAL EN INVERTEBRADOS.
Coord. Dra. Anita Aisenberg e Inv. Carlos A. Toscano-Gadea

Tapones copulatorios y acople genital en arañas orbitelares del género
Leucauge (Araneae, Tetragnathidae).

Aisenberg, A.1; Barrantes, G.2 & Eberhard, W. G.2,3

1 Laboratorio de Etología, Ecología y Evolución, IIBCE, Uruguay. anita.aisenberg@gmail.com
2 Escuela de Biología, Universidad de Costa Rica, Costa Rica
3 Smithsonian Tropical Research Institute.

Existen numerosos estudios morfológicos que han documentado la divergencia rápida de la genitalia
masculina en comparación con otras regiones corporales. Sin embargo, existen muy escasos estudios que
consideren cómo las diferencias en la genitalia en especies muy emparentadas se correlacionan con diferencias
comportamentales. El género Leucauge White 1841 comprende más de 100 especies y se ha descripto la
existencia de tapones copulatorios en al menos tres especies de este género: L. mariana (Keyserling 1881),
L. argyra (Walckenaer 1841) y L. venusta (Walckenaer 1841). Se ha estudiado el comportamiento sexual en
detalle en L. mariana y L. argyra y se han encontrado diferencias en el patrón de inserciones palpares, duración
de la cópula, frecuencia de canibalismo sexual, y características físicas de los tapones copulatorios entre ambas
especies. En L. mariana los tapones están conformados por sustancias transferidas por el macho y la hembra
y el canibalismo sexual es infrecuente, mientras que en L. argyra el tapón está mayoritariamente formado por
sustancias producidas por la hembra y el canibalismo sexual es frecuente hacia el final de la cópula, cuando
el macho queda adherido a una sustancia aparentemente precursora del tapón que emerge desde los ductos
femeninos. Se destacarán las diferencias entre ambas especies y se comparará la morfología genital entre L.
mariana, L. argyra y L. venusta. En L. argyra, tanto hembras como machos muestran estructuras derivadas
inusuales que podrían haber evolucionado para estabilizar la genitalia masculina durante la intromisión,
quizás en respuesta a la violenta resistencia femenina, o para perforar el grueso y duro tapón copulatorio
característico de esta especie.

Segundo Congreso Uruguayo de Zoología 259

Regalos nupciales en arañas: machos embusteros, hembras meticulosas y
sus consecuencias reproductivas.

Albo, M. J.

Laboratorio de Etología, Ecología y Evolución, Instituto de Investigaciones Biológicas Clemente Estable, Uruguay;
Departamento de Biociencias, Universidad de Aarhus, Dinamarca. mjalbograna@gmail.com

Los regalos nupciales afectan el éxito reproductivo de machos y hembras; comprenden desde regalos orales
ofrecidos durante el cortejo hasta regalos seminales con sustancias asociadas transferidos durante la cópula.
Son un rasgo destacable para atraer hembras durante el cortejo y frecuentemente influyen en la duración de
la cópula y cantidad de esperma transferido. Se conocen actualmente dos familias de arañas cuyos machos
ofrecen presas usualmente envueltas en seda. El modelo más estudiado es la especie paleártica Pisaura
mirabilis (Pisauridae) y recientemente se ha descrito para la especie neotropical Paratrechalea ornata
(Trechaleidae). Los machos de ambas especies aumentan las chances de obtener pareja y prolongan la cópula
a cambio de la presa ofrecida. Se investigó cómo la presencia y calidad del regalo, así como la condición
alimenticia del macho, afectan el éxito reproductivo del macho, y cómo estos factores influyen en la elección
femenina durante el cortejo y cópula. Usando como modelo la especie P. mirabilis se realizaron muestreos de
campo y experimentos en el laboratorio. Se encontró que al variar la disponibilidad de presa varía la calidad
del regalo, con importantes consecuencias en la paternidad del macho. La condición del macho es aún más
importante ya que las hembras parecen elegir al macho en base a su performance durante el cortejo y los
machos en pobres condiciones alimenticias (aún ofreciendo regalos de alta calidad) obtienen un reducido
número de parejas y paternidad nula. Analizando potenciales procesos post-copulatorios encontramos
que la presencia de regalo no sólo prolonga la cópula y aumenta la cantidad de esperma transferido, sino
que las hembras almacenan más cantidad de esperma de machos que donan regalos. Consecuentemente,
el regalo es también un rasgo importante para la elección criptica femenina. En conclusión, las hembras
seleccionan regalos de alta calidad y machos vigorosos, modelando en gran parte la evolución del carácter y
comportamientos asociados.

Algo de conflicto sexual en caracoles Ampullariidae neotropicales

Burela, S.

Laboratorio de Biología Reproductiva y Evolución, Instituto IDEA (CONICET, UNC), Córdoba, Argentina. silvana.burela@gmail.com

El conflicto sexual se origina cuando los intereses evolutivos de los sexos son distintos, es decir cuando
machos y hembras realizan una inversión diferencial en los procesos reproductivos. En el caso de las especies
poliándricas la existencia de conflicto de intereses generalmente es la norma, modelando la evolución de
procesos que van desde el cortejo, elección de pareja y cópula, hasta la fertilización y la inversión parental.
Estudiamos los Ampullariidae, una familia de caracoles de agua dulce, dioicos y de origen monofilético. La
especie más estudiada, Pomacea canaliculata, posee características morfológicas, fisiológicas, ecológicas
y comportamentales que le confieren un gran potencial para el estudio de los mecanismos de selección y
conflicto sexual: fuerte poliandria, preferencia por hembras vírgenes, cópulas de muy larga duración (10-
18 h) con comportamiento de regalo nupcial (primer registro para gasterópodos y probablemente para
los moluscos), producción de paraesperma (oligopyrene y apyrene) y competencia espermática (puestas
biparentales). A pesar de los recientes avances en el conocimiento de la anatomía reproductiva de los
ampuláridos, poco se sabe sobre el comportamiento de cópula en la mayoría de las especies. El conflicto sexual
es considerado como una fuerza potencial en el origen y mantenimiento selectivo de los regalos nupciales.
Aunque diversa desde el punto de vista microanatómico, una glándula basal de la vaina (secretora del regalo)
presumiblemente homóloga a la de Pomacea está presente también en el resto de los géneros neotropicales
de ampuláridos (Marisa, Pomella, Asolene, Surinamia y Felipponea). Hasta el momento se conoce que en el
género Marisa, y las especies Pomacea insularum y Pomella megastoma se libera una secreción de la glándula
basal durante la cópula. Se discutirá la función de la glándula basal y el posible rol de la alimentación nupcial
en un marco de conflicto sexual en estos caracoles de agua dulce.

Segundo Congreso Uruguayo de Zoología260

¿Cuál es el sexo que elije? Factores que afectan en la elección de
apareamiento en pseudoescorpiones.

Ceballos, A.

Cátedra de Diversidad Animal I, Laboratorio de Biología Reproductiva y Evolución, Facultad de Ciencias Exactas, Físicas y
Naturales, Universidad Nacional de Córdoba, Córdoba, Argentina. cebalel@com.uncor.edu

Los pseudoescorpiones son arácnidos terrestres que aparecieron en el Devónico hace 380 MA, cuya
morfología y adaptaciones al medio no han experimentado grandes cambios en el transcurso del tiempo.
Son ovovivíparos, no hay cópula directa sino transferencia del esperma mediante un espermatóforo, al igual
que en otros órdenes de arácnidos como Scorpiones, Amblypygi, Uropygi y Acarina. En algunas especies
no existe cortejo y las hembras encuentran los espermatóforos quimio-tácticamente. En las especies más
evolucionadas filogenéticamente la postura del espermatóforo es precedida por un cortejo entre machos
y hembras. Generalmente los que inician el acercamiento son los machos que serán elegidos o no por sus
atributos, aunque esto puede variar en algunas especies en las que las hembras son quienes inician actividades
exploratorias para seguir la trayectoria de los machos, incluso hasta grietas, inducidas por sustancias químicas
que ellos dejarían. En ciertas ocasiones la hembra es quien inicia el cortejo, pudiendo luego el macho iniciar
o responder al cortejo. Se describirán las variadas formas de encuentro entre sexos y los numerosos factores
extrínsecos e intrínsecos que inciden en el encuentro sexual en pseudoescorpiones, tomando como modelos
a las especies: Victorwithius similis (Beier, 1959) Fam. Withiidae y Lustrochernes argentinus (Thorell, 1877)
Fam. Chernetidae. Se discutirán ideas hacia proyectos futuros en este grupo de arácnidos que ha sido tan
escasamente estudiado en lo que respecta a comportamiento reproductivo.

El comportamiento sexual de Aglaoctenus lagotis (Araneae, Lycosidae): ¿un
testigo que tiene mucho que declarar del pasado evolutivo?

González, M.1,2,3; Costa, F. G.3; Peretti, A. V.1,2

1 �Laboratorio de Biología Reproductiva y Evolución, Cátedra de Diversidad Animal I, Facultad de Ciencias Exactas Físicas y
Naturales, UNC, Córdoba, Argentina

2 IDEA- CONICET
3 �Laboratorio de Etología, Ecología y Evolución, Instituto de Investigaciones Biológicas Clemente Estable, Montevideo,
Uruguay. maca.gonzal@gmail.com

El comportamiento sexual suele ser poco variable dentro de una especie, al mediar el reconocimiento entre
parejas sexuales y lograr el intercambio de genes necesario para generar descendientes. El hecho de que este
comportamiento forme parte de la identidad de una especie vuelve particularmente interesante su estudio en
aquellos grupos de historia taxonómica controvertida, como es el caso de la araña lobo Aglaoctenus lagotis.
A diferencia de la vida errante que caracteriza a los integrantes de esta familia, A. lagotis presenta vida
sedentaria y en tela aunque mantiene características de errante, como el transporte del saco de huevos y de
las crías sobre su dorso. Integra una subfamilia poco conocida (Sosippinae) y en la que el género Aglaoctenus,
actualmente con cinco especies, es propio de América del Sur. A. lagotis se extiende en gran parte del
continente, construye telas en embudo, y se le atribuye variabilidad en los ambientes que habita, los patrones
de pigmentación corporal y también en la genitalia. Esta variabilidad dentro de la especie y su estrategia
atípica de araña de tela en un grupo de errantes ha impulsado un estudio comparativo de las características
sexuales entre poblaciones. Se presentan los avances respecto al estudio de ciclos fenológicos, feromonas
sexuales, patrones de cortejo y cópula, nivel de apareamiento y preferencias sexuales entre poblaciones, así
como niveles de poliandria. Se discuten varios indicios que pondrían en jaque la unidad de la especie, y se
señalan las innovaciones que presentaría esta especie en las estrategias sexuales relacionadas con su atípica
condición de araña de tela en una familia de errantes.

Segundo Congreso Uruguayo de Zoología 261

Comportamiento sexual y estrategias reproductoras en Pachyloides thorellii
(Opiliones, Gonyleptidae).

Stanley, E. & Toscano-Gadea, C. A.

Laboratorio de Etología, Ecología y Evolución, IIBCE, Montevideo,Uruguay. estefaniastanley@gmail.com

La competencia espermática y la elección criptica femenina involucran procesos de selección intrasexual e
intersexual, respectivamente, que ocurren durante y luego de la cópula. En especies poliándricas o promiscuas
la aparición de ambas se ve favorecida ya que las hembras pueden copular con varios machos. Un modelo
utilizado para describir estos procesos son las arañas. Sin embargo, también dentro de los arácnidos se
encuentran los opiliones, un modelo alternativo muy interesante ya que presentan cópula directa. La mayoría
de las especies de opiliones presentes en Uruguay pertenecen a la familia Gonyleptidae y entre éstas se
encuentra Pachyloides thorellii. Observaciones previas del comportamiento sexual de P. thorellii en laboratorio
sugerían la existencia de cortejo antes, durante y luego de la cópula y que las parejas eran capaces de recopular
en varias oportunidades. También existían reportes de la existencia de comportamientos agonísticos entre
machos, que involucrarían golpes con los primeros pares de patas y enganches con las espinas del último
par de patas. Buscando profundizar el conocimiento sobre el comportamiento sexual del Orden Opiliones
en Uruguay y de esta especie en particular, nos planteamos como objetivos (a) Describir el comportamiento
sexual de P. thorellii, describiendo en detalle el cortejo pre y post-copulatorio; (b) Determinar las estrategias
de apareamiento de esta especie; (c) Describir los enfrentamientos entre machos y determinar si compiten
por el acceso a las hembras, y (d) Estudiar si existen diferencias morfológicas entre machos y hembras que
se relacionen con los resultados comportamentales. Nuestros resultados concordarían con la existencia de
competencia espermática y cortejo copulatorio en esta especie. P. thorellii es un modelo promisorio para
estudios de selección sexual en arácnidos.

Simposio IV.
AVANCES EN EL

CONOCIMIENTO DE CÉRVIDOS NEOTROPICALES.
Coord. Dra. Susana González

Preservación de semen de venado de campo (Ozotoceros bezoarticus)

Beracochea, F.1; Ceballos, B.2; Sestelo, A.2 & Ungerfeld R.1

1 Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República, floberacochea@gmail.com.
2 Fundación Bioandina Argentina-Jardín Zoológico de la Ciudad de Buenos Aires, Argentina.

En el marco del Proyecto “Biología reproductiva del venado de campo (Ozotoceros bezoarticus)” se han
realizado extracciones de semen desde marzo de 2008 hasta febrero de 2012. En dicho período se han
congelado muestras, con las que se está generando un banco de semen. Hasta el momento se ha congelado
el material seminal utilizando 6 diluyentes diferentes, con el fin de obtener cuál es el que preserva de mejor
forma el semen de ésta especie. Se ha utilizado dos diluyente caseros Fructosa-Tris-Glicina (FTG), adicionados
con 10 o 20 % de yema de huevo. A su vez se han utilizado diluyentes comerciales Rojo, Andromed y Triladyl.
Cuando se comparó Rojo con 10% o 20% de yema de huevo, no se encontraron diferencias en la preservación
de las muestras congeladas. Al comparar FTG vs Rojo con 10% de yema de huevo, se preservó mejor aquellas
muestras diluidas con FTG. En lo que respecta a la integridad de ADN evaluada de dichas muestras se encontró
que los diluyentes que mejor preservaron el semen de ésta especie son el Rojo 20% y FTG 10% respecto
al Rojo 10%. En éste momento se comenzó con las evaluaciones de las muestras diluidas con Andromed y
Triladyl, las que van a permitir obtener efectivamente cual de los diluyentes evaluados preserva de mejor
manera el semen de venado de campo. Se plantea seguir realizando extracciones, congelando las muestras
con el diluyente más adecuado con el fin de aumentar el banco de semen y en un futuro realizar inseminación
artificial con dichas muestras.

Segundo Congreso Uruguayo de Zoología262

Características seminales de venado de campo (Ozotoceros bezoarticus)

Beracochea, F.1; Sestelo, A.2; González-Pensado, S. X.1; Gil, J.3; Garde, J.J.4; Villagrán, M.1 & Ungerfeld R.1

1 Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República, floberacochea@gmail.com.
2 Fundación Bioandina Argentina-Jardín Zoológico de la Ciudad de Buenos Aires, Argentina.
3 Departamento de Reproducción, Facultad de Veterinaria, Universidad de la República.
4 Departamento de Ciencia y Tecnología Agroforestal y Genética, Universidad de Castilla-La Mancha, España.

El objetivo de este trabajo fue caracterizar el semen de venado de campo durante la estación reproductiva
(enero-abril). Se realizaron 43 extracciones de semen mediante electroeyaculación bajo anestesia general. Los
resultados se presentan como medias ± EE. El volumen del eyaculado varió entre 20 µl y 1655 µl (415,9±52,6
µl), y el pH entre 7,0 y 8,5, variando el color entre transparente, amarillo o blanco, siendo la consistencia
entre acuosa, lechosa a cremosa. La calidad del semen fue 3,3 ± 0,2 (escala de 1 a 5), el porcentaje
de espermatozoides mótiles fue 65,2 ± 3,7%, y el de mótiles progresivos de 56,4 ± 4,1%. La cantidad de
espermatozoides en el eyaculado fue 286,2 ± 60,1 (x106), con un porcentaje de espermatozoides vivos de
un 80,0 ± 5,8%, mientras que el 65,3 ± 3,2% de los espermatozoides presentó anormalidades morfológicas.
El porcentaje de espermatozoides con anormalidades de cabeza, pieza media y cola fue de 17,4 ± 3,1%; 35,0
± 3,2% y 47,6 ± 2,2%; respectivamente. El porcentaje de espermatozoides con acrosoma dañado fue 22,7 ±
2,4% y el de acrosomas perdidos de 4,8 ± 0,8%. Por último, los parámetros morfométricos de la cabeza de los
espermatozoides presentaron un largo de 7,7 ± 0,5µm, un ancho de 4,4 ± 0,3 µm, un área de 28,3 ± 2,6 µm2
siendo el perímetro de 22,0 ± 1,4 µm. En este trabajo se caracterizó por primera vez los parámetros seminales
y espermáticos del venado de campo.

Primera descripción del espermatozoide del venado de campo (Ozotoceros
bezoarticus): estudio ultraestructural cuali y cuantitativo.

Bielli, A.1; Savignone, C.2; Gil, J.3; Genovese, P.1 & Ungerfeld, R.4

1 Departamento de Morfología y Desarrollo, Facultad de Veterinaria, Montevideo, Uruguay, alejandro.bielli@gmail.com;
2 Cátedra de Histología y Embriología, Facultad de Ciencias Veterinarias, Universidad de La Plata, La Plata, Argentina;
3 Departamento de Salud en Sistemas Pecuarios, Fisiología, Facultad de Veterinaria, Montevideo, Uruguay;
4 Departamento de Fisiología, Facultad de Veterinaria, Montevideo, Uruguay

Con el objetivo de producir una descripción detallada, cuali y cuantitiva, de la ultraestructura del
espermatozoide del venado de campo (Ozotoceros bezoarticus, cérvido sudamericano en peligro de extinción),
se obtuvo semen de 5 machos adultos pertenecientes a la ECFA por electroeyaculación bajo anestesia general.
Una muestra/animal fue diluida (buffer PBS), centrifugada (120G), fijada (glutaraldehido 3%, 4°C), posfijada en
tetróxido de osmio, deshidratada en acetona e incluida en resina. Cien secciones ultrafinas fueron coloreadas
(acetato de uranilo y citrato de plomo) y examinadas con microscopio electrónico de transmisión (hasta
500 espermatozoides evaluados/muestra, clasificados como intactos o dañados). Las anormalidades fueron
clasificadas como defectos de cabeza, pieza intermedia, o pieza principal. Se calcularon los porcentajes de
espermatozoides normales y de cada defecto. La ultraestructura espermática correspondió, en general, a la
de los rumiantes pero con algunas particularidades: acrosoma muy plano, con segmento ecuatorial de menor
espesor y mayor densidad de contenido que los segmentos apical y principal; zona epinuclear electrónlúcida,
de estructura paracristalina; núcleo aplanado, de sección oval o falciforme, con cromatina muy condensada;
pequeñas y abundantes vacuolas nucleares, lo que sugiere frecuentes defectos de condensación cromatínica;
pieza intermedia con annulus muy pequeño, de forma irregular y una serie de cuerpos densos yuxtapuestos
a la vaina fibrosa. El 53,2% de los espermatozoides estudiados presentaron defectos: disrupciones y pliegues
de membrana plasmática, dilatación acrosomial, vesiculización de membrana acrosomial externa, vacuolas
nucleares, cuerpos multivesiculares, colas múltiples rodeadas por una misma membrana plasmática,
frecuentes gotas citoplásmicas. En conclusión, hemos descrito por primera vez la ultraestructura del
espermatozoide del venado de campo. Su organización general coincidió con la de los rumiantes, pero con
algunas particularidades en cabeza y pieza intermedia, y un alto porcentaje de espermatozoides dañados.

Segundo Congreso Uruguayo de Zoología 263

Formas de comunicación en algunos cérvidos solitarios (Mazama sp.)

Black-Décima, P.1; Santana, M.2; Hurtado, A.1 & Nievas, A. M.3

1 Facultad de Ciencias Naturales e IML, Universidad Nacional de Tucumán, Argentina; black.patricia@gmail.com
2 Fac. Medicina, Universidad Nacional de Tucumán, Argentina;
3 NUPECCE-UNESP, Jaboticabal, São Paulo, Brasil

Los ciervos pequeños y solitarios, que habitan los bosques tropicales, necesitan comunicarse para: mantener
sus territorios, para encontrarse con fines reproductivos, machos con hembras y las hembras con sus crías.
Muchos de estas especies mantienen sitios localizados de defecación (letrinas) que sirven para delimitar
territorios, establecer presencia e indicar el estado reproductivo, especialmente el celo de las hembras. En
Mazama gouazoubira los machos son territoriales y mantienen letrinas. En cautiverio pueden distinguir sus
propias heces en una letrina de las de heces introducidas de un desconocido y reaccionan diferente a heces de
macho y hembra. Responden a los machos especialmente con contramarcación, defecando y orinando cerca
de las heces desconocidas: importante en defensa de territorios en muchos mamíferos. Hembras también
distinguen entre sus propias heces y las de desconocidos, pero las reacciones de contramarcación no fueron
significantes, y no mantienen territorios exclusivos. En interacciones cercanas entre machos y hembras y
madres y crías, la comunicación auditiva es importante. Machos de 3 especies de Mazama (M. americana, M.
gouazoubira y M. nemoorivaga) producen balidos de cortejo con hembras. Estos son distintos entre especies
(frecuencias fundamentales (F0) y duraciones), pero las F0s no son correlacionadas con el tamaño de las
especies ni del individuo. En contraste, los formantes (frecuencias enfatizadas debidas a resonancias del tracto
vocal) sí reflejan el tamaño del cuerpo, así permitiendo a las hembras distinguir entre especies y tamaño del
macho. Hembras y crías también producen el mismo tipo de balidos (con parámetros acústicos diferentes)
que son importantes en encontrarse para la lactancia, dado que las crías permanecen escondidas por las
primeras semanas de vida y las hembras las buscan periódicamente. La comunicación química entonces es
la más importante en comunicación a distancias y por períodos largos de tiempo; mientras la comunicación
auditiva es importante en la comunicación cercana.

Presencia de hembras y estructura interna de las astas del venado de campo
(Ozotoceros bezoarticus)

Canabal, M. & Ungerfeld, R.

Departamento de Fisiología, Facultad de Veterinaria, UdelaR, Montevideo, Uruguay; marcela.canabal@gmail.com

El crecimiento y características de las astas de los ciervos, así como la profundidad de la corona de las astas,
están influenciados positivamente por la testosterona. En el venado de campo, las astas de machos en
contacto con hembras son de mayor volumen y peso que las de machos aislados de hembras. El objetivo del
presente trabajo fue determinar si las astas de machos de esta especie alojados con hembras (CH) tienen
coronas más profundas y mayor proporción de tejido compacto que las de machos aislados de hembras (SH),
y si existen diferencias en la intensidad del color del tejido óseo compacto. En 19 astas de machos (CH=7,
SH=12) de la ECFA, Maldonado se midió la profundidad de la corona y se realizaron cortes transversales que
se tiñeron. Se evaluó la proporción de tejido compacto y su intensidad de color en imágenes de los cortes
escaneados. La profundidad de la corona fue mayor en las astas de los machos CH (CH=0,86±0,07 mm vs
SH=0,64±0,05 mm; p=0,006). La proporción de tejido compacto en las astas de los machos CH fue mayor en
la segunda punta (CH=86,6±3,0 vs SH=76,7±2,9; p=0,02), y tendió a ser mayor en la primer (CH=78,6±3,0 vs
SH=72,5±2,3; p=0,06) y tercer punta (CH=80,6±3,4 vs SH=75,4±2,6; p=0,1). No hubo diferencias en la rama
principal. El color del tejido compacto fue más claro en los machos CH que en los SH (CH=197,14±3,12 vs
SH=203,14±1,86; p=0,004). Los machos CH presentaron coronas más profundas, y mayor proporción de hueso
compacto en algunas zonas del asta de color menos intenso que los machos SH, lo que probablemente se
deba a una mayor concentración de testosterona en los primeros.

Segundo Congreso Uruguayo de Zoología264

Revisión de los parásitos diagnosticados en cérvidos autóctonos (Mammalia,
Cervidae) del Uruguay. I. Endoparásitos.

Castro, O.1 & González, E.M.2

1 �Facultad de Veterinaria, UDELAR, Uruguay; Venzal, J.M., Facultad de Veterinaria, UDELAR, Uruguay. 	 	
oscarfcastro@adinet.com.uy

2 Museo Nacional de Historia Natural, Uruguay.

En Uruguay se conocen tres especies de cérvidos autóctonos: “ciervo de los pantanos” Blastocerus dichotomus, especie
considerada “probablemente extinta” desde mediados del siglo XX; “guazubirá” Mazama gouazoubira, que existe en
todo el país salvo en el suroeste y en la cuenca inferior del Santa Lucía; y “venado de campo” Ozotoceros bezoarticus,
especie que sobrevive en dos poblaciones relictuales en Salto y Rocha, y que corresponden a dos subespecies: O. b.
arerunguaensis y O. b. uruguayensis, respectivamente. Del ciervo de los pantanos no se conocen registros de parásitos
en Uruguay. El propósito de este trabajo es relevar los taxones de endoparásitos diagnosticados en nuestros cérvidos
autóctonos. La siguiente es una lista de tales registros (abreviaciones: Mg: M. gouazoubira; Ob: O. bezoarticus; Oba:
O. b. arerunguaensis; Obu: O. b. uruguayensis; VL: vida libre; Cau: cautividad; Copr: diagnósticos por coprología; Aut:
autopsia; Hist: histopatología). Protozoa, Apicomplexa, Eimeriidae: Eimeria sp. (Oba/Obu/VL/Copr; Mg/Cau/Copr);
Sarcocystidae: Sarcocystis sp. (Mg/VL/Hist); Platyhelminthes, Digenea, Fasciolidae: Fasciola hepatica (Oba/Obu/VL/
Copr); Paramphistomatidae: Paramphistomum sp. (Obu/VL/Copr); Cestoda, Taeniidae: Cysticercus tenuicollis (Ob/sin
procedencia/Aut; Ob/Cau/Aut; Mg/VL/Aut; Mg/Cau/Aut); Anoplocephalidae: Moniezia sp. (Oba/VL/Copr; Ob/Cau/
Copr); M. benedeni (Mg/VL/Aut); M. expansa (Obu/VL/Copr); Nematoda, Adenophorea, Trichuridae: Trichuris sp.
(Obu/VL/Copr); Capillaria sp. (Oba/Obu/VL/Copr); Secernentea, Strongyloididae: Strongyloides sp. (Obu/VL/Copr;
Ob/Cau/Copr; Mg/VL/Copr); Trichostrongylidae: Haemonchus sp. (Oba/VL/Copr/Aut; Obu/VL/Copr); H. contortus
(Mg/VL/Aut); Trichostrongylus spp. (Oba/VL/Copr/Aut; Obu/VL/Copr); T. axei (Mg/VL/Aut); T. colubriformis (Mg/VL/
Aut); Ostertagia spp. (Oba/VL/Copr/Aut; Obu/VL/Copr); O. ostertagi (Mg/VL/Aut); Cooperia punctata (Mg/VL/Aut);
Strongylidae: Oesophagostomum spp. (Oba/Obu/VL/Copr; Mg/VL/Aut); Protostrongylidae: Muellerius sp. (Obu/VL/
Copr). Mientras que los dos taxones de protozoos son, con toda probabilidad, específicos de nuestros cérvidos, todos
los helmintos (con una sola excepción: el nematodo pulmonar Muellerius sp.) son compartidos con los rumiantes
domésticos y reflejan, probablemente, la colonización de los cérvidos por parte de estos taxones. Los nematodos
Strongyloides sp. y Haemonchus contortus se diagnostican aquí por primera vez para M. gouazoubira.

Análisis de la interacción entre sexos en la población de venado de campo
(Ozotoceros bezoarticus uruguayensis): observaciones que generan nuevas
preguntas para la comprensión de la biología de la especie

Cosse M. & González S.

Genética de la Conservación-IIBCE-UA Facultad de Ciencias-UdelaR mcosse@iibce.edu.uy

La población de venado de campo Los Ajos-Rocha, representa una subespecie endémica con unos 400 individuos.
Conservar este acervo biológico requiere de la comprensión de procesos biológicos asociados con la adaptación
de los individuos al ambiente que ocupan. Nuestro objetivo fue caracterizar procesos demográficos vinculados con
proporción de sexos y segregación sexual. Realizamos 44 muestreos en siete años, donde se observaron 2149 grupos.
La proporción de sexos en adultos fue 1,64 :1 , significativamente diferente a 1:1 encontrada en nacimientos en
cautiverio. El seguimiento de adultos con radio-collares determinó una fuerte fidelidad por el sitio de ocupación.
La comparación interpoblacional detectó una correlación entre densidad y proporción de sexos, donde ambientes
con mejores pasturas presentan mayor densidad y menos machos por hembra. Indicando un sistema de poliginia,
donde la presencia de hembras estaría condicionada por la capacidad de carga del ambiente, mientras la de machos
se establece por el acceso a éstas. Esta población es gregaria con una preferencia por conformar grupos mixtos. La
segregación entre sexos es puntual coincidiendo con los nacimientos y crecimiento de astas. Estos resultados abren
nuevas interrogantes. Sería interesante analizar la tasa de sexos al nacimiento en vida silvestre y el comportamiento
de dispersión en hembras y machos juveniles, para determinar el origen de las diferencias en las tasas sexuales
observadas en adultos. El desarrollo de estudios hormonales en machos permitiría profundizar en el grado de
dominancia y su incidencia en el acceso a las hembras. Los patrones de segregación sexual apoyarían la hipótesis
de “riesgo de predación” en hembras. Sería importante caracterizar los tipos de ambientes y su potencial como
fuente de pastura de alto poder forrajero o capacidad de refugio para hembras con crías. Estos aportes darán nuevos
elementos para comprender la respuesta de esta especie a los cambios ambientales a la que está sujeta.

Segundo Congreso Uruguayo de Zoología 265

Estacionalidad en los comportamientos agonistas y de marcación en machos
de venado de campo (Ozotoceros bezoarticus).

Delbene, L.; González-Pensado, S. & Ungerfeld, R.

Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República. lulidel@gmail.com; rungerfeld@gmail.com

La estacionalidad reproductiva de los rumiantes salvajes suele estar influenciada por diferentes variables
(fotoperiodo, disponibilidad de alimento, clima y estímulos socio-sexuales). En O. bezoarticus, el ciclo de astas
está asociado a los patrones reproductivos, porque depende directamente de la concentración de andrógenos.
El objetivo del presente trabajo fue determinar si existía estacionalidad en los comportamientos agonistas y
de marcación en machos de O. bezoarticus. Con este fin, se registraron dichas interacciones en dos grupos de
6 machos (adultos y juveniles) alojados en encierros de 0,5ha en la ECFA. Se realizaron observaciones focales
semanales, una hora AM y otra PM (mayo-2008 y abril-2009; total=204hs). Los machos de venado de campo
presentaron estacionalidad para ambos comportamientos. El patrón general indicaría que están sincronizados
con el ciclo de astas y el ciclo reproductivo de las hembras, aumentando unos 2-3 meses antes de la estación
de celos. Las marcas, fueron mínimas en invierno-primavera coincidiendo con el pico de partos, caída de
astas y astas con felpa. Las interacciones agonistas se agruparon en tres tipos, según el patrón temporal: 1)
agresividad baja (las unidades de este grupo no variaron a lo largo del año, comportamientos que, de forma
estable, se utilizan para mantener las jerarquías de base, por lo que requieren poca energía); 2) agresividad
media (la mayor frecuencia de estos comportamientos se observó en invierno y principios de la primavera,
antes de la estación de celos); 3) agresividad alta (comportamientos que aumentan su frecuencia a fines de
la primavera (astas duras) y se mantienen hasta el otoño; son interacciones que requieren la utilización de
las astas, mayor riesgo e inversión de los individuos). Los comportamientos de marcación y agonista están
sincronizados al ciclo de astas y la estación reproductiva de las hembras, por lo que probablemente sean
influenciados por los andrógenos.

Estrategias de dominancia en Venado de campo (Ozotoceros bezoarticus)

Freitas-de-Melo, A.1 & Ungerfeld, R.2

1 Departamento de Biología Molecular y Celular, Facultad de Veterinaria, Uruguay; alinefreitasdemelo@hotmail.com
2 Departamento de Fisiología, Facultad de Veterinaria, Uruguay.

El venado de campo es una especie jerárquica en la que las estrategias de dominancia y de subordinación
varían de acuerdo al rango social y la edad. Estas estrategias pueden ser físicas y no físicas, y/o demandar
altos o bajos costos energéticos. Realizando observaciones focales en 6 grupos de 4-7 hembras alojadas con
un macho en semi-cautiverio (mientras se alimentaban), se encontró que los machos son dominantes frente a
las hembras. Además, utilizan comportamientos agonísticos de dominancia energéticamente menos costosos
que las hembras, y diferentes estrategias de dominancia frente a hembras de alto (AR) y bajo rango jerárquico
(BR). Interactúan más con las de AR, utilizando más frecuentemente comportamientos de menor costo
energético, y menos frente a las de BR, utilizando comportamientos de mayor costo energético. Tal como
ocurre en otras especies de cérvidos en que es más frecuente la agresividad entre individuos de rango social
similar, los machos despliegan más comportamientos agresivos hacia las de AR. Este resultado probablemente
es debido a que los machos desplazan a las hembras solo con su presencia, lo que podría deberse a que
tanto las hembras de AR como los machos, tienen más acceso al alimento que las de BR, aumentando la
probabilidad de conflicto. También se estudiaron grupos de machos juveniles y adultos, y se encontró que
los animales juveniles utilizan entre sí más frecuentemente comportamientos agonísticos que involucran un
mayor nivel de interacción física. Esto probablemente se vincule con el tiempo de estabilizada que tenga
la estructura jerárquica. En resumen, el rango social y la edad determinan las estrategias de dominancia
utilizadas para mantener o establecer la jerarquía social en venados de campo.

Segundo Congreso Uruguayo de Zoología266

Vocalizaciones durante la electroeyaculación en venados de campo
(Ozotoceros bezoarticus) machos adultos y juveniles anestesiados.

Fumagalli, F.1 & Ungerfeld, R.2

1 Clínica Semiológica, Facultad de Veterinaria, Universidad de la República, fernandofuma1@yahoo.com;
2 Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República.

Existen trabajos que describen la respuesta de estrés a la electroeyaculación (EE) en rumiantes, la que
probablemente sea debido al dolor que provocan las descargas eléctricas. Varios autores han encontrado que
la EE provoca vocalizaciones, las que probablemente sean provocadas por el dolor del tratamiento. El objetivo
de este estudio fue determinar si durante la EE bajo anestesia general (AG) en el venado de campo (Ozotoceros
bezoarticus), se producen vocalizaciones, caracterizar y analizar dichas vocalizaciones, y determinar si éstas se
ven afectadas por la categoría y el voltaje utilizado. El estudio se realizo en la ECFA (Maldonado). Se utilizaron
los registros de 10 EE realizadas en venados adultos (5-7 años) y 11 en juveniles (2 años). Se registró la emisión
de vocalizaciones con un micrófono direccional acoplado a un sistema de registro de grabación con formato
mp4. Se analizó, el número total de vocalizaciones emitidas, el tiempo total de emisión, el tiempo de duración
de las vocalizaciones, las frecuencias (Hz), inicial (Fini), final (Ffin), máxima (Fmáx) y mínima (Fmín) de la frecuencia
fundamental (fo). La EE provoó vocalizaciones en ambas categorías, pero los juveniles vocalizaron durante
más tiempo, y esas vocalizaciones también duraron más. A su vez, la frecuencia inicial, frecuencia máxima,
frecuencia final, y frecuencia mínima estudiadas fueron mayores en los animales juveniles. En conclusión, el
venado de campo emite vocalizaciones durante la EE bajo AG y el tiempo total de vocalización fue mayor, y las
frecuencias fueron más altas en los venados juveniles que en los adultos.

Extracciones de semen mediante EE y cambios fisiológicos en venados de
campo (Ozotoceros bezoarticus) machos adultos y juveniles anestesiados

Fumagalli, F.1 & Ungerfeld, R.2

1 Clínica Semiológica, Facultad de Veterinaria, Universidad de la República, fernandofuma1@yahoo.com;
2 Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República.

El venado de campo (Ozotoceros bezoarticus) es una especie de cérvido autóctona que se encuentra
actualmente en peligro de extinción. El conocimiento y la aplicación de diferentes tecnologías reproductivas
sobre la especie podrían contribuir con la sobrevivencia de la misma. El objetivo de este estudio fue
determinar si la respuesta de diferentes parámetros a la anestesia general (AG) y la electroeyaculación (EE)
en venados de campo machos adultos y juveniles, se veían afectados por la repetición del procedimiento (AG
y EE), en forma estacional (otoño, invierno, primavera, verano, y nuevamente otoño). El estudio se realizó en
la ECFA (Maldonado), donde se efectuaron 53 capturas y electroeyaculaciones en 5 estaciones. Se trabajó
siempre con los mismos grupos de animales: 6 adultos y 5 juveniles. Se registraron las frecuencia cardíaca
(FC), de pulso (FP), y respiratoria (FR), la saturación parcial de oxigeno (SpO2) y la temperatura rectal (TR)
antes (AEE), durante, y después de la EE (DEE). También se extrajeron muestras de sangre AEE y DEE para
medir las concentraciones de creatinquinasa (CK), aspartato aminotransferasa (AST), fosfatasa alcalina sérica
(FAS) y el cortisol. Las FC y FP aumentaron durante la EE en ambas categorías, siendo mayores los valores en
adultos. La concentración de CK, FAS, y AST aumentó DEE en ambas categorías, siendo el valor de CK mayor
en adultos, y la FAS y la AST mayor en juveniles Por otro lado se encontró que la repetición de la AG y EE no
afectó la respuesta de los diferentes parámetros estudiados, observándose solamente efectos posiblemente
adjudicables al momento o a la estación en que se realizó el estudio. Se puede concluir que la EE bajo AG
puede ser utilizada en el mismo macho de venado de campo de forma reiterada, sin que esto sea un perjuicio
para la salud del animal.

Segundo Congreso Uruguayo de Zoología 267

Ecoetología del venado bura Odocoileus hemionus del Desierto
Chihuahuense, México

Gallina S.

Instituto de Ecología, A.C. Veracruz, México, sonia.gallina@inecol.edu.mx

En la Reserva de la Biosfera Mapimí (RBM), Durango, México, en el Desierto Chihuahuense, se ha estudiado el
venado bura (Odocoileus hemionus) por su importancia como herbívoro y recurso cinegético, compartiendo
este hábitat con bovinos bajo manejo extensivo. Durante 1996-1997 mediante el conteo de grupos fecales
en 8 transectos de 800 m, se estimó una densidad muy baja (entre 2 y 3 venados /km2). En el 2006-2007 se
muestrearon los mismos sitios encontrando una mayor densidad entre 4 y 6, aunque recientemente durante
el 2010 -2011 el promedio fue de 3 venados /km2. Con el fin de determinar la distribución y distancias de
desplazamiento del bura se realizaron 6 transectos de 5 km de largo y 20 m de ancho encontrando que el bura
parece concentrar sus actividades a la parte baja del cerro San Ignacio a distancias no mayores de 1.5 km.
Durante el 2010 y 2011 para conocer si existe la competencia espacial entre el venado y el ganado vacuno se
obtuvieron índices de excretas por hectárea para ambas especies. También se tomaron medidas de variables
del hábitat como visibilidad, pendiente, altitud y vegetación. El índice promedio fue de 86.58 grupos fecales/ha
en los venados y de 32.21 excretas/ha en los bovinos. Se hicieron correlaciones de las variables del hábitat con
los índices de densidad y análisis de componentes principales (ACP) para identificar las más importantes, que
fueron: el volumen de vegetación y visibilidad para el componente uno; la densidad absoluta y la pendiente
para el componente dos. Existen diferencias de uso de hábitat entre venados y bovinos relacionadas con la
pendiente, la altitud y la cobertura vegetal.

Análisis preliminar del rol del venado de campo (Ozotoceros bezoarticus, L.
1758) en la dispersión de semillas

Gerpe, L. 1; Aristimuño, M. P. 1; Cosse, M. 1; Tardáguila, A.2 & González, S.1

1 Genética de la Conservación-IIBCE-UA Facultad de Ciencias-UdelaR,lucia4474@gmail.com
2 Departamento de Biología Vegetal, Facultad de Agronomía

En Uruguay el venado de campo fue el ungulado más abundante y característico del pastizal, cumpliendo un rol
fundamental en este paisaje y su diversidad. Observaciones del comportamiento trófico indican que la especie
es consumidor mixto, prefiriendo pastos tiernos palatables, frutos y flores. El objetivo de esta investigación es
la descripción y análisis de las semillas encontradas en las fecas de venado de campo de las dos poblaciones que
habitan en Uruguay. El estudio fue desarrollado en establecimientos privados del Área Prioritaria Arerunguá
(APA), Salto, y en establecimientos ubicados en la localidad de“Sierra de Los Ajos” en Rocha. En cada potrero
se realizaron transectas sobre las cuales se tomaron muestras de fecas frescas. El muestreo estacional cubre
un periodo de dos años, contando con más de 130 muestras. En el laboratorio, empleando pinzas bajo lupa
binocular, se aislaron las semillas sin roturas visibles, consideradas potencialmente viables. Posteriormente
fueron fotografiadas, generando el primer banco uruguayo de imágenes digitales para semillas de pastizal.
Las semillas extraídas se identificaron taxonómicamente empleando catálogos y la colección de semillas del
Laboratorio de Botánica de la Facultad de Agronomía. También se discriminaron las especies de acuerdo a
los tipos productivos, que determinan su valor y eficiencia forrajera para el ganado, acorde a la clasificación
de Rosengurtt. Las especies identificadas hasta el momento incluyen tanto pasturas “finas” como “malezas
menores”. La clasificación primaria de las semillas confirma las observaciones de comportamiento trófico del
venado de campo, ya que incluye un amplio número de especies de distintas familias, destacándose Poáceas,
Ciperáceas y Cariofiláceas. Las especies identificadas con productividad media y alta podrían ser indicadoras
de la potencialidad de la especie como agente dispersor de pasturas naturales de alta calidad forrajera.

Segundo Congreso Uruguayo de Zoología268

Diseño de cebadores de Dloop para analizar la variabilidad genética de
Cérvidos Neotropicales

González, S.; Gregorini, E. & Repetto, L.

Genética de la Conservación-IIBCE-UA Facultad de Ciencias-UdelaR

Las relaciones filogenéticas y filogeográficas de las especies de cérvidos neotropicales presentan aún aspectos
que no han sido explorados. Con el avance de las técnicas de genética molecular y la posibilidad de extraer
ADN de materiales como pelos, carcasas y fecas se ha ampliado la capacidad de muestreo. El objetivo del
estudio fue diseñar un marcador adecuado que permita amplificar ADN de baja calidad, utilizando como
marcador molecular la región D-loop del ADN mitocondrial. En nuestro laboratorio contamos ya con un banco
de ADN y de secuencias de las siguientes especies: venado de campo Ozotoceros bezoarticus (135) ciervo de
los pantanos Blastocerus dichotomus (127), huemul Hippocamelus bisulcus (10), Mazama americana (16),
Mazama bororo(3), Mazama chunyi (1), Mazama nana (4), Mazama gouazoubira (35), Mazama nemorivaga
(4) y Mazama rufina (1). Posteriormente con esta base de datos y analizando donde se concentraban las
mutaciones en esta región diseñamos un juego de cebadores adecuado para amplificar un fragmento
pequeño de 158 pb y que pueda ser amplificado por RT-PCR. Con el mismo se amplificaron las muestras
control y se comenzaron a amplificar nuevas muestras provenientes de ADN fecal. La región seleccionada es
de gran utilidad para determinar la estructura genética de las poblaciones y analizar los niveles de variación
interpoblacional e intrapoblacional que aún retienen las especies. Proyecto Financiado por CSIC.

Determinación de Unidades de Conservación mediante marcadores
moleculares en Cérvidos Neotropicales

González, S.1; Repetto, L.1; Mannise, N.1; Gregorini, E.1; Cosse, M.1; Riveron, S.1; Aristimuño, M. P.1 & Duarte, J. M. B.2

1 Genética de la Conservación-IIBCE-UA Facultad de Ciencias-UdelaR
2 NUPECCE -UNESP-Jaboticabal - SP-Brasil.

El empleo de marcadores moleculares ha permitido determinar la existencia de varios casos de especies
crípticas que conviven en simpatría entre los representantes de la familia Cervidae del Neotrópico. El
objetivo general fue analizar empleando marcadores moleculares las relaciones filogenéticas y los patrones
filogeográficos de los cérvidos neotropicales. Para ello realizamos el análisis de la variabilidad intraespecífica,
en el contexto biogeográfico, empleando marcadores que permitan caracterizar y analizar las especies
utilizando ADN de materiales colectados en forma no invasiva: carcasas y fecas. Empleamos varios marcadores
mitocondriales entre ellos el gen del Citocromo b, Dloop, Citocromo Oxidasa I y marcadores nucleares ubicados
en los cromosomas sexuales (Amelogenina). El análisis a nivel interespecífico lo efectuamos empleando el
gen del Citocromo b, que nos ha permitido inferir las relaciones filogenéticas de los cérvidos neotropicales.
Empleando en el análisis el tiempo de divergencia entre las especies y las tasas de evolución hemos detectado
la existencia de dos clados que divergieron hace 5 MYA. A partir del gen de Citocromo Oxidasa I diseñamos
un marcador molecular de 156 pb., para la identificación taxonómica de las especies, a partir de ADN de baja
calidad. A nivel de especies el Dloop nos ha permitido determinar ESU, Unidades Evolutivas Significativas en el
venado de campo Ozotoceros bezoarticus, y en el ciervo de los pantanos Blastocerus dichotomus. Empleando
un fragmento del gen de la Amelogenina realizamos el sexaje de las muestras colectadas en forma no invasiva
y esperamos analizar la posible variación nucleotídica informativa existente entre las diversas especies
para explorar introgresión. Finalmente el empleo combinado de estos marcadores moleculares permitirá
determinar la presencia, abundancia y diversidad genética de los cérvidos neotropicales. Proyecto financiado
por CSIC.

Segundo Congreso Uruguayo de Zoología 269

Dinámica poblacional de endoparásitos en venado de campo (Ozotoceros
bezoarticus), ovinos (Ovis aries) y bovinos (Bos taurus) en la localidad de
Arerunguá-Salto.

Hernández, Z.1; Castro, M. 2; Rosadilla, D.2 & González, S.3

1 Regional Norte Salto, Facultad de Veterinaria, Universidad de la República, zhernan@unorte.edu.uy
2 Facultad de Veterinaria, Universidad de la República
3 Genética de la Conservación-IIBCE-Facultad de Ciencias, Universidad de la República

Los estudios de la dinámica e interacción de la fauna parasitaria entre especies silvestres y domésticas son de
utilidad para poder analizar la dinámica ecológica así como el rol de las mismas como posibles reservorios.
Desde el año 1994 estamos efectuando el seguimiento de la fauna endoparasitaria en el venado de campo
(Ozotoceros bezoarticus) en las poblaciones de Arerunguá, departamento de Salto y en la Sierra de los Ajos,
departamento de Rocha, Uruguay. Los objetivos de este estudio son realizar un estudio comparativo del
comportamiento estacional de los endoparásitos del venado de campo en relación con las especies ovina y
bovina. Para ello se está realizando un estudio anual estacional para analizar la composición y carga parasitaria
correlacionadas con las variables climáticas y las cargas ganaderas. El muestreo se está llevando a cabo en
tres potreros que presentan venados de campos, bovinos y ovinos. Los resultados que hemos registrado a
través de la morfología de los huevos, larvas y adultos fueron Trichuris, Capillaria, Strongyloides, Fasciola,
Paramphistomum, Moniezia, Haemonchus, Ostertagia, Trichostrongylus, Oesophagostomum y ooquistes de
Coccidias. Se analizaron coprológicamente muestras de bovinos adultos y terneros, ovinos y venados que
cohabitan en los mismos potreros. En bovinos se encontraron huevos de Paramphistomum que también
fue compartido por los venados. En los terneros detectamos huevos de Moniezia. En cuanto a las cargas
parasitarias, los ovinos mostraron valores significativos del número de huevos de nematodes gastrointestinales
eliminados y estos podrían ser una fuente de infección para los venados y el ecosistema.

Primera amplificación de ADN antiguo de venado de campo (Ozotoceros
bezoarticus): su relevancia para la biología de la conservación y la
arqueología.

Moreno, F.1; Cosse, M.2; Figueiro G.3; Repetto L.2 & González S.2

1 Museo N. de Antropología, DIC y T MEC. federica.moreno@gmail.com
2 Genética de la Conservación-IIBCE, MEC, Unidad Asociada a Facultad de Ciencias UR.
3 Depto. de Antrop. Biológica, FHCE, UR.

El venado de campo fue uno de los animales más intensamente explotados en la prehistoria uruguaya, utilizado
para alimentación y como materia prima. El registro arqueológico, las crónicas etnohistóricas y la diversidad
genética que retiene la especie en la actualidad establecen que el venado era en el momento de la conquista
muy abundante en nuestro territorio, a pesar de haber sido explotado por más de 3500 años. Actualmente la
especie no supera los 1500 individuos en Uruguay. En este trabajo presentamos la metodología empleada y
los resultados obtenidos en la extracción, amplificación y secuenciación de ADN mitocondrial de una muestra
arqueológica de material óseo de venado de aproximadamente 1700 años de antigüedad proveniente de un
cerrito de indios de la zona de San Miguel (Rocha). Este resultado y sus implicancias se discuten y valoran tanto
desde el punto de vista de la arqueología como desde el de la biología de la conservación. Ambas disciplinas
poseen ciertos campos de trabajo comunes, lo que llevó a que en muchas partes del mundo surgieran
diferentes formas de interacción entre ambas. En nuestro país esta es la primera experiencia en este sentido,
y está demostrando que puede ser una interesante fuente de nuevos conocimientos sobre el venado, tanto a
nivel biológico como en su interacción pasada con las poblaciones humanas.

Segundo Congreso Uruguayo de Zoología270

Base de datos morfométrica de venado de campo (Ozotoceros bezoarticus):
detección de variables informativas para su aplicación en Arqueozoología

Moreno, F.1; Cosse, M.2; Grattarola, F2. & González, S.2

1 Museo N. de Antropología, DIC y T MEC.
2 Genética de la Conservación-IIBCE-UA Facultad de Ciencias-UdelaR

La arqueozoología aplicada es la ciencia que emplea la información zoológica producida en el ámbito
netamente arqueológico para resolver problemas actuales de la fauna, entre ellas las políticas de conservación.
En nuestro país la única experiencia de colaboración de este tipo es la que se estableció en torno al venado
de campo. Los registros arqueofaunísticos muestran que fue intensamente explotado durante la prehistoria
de Uruguay, antes de la llegada del europeo y su casi extinción. En el Uruguay subsisten dos subespecies
endémicas de venado que no sobrepasan los 1500 ejemplares. El propósito del presente trabajo es determinar
las variables morfométricas informativas del dimorfismo sexual y de discriminación entre individuos de estas
subespecies, para conformar una base de datos aplicable al análisis de restos muy fragmentados como son
los arqueológicos. Para ello medimos 50 cráneos de venados de campo colectados desde 1994 hasta 2011,
en las dos localidades de Uruguay, Los Ajos (Rocha) y Arerunguá (Salto). Tomamos 31 medidas craneanas,
establecidas por Von der Driesch, utilizando calibre digital de precisión (0,05 mm). Para testear si existen
diferencias biométricas entre las 2 subespecies y entre ambos sexos, realizamos la prueba no paramétrica
de Kruskal-Wallis para k muestras aleatorias independientes. Se detectaron 4 conjuntos de variables que
discriminan por procedencia, sexo y ambos parámetros combinados. La biometría es una disciplina crucial
para la arqueofauna, ya que permite determinar sexo, edad y, en algunos casos, hasta especie, así como
detectar los cambios de tamaño de los animales a lo largo del tiempo. Estos datos son fundamentales para
comprender las formas pasadas de explotación de los animales. Por ello, esta base de datos, y una próxima
postcraneal aún en elaboración, es una herramienta crítica para determinar cómo fue la relación que los
indígenas prehistóricos de nuestro país mantuvieron con el venado.

Abundancia, distribución y uso de hábitat del venado temazate (Mazama
temama) en el municipio de San Bartolo Tutotepec, Hidalgo, México.

Muñoz Vázquez, B. & Gallina Tessaro, S. A.

Instituto de Ecología, A.C. Veracruz, México, sonia.gallina@inecol.edu.mx

El venado temazate (Mazama temama) es una de las especies de venados menos conocidas en México, solo
un 12% de los estudios realizados a nivel nacional han analizado aspectos sobre su biología y podría tratarse
de una especie vulnerable. El área de estudio se encuentra en el bosque mesófilo de montaña (1757.8 ha) de
San Bartolo Tutotepec, estado de Hidalgo, México. Para conocer la abundancia, districución y uso de hábitat
se establecieron 14 transectos de 500 m de largo por 1m de ancho. Se calculó el índice de abundancia relativa
como número de rastros por km2. Se establecieron 11 puntos dentro de cada transecto separados cada 25
m para medir lo siguiente: estructura forestal, estrato arbustivo y arbóreo bajo, cobertura de protección,
cobertura de dosel, especies consumibles. Se realizó un análisis de componentes principales, así como un
modelo lineal general de regresión simple para encontrar la relación de cada una de las variables con la
abundancia relativa del temazate utilizando el programa Statistica v. 7.0. Se aplicaron pruebas de t o Mann-
Whitney para evaluar si existían diferencias estadísticamente significativas entre las abundancias y los valores
de las variables en sitios conservados con respecto de los sitios perturbados. Se observó un total de 352
rastros de venado temazate con un esfuerzo de muestreo de 21 km lineales. El índice de abundancia relativa
promedio fue de 0.034 rastros/km, que se considera baja. Las variables con diferencias significativas entre
los puntos de muestreo con presencia de rastros con respecto a aquellos con ausencia de los mismos fueron:
densidad absoluta, dosel, cobertura de protección a crías, cobertura de protección a adultos, densidad lineal
y riqueza de arbustivas y herbáceas. Se observó una baja abundancia en los sitios perturbados, menos del
10% del total de los rastros encontrados, esto nos indica que el venado temazate prefiere los sitios con mayor
cobertura vegetal y evita las zonas deforestadas.

Segundo Congreso Uruguayo de Zoología 271

Anatomía macroscópica del estómago del ciervo de berbería (Cervus elaphus
barbarous).

Pérez, W.1; Vazquez, N.1; Lima, M.1 & Jerbi, H.2

1 Área de Anatomía, Facultad de Veterinaria, Universidad de la República, vetanat@gmail.com;
2 Service d’Anatomie, Ecole Véterinaire Sidi Thabet. CP 2020, Tunisie.

El ciervo de berbería (Cervus elaphus barbarus), es una subespecie de ciervo rojo siendo el único miembro
de la familia Cervidae que es native de Africa en Argelia, Tunisia y Marruecos. El ciervo de berbería es un
ruminate clasificado en el tipo intermedio en los nichos alimentarios de la clasificación de Hofmann. La
anatomía macroscópica del estómago de un ciervo de Berbería adulto fue descrita. Un macho adulto de
dos años de edad de esta especie que vivía en libertad en Tunisia fue usado como material de estudio. La
condición corporal era excelente y el peso corporal fue de 60,0 Kg. El animal fue disecado inmediatamente
luego de haber sido hallado muerto. El estómago del ciervo de berbería estaba compuesto por los cuatro
compartimentos clásicos de los rumiantes. El peso del estómago lleno era de 10.5 Kg. Las papilas ruminales
se distribuían de manera desigual en el rumen. La altura maxima de las crestas reticulares fue de 0,2 cm.
Las celdillas del retículo fueron mayormente indivisas. La curvatura omasal medía 15,0 cm y el omaso tenía
muchas láminas omasales repartidas de la siguiente forma: 15 primarias, 10 secundarias, 10 terciarias y 17
cuaternarias. El abomaso tenía 12 pliegues espirales. Nosotros concluimos que la morfología del estómago del
ciervo de berbería tenía características de otros rumiantes del tipo alimentario intermedio.

Anatomía macroscópica del tracto gastrointestinal del ciervo axis (Axis axis)

Pérez, W.1; Vazquez, N.1; Lima, M.1 & Ungerfeld, R.2

1 Área de Anatomía, Facultad de Veterinaria, Universidad de la República, vetanat@gmail.com;
2 Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República, rungerfeld@gmail.com.

El objetivo fue describir la anatomía macroscópica del estómago e intestinos del ciervo axis adulto (Axis axis),
considerada mixto/intermedia en la clasificación de nichos alimentarios de Hofmann. Para ello se disecaron
9 ciervos axis adultos de ambos sexos que procedìan de una población en libertad que se encuentra en la
“Estancia Presidencial Parque Anchorena” (EPA). Los animales tienen libre acceso a abundantes pasturas
nativas, árboles para ramonear, y en los campos de los alrededores de la EPA existen pasturas mejoradas y
cultivos de maíz a los que los animales pueden tener acceso. Las papilas ruminales se distribuían desigualmente
en la totalidad del rumen y eran màs grandes y abundantes dentro del atrio del rumen. Los pilares ruminales
no tenían papilas. Se encontró un pilar ruminal accesorio ubicado entre el pilar longitudinal derecho y el pilar
coronario ventral derecho. No se encontraron pilares coronarios dorsales y los pilares coronarios ventrales
de ambos lados se unían entre sí. El retículo fue el segundo compartimento en tamaño y la altura màxima de
las crestas reticulares era de 1,0 mm. Fue el compartimento gástrico más pequeño. El abomaso presentaba
12 pliegues espirales y un pequeño torus pilórico. La relación comparada de longitud del intestino delgado al
intestino grueso fue de 1,69, lo que aparece debajo del rango de los ramoneadores de 1,9-2,7. La papilación
intrarruminal fue similar a la de las especies caracterizadas por ingerir una alta proporción de pasto en su
dieta natural. El hallazgo de pequeñas crestas reticulares fue típico de los rumiantes ramoneadores y coincide
con datos reportados en otros cérvidos. La morfología gastrointestinal del ciervo axis tenía características de
ambos tipos de rumiantes: ramoneadores e intermedios, lo que hace que su aparato digestivo pueda procesar
adecuadamente las fuentes alimenticias disponibles.

Segundo Congreso Uruguayo de Zoología272

Anatomía macroscópica del aparato reproductor de la hembra del venado de
campo (Ozotoceros bezoarticus, Linnaeus 1758)

Pérez, W.1; Vazquez, N.1 & Ungerfeld, R.2

1 Área de Anatomía, Facultad de Veterinaria, Universidad de la República, vetanat@gmail.com;
2 Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República, rungerfeld@gmail.com.

El objetivo fue describir la anatomía del aparato reproductor femenino. Se disecaron 27 hembras, 17 adultas
y 10 prepuberales de aproximadamente un año de edad. Se describió la conformación, la longitud, ancho,
espesor de todos los órganos del aparato reproductor y el peso de los ovarios, la disposición topográfica de
cada órgano, sus medios de fijación y sus relaciones. Se describió la irrigación arterial y venosa de los órganos
reproductivos. Los ovarios eran pequeños: en las hembras adultas sin cuerpo lúteo pesaban 0,22±0,02 g el
derecho y 0,20±0,01 g el izquierdo (0,03±0,00 % del peso corporal). Todos los cuerpos lúteos encontrados
(n=6) estaban en el ovario derecho, pero además, en los casos en que no había cuerpo lúteo presente, el
ovario derecho tendió a ser más pesado que el izquierdo (P=0,1). No se observó la presencia de bolsa ovárica,
las paredes del tracto reproductor eran estrechas y delgadas, y la presencia del ligamento intercornual fue
inconstante. Únicamente se encontraron 6 carúnculas en los cuernos uterinos, lo que difiere de las más de
100 que presentan los rumiantes domésticos. El cérvix uterino presentó cuatro pliegues regulares, lo que no
debería constituir ningún obstáculo para el pasaje de una sonda transcervical, a diferencia de lo que sucede
en la oveja, posibilitando la inseminación artificial intrauterina. Más caudalmente no se observó divertículo
suburetral ni glándulas vestibulares. Se destacó la estrecha relación entre la arteria y la vena ovárica, lo que
podría estar asociado al pasaje del factor luteolítico uterino desde la vena a la arteria ovárica, tal como sucede
en los rumiantes domésticos. Los resultados de este estudio proporcionan una visión general de la anatomía
de los órganos genitales femeninos del venado de campo. Si bien el plan de la organización era similar, existen
algunas diferencias con las descripciones de otros rumiantes.

Anatomía macroscópica del aparato reproductor del macho del venado de
campo (Ozotoceros bezoarticus, Linnaeus 1758)

Pérez, W.1; Vazquez, N.1 & Ungerfeld, R.2

1 Área de Anatomía, Facultad de Veterinaria, Universidad de la República, vetanat@gmail.com;
2 Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República, rungerfeld@gmail.com.

El objetivo general de este trabajo fue describir la anatomía del aparato reproductor del macho del venado de
campo. Se estudiaron mediante disección simple 10 machos que superaban el año de edad (pospuberales).
Se describió la morfología macroscópica, la conformación, peso testicular, la disposición topográfica de cada
órgano, sus medios de fijación y sus relaciones. Se estudió y describió la irrigación arterial y venosa de los
órganos reproductivos, lo que se comparó con la información de otras especies de rumiantes disponible en la
literatura. Los testículos y su escroto se ubicaban en la región inguinal, muy cercanos a la pared abdominal,
sin ser pendulosos como en los rumiantes domésticos, pero presentando un marcado desarrollo la túnica
dartos del escroto. La cola del epidídimo tenía una porción desprendida del testículo y otra bien adherida a
la extremidad caudata del mismo de donde surgía el conducto deferente. Los testículos pesaban 7,49±0,97
g el derecho y 7,18±0,97 g el izquierdo (P<0,002). Las glándulas genitales accesorias que estaban presentes
eran las glándulas ampollares, las glándulas vesiculares y la porción diseminada de la próstata. Había un gran
desarrollo del músculo uretral, el pene era fibroelástico sin flexura sigmoidea ni proceso uretral evidentes, y
los músculos retractores del pene eran muy largos. En síntesis, existían diferencias notorias con lo descrito
para los rumiantes domésticos, como la ubicación del escroto subinguinal, el marcado desarrollo de la túnica
dartos, el mayor peso del testículo derecho, la disposición de la cola del epidídimo, el pene fibroelástico
sin flexura sigmoidea ni proceso uretral evidentes, y sus largos músculos retractores. Las glándulas genitales
accesorias presentaban muy poco desarrollo. Los resultados de este estudio proporcionan una visión general
de la anatomía de los órganos genitales masculinos del venado de campo.

Segundo Congreso Uruguayo de Zoología 273

Propagación in vitro de tejidos de venado de campo (Ozotoceros bezoarticus)
en distintas condiciones y creación de un banco de células para la especie

Puentes, R.1; Franco, G.1 & Ungerfeld, R.2

1 Departamento de Ciencias Microbiológicas - Facultad de Veterinaria Universidad de la Republica, rpuentes@adinet.com.uy
2 Departamento de Fisiología - Facultad de Veterinaria Universidad de la Republica, rungerfeld@gmail.com

El venado de campo (Ozotoceros bezoarticus) es una especie en peligro (UICN), por lo que la conservación
de materiales biológicos criopreservados es una estrategia fundamental para mantener su información
genética. El objetivo de este trabajo fue propagar y preservar células en distintas condiciones de cultivo a
partir de tejidos de venados de campo obtenidos en la Estación de Cría de Fauna Autóctona Cerro Pan de
Azúcar (ECFA), Uruguay. Se tomaron biopsias de piel bajo anestesia general, las que fueron mantenidas en
medio de transporte a 4 ºC hasta su procesamiento. Se comparó el desarrollo de los cultivos considerando:
1) tiempo de procesado (a las 6 ó 24 h de extraídos los tejidos); 2) uso de distintos antibióticos (penicilina-
estreptomicina o gentamicina sola); 3) medio de cultivo (E-MEM solo, o RPMI solo); 4) estado del tejido
(implante fresco o implantes cultivados de dos semanas). Todos los tejidos fueron cultivados a 37 ºC con
atmósfera controlada (5% de CO2). Los resultados obtenidos permitieron propagar monocapas de fibroblastos
en todas las condiciones descriptas anteriormente. En el 90,0% (18/20) y 91,6% (22/24) de los tejidos hubo
crecimiento celular a las 6 y a las 24 h respectivamente. A su vez, hubo crecimiento de células en el 90,9%
(10/11) y 100% (9/9) de los cultivados con penicilina-estreptomicina y gentamicina respectivamente. El medio
de cultivo tampoco influyó, ya que hubo crecimiento de células en el 80,0% (8/10) y 88,9% (8/9) para E-MEM
y RPMI respectivamente. Finalmente, hubo crecimiento celular en el 90,0% (18/20) y 100% (12/12) de los
tejidos frescos y los reexplantados, respectivamente. Ninguna de las variables evaluadas influyó sobre los
resultados, que implicaron una alta tasa de éxito en los cultivos realizados. Se propagaron las células y se
conservaron en nitrógeno líquido con la consecuente creación de un banco de células de la especie.

Empleo de COI para la identificación por RT-PCR de cérvidos Neotropicales

Repetto, L.1; Mannise, N.1; Duarte, J. M. B.2 & González, S.1

1 Genética de la Conservación-IIBCE-UA Facultad de Ciencias-UdelaR
2 �Núcleo de Pesquisa e Conservação de Cervídeos, Departamento de Zootecnia /Universidade Estadual Paulista Jaboticabal

- SP-Brasil.

En la región neotropical la Familia Cervidae presenta una amplia diversidad de especies (17) y varios ejemplos
de especies crípticas dentro del género Mazama. El objetivo de nuestro trabajo fue diseñar un marcador
adecuado para determinación taxónómica mediante la amplificación por Real Time PCR (RT- PCR) de muestras
de cérvidos Neotropicales de baja calidad. Para ello amplificamos y secuenciamos el gen completo de COI en
52 individuos pertenecientes a venado de campo Ozotoceros bezoarticus, 3 individuos de guazú birá (Mazama
gouazoubira) y 1 ciervo de los pantanos (Blastocerus dichotomus). Una vez analizadas las secuencias,
diseñamos un cebador específico para amplificar un fragmento de 156 pb en la región altamente conservada
del gen de COI a nivel intraespecífico, pero variable entre especies. La utilidad del marcador diseñado fue
testeado tanto para PCR final como RT. En ambos casos logramos obtener amplificaciones altamente eficientes
(95-98 %) para ADN de tejidos y fecal (42). La ventaja de poder amplificar con RT-PCR es que mediante High
Resolution Melting (HRM), obtuvimos curvas de melting características para cada especie. Los resultados
fueron confirmados mediante la secuenciación de los productos amplificados y posterior “Blast Search” sobre
las secuencias disponibles en genbank, y con nuestra base de datos. Proyecto financiado por CSIC.

Segundo Congreso Uruguayo de Zoología274

Revisión de los parásitos diagnosticados en cérvidos autóctonos (Mammalia,
Cervidae) del Uruguay. II. Ectoparásitos.

Venzal, J. M.1; Castro, O.2 & González, E. M.2

1 Facultad de Veterinaria, Universidad de la República, Uruguay, dpvuru@hotmail.com;
2 Museo Nacional de Historia Natural, Uruguay.

De las tres especies de ciervos autóctonos existentes en Uruguay, una de ellas, el ciervo de los pantanos
Blastocerus dichotomus, se encuentra catalogado como probablemente extinto y tampoco existen reportes
de parásitos para esta especie en el país. En cambio, para el venado de campo Ozotoceros bezoarticus al
que se le reconocen dos subespecies en Uruguay, O. b. arerunguaensis en el departamento de Salto y O. b.
uruguayensis para Rocha se han determinado una serie de ectoparásitos. Para O. b. arerunguaensis se han
citado las garrapatas Haemaphysalis juxtakochi y Rhipicephalus microplus (Ixodidae), el piojo Tricholipeurus
dorcelaphi (Trichodectidae) y el díptero Lipoptena cervi (Hippoboscidae) el cual corresponde a L. guimaraesi.
En O. bezoarticus de cautiverio o semicautiverio se han reportado la garrapata Amblyomma triste, la mosca
Lipoptena sp. y larvas de otra mosca, Dermatobia hominis (Cuterebridae), la cual también ha sido registrada
en venados silvestres. Al restante ciervo autóctono, el guazubirá Mazama gouazoubira se le han reportado
las garrapatas Ixodes pararicinus, H. juxtakochi y Amblyomma aureolatum, el díptero Lipoptena mazamae,
también citado erróneamente como L. cervi y el piojo Solenopotes binipilosus (Linognathidae). Desde el punto
de vista sanitario, algunos de estos ectoparásitos pueden afectar a los propios ciervos como Lipoptena spp.
o a otras especies como es el caso de las garrapatas. En el caso de R. microplus hallada en venado de campo,
es la principal especie de garrapata de importancia sanitaria en bovinos en Uruguay. Amblyomma triste con
un registro en el mismo hospedador, es el vector de la rickettsiosis humana por Rickettsia parkeri en el país
e I. pararicinus especie muy común en guazubirá, pertenece al complejo Ixodes ricinus, cuyas especies están
involucradas en la transmisión de Borrelia burgdorferi sensu lato, agente de la enfermedad de Lyme que
afecta a humanos principalmente en el Hemisferio Norte.

Desarrollo de una técnica de extracción de testosterona en fecas de machos
de venado de campo (Ozotoceros bezoarticus)

Villagrán, M. & Ungerfeld, R.

Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República. matiasv06@gmail.com, rungerfled@gmail.com.

El objetivo del presente trabajo fue comparar técnicas de extracción de testosteronaen fecas de machos de
venado de campo. Para ello, se comparó una técnica de referencia, y una de doble extracción. Se colectaron
muestras de fecasde machos adultos inmediatamente de la defecación (n= 218)y se refrigeraron a -20 °C hasta
su procesamiento.La materia fecal (0,25 g) fue liofilizada, pulverizada, homogeneizada, se le adicionaron 1,5
mL de agua destilada y 5 mL de eterdietílico, se agitó durante 2 min, y se congeló (-80 °C/1 h) para separar
la fracción sólida (materia fecal y agua destilada) de la líquida (éter). La fracción líquida fue evaporada (baño
maría;45 °C/ 6 h), el tubofue lavado utilizando 0,5 mL de etanol 95%, y agitado durante 1 min. Posteriormente
se agregó 0,5 mL de buffer fosfato salino con 1 % de albumina sérica bovina, y fue mantenido a 4 °C durante
12 hs. La fracción sólida (materia fecal y agua destilada) fue sometida a un nuevo proceso de extracción
igual al anteriormente descrito. La determinación hormonal (radioinmunonálisis) fue realizada por separado
en la primera (técnica de referencia) y segunda fracción.La doble extracción permitió recuperar 53% más
testosterona que la técnica de referencia (48,7 ± 2,1 ng/g y 21,7 ± 1,0 ng/g respectivamente). Sin embargo, la
concentración de testosterona obtenida a partir de la primera fracción permitió predecir con alta probabilidad
el valor final de la doble extracción (r2= 0,86; p= 0,0001). Se concluyó que aunque una única extracción
hormonal permitió predecir con alta probabilidad la concentración obtenida de una doble extracción, a partir
de esta última técnica fue posible recuperar una concentración hormonal más de dos veces mayor.

Segundo Congreso Uruguayo de Zoología 275

Efecto de la presencia de hembras sobre la biología reproductiva de machos
de venado de campo (Ozotoceros bezoarticus)

Villagrán, M.; Ungerfeld, R. & Beracochea, F.

Departamento de Fisiología, Facultad de Veterinaria, Universidad de la República. matiasv06@gmail.com, 	
rungerfled@gmail.com, floberacochea@gmail.com

El objetivo del presente trabajo fue determinar si los machos de venado de campo en contacto permanente
con hembras tienen mayor concentración fecal de testosterona, y mejores características del semen, tanto
fresco como expuesto a diluyentes, que los machos aislados de hembras. Se utilizaron machos adultos
pertenecientes a la Estación de Cría de Fauna Autóctona Cerro Pan de Azúcar (Maldonado, Uruguay) que se
encontraban alojados con hembras (n= 5), o aislados de éstas (n= 6). La concentración de testosterona fue
determinada mediante radioinmunoanálisis a partir de fecas colectadas semanalmente de octubre a mayo.
Se obtuvo semen mediante electroeyaculación antes y después de la estación reproductiva (noviembre y abril
respectivamente). Se evaluó el semen fresco y luego del agregado de un diluyente (noviembre: Fructosa-
Tris-Glicina + 20 % de yema de huevo; abril: Andromed). El contacto con hembras determinó una mayor
concentración de testosterona (P= 0,04). En noviembre, el semen fresco de los machos alojados con hembras
presentó mayor calidad (P= 0,03), mayor porcentaje de espermatozoides mótiles progresivos (P= 0,02), y una
tendencia a un mayor porcentaje de espermatozoides mótiles (P= 0,10). El semen diluido de los machos con
hembras presentó mayor calidad (P= 0,04), porcentaje de espermatozoides mótiles (P= 0,04), porcentaje de
espermatozoides mótiles progresivos (P= 0,01), y porcentaje de espermatozoides con acrosoma normal (P=
0,03). Durante abril, el semen fresco de ambos grupos no difirió. Luego de diluido, el semen de los machos con
hembras presentó mayor porcentaje de espermatozoides con acrosoma dañado (P= 0,04). Se concluyó que
el contacto directo con hembras estimuló que machos de venado de campo produjeran más testosterona, y
mejoraran la calidad seminal antes del inicio de la estación reproductiva.

Simposio V.
EL ROL DEL BIÓLOGO EN LOS ZOOLÓGICOS.

Coord. MSc. Melitta Meneghel & MSc. Sylvia Corte

Enriquecimiento y bienestar en animales cautivos: discusión y trabajo en
conjunto con el personal de la Reserva de Flora y Fauna Dr. Rodolfo Tàlice
(Flores, Uruguay).

Ambrosio, C.1; Bou, N.1; Eguren, J.2; Furtado, A.2 & Amaral, V. 1

1 Facultad de Ciencias, UdelaR, carolina_9_05@hotmail.com; nadiabou57@gmail.com; valeria.amaralsuarez@gmail.com
2 Facultad de Veterinaria, UdelaR. juanmeguren@gmail.com; adrifur@gmail.com

La falta de trabajo conjunto entre cuidadores, veterinarios y biólogos en los zoológicos de Uruguay genera
dificultades a la hora de brindar condiciones ambientales y de manejo adecuadas a los animales allí cautivos.
El objetivo del presente trabajo fue establecer un vínculo entre estudiantes universitarios y el personal
de la Reserva de Flora y Fauna Dr. Rodolfo Tálice (Flores). Se realizaron tres visitas, dos talleres y cinco
enriquecimientos. A los talleres asistieron ocho cuidadores y dos capataces que, junto a dos veterinarios,
conformaron la totalidad del personal del establecimiento. Se discutió acerca del significado, importancia
y dificultades que implica el bienestar animal y enriquecimiento ambiental de la fauna silvestre cautiva;
focalizando luego en la realidad de la Reserva. Se realizaron recorridas con el personal aprendiendo de sus
labores diarias e intercambiando experiencias y sugerencias. Se eligieron determinadas especies en las cuales
se aplicaron distintos enriquecimientos, destinados a promover comportamientos naturales y disminuir el
tiempo de ocio. También se confeccionó cartelería informativa sobre la temática y las actividades realizadas.
Se logró establecer un vínculo que permitió intercambiar ideas y trabajar en conjunto durante el desarrollo de
las actividades. Este tipo de intercambio, que permite afianzar los lazos entre las distintas partes involucradas,
resulta de interés para generar un buen funcionamiento dentro de los zoológicos y un correcto mantenimiento
de los animales.

Segundo Congreso Uruguayo de Zoología276

Construyendo cambios en los zoológicos del Uruguay - Experiencias en la
Reserva de Fauna y Flora “Dr. Rodolfo Tálice”

Arévalo, A. P.

UATE, Institut Pasteur de Montevideo, aparevalo@pasteur.edu.uy

Aún es largo el camino que nos falta recorrer para cumplir con los estándares internacionales de verdaderas
instituciones de calidad en cuanto a la concepción del zoológico como un lugar donde educar, investigar,
conservar y exhibir de forma correcta la colección de animales que albergan. La falta de una visión y misión
integrada a nivel nacional para nuestros zoológicos, así como de un plan maestro institucional que oriente el
rumbo y la forma de hacer de los mismos es quizás el mayor desafío a enfrentar para definir en nuestro país
quiénes pueden o no continuar un camino de transformación. Generar cambios es un trabajo de todos los
días. Como estudiante de biología comencé a trabajar en la Reserva, asesorando puntualmente el proyecto
del reptilario, pero una vez allí fue imposible no involucrarme en otras tareas donde necesariamente el
enfoque biológico era tan importante como el sanitario: adecuación y ambientación de recintos, estudios de
conducta, enriquecimiento ambiental, charlas y actividades con diferentes grupos de instituciones educativas.
De esto surgió la convicción de considerar entonces que la solución de un problema se da como el resultado
de integrar el trabajo del veterinario y del biólogo, apuntando a un objetivo común. Sin dudas son muchas las
pautas que muestran la importancia de contar con biólogos integrados al staff de estas instituciones formando
parte activa de las rutinas de trabajo, ya que solo el esfuerzo conjunto puede lograr resultados que aseguren
el bienestar de los animales, además de generar un aporte fundamental en las tareas de investigación,
conservación y educación, todas pilares necesarios para justificar la existencia de la institución zoológico en
el siglo XXI.

Zoológicos y etología: diagnóstico y perspectivas de una relación

Ferrari, H. R.

Cátedra de Etología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina.
hector_ricardo_ferrari@yahoo.com.ar

La Cátedra de Etología de la Facultad de Ciencias Naturales y Museo de la Universidad Nacional de La Plata, en
el curso de los últimos 20 años ha mantenido una relación cuádruple con los zoológicos y parques temáticos:
han sido escenario de los trabajos prácticos, receptores de asesoramientos y cursos de capacitación para
su personal, y escenario de proyectos de investigación en el marco institucional de pasantías, becas y
tesis. Ya sean instituciones estatales o privadas, en el curso de estas actividades han surgido una serie de
situaciones que bien pueden calificarse como estructurales: la no siempre armoniosa relación entre los
objetivos del zoo y de los investigadores; la institución del “voluntariado” que da cuenta de buena parte del
personal que interactúa con los animales y su impacto en cualquier proyecto de capacitación; la disparidad
entre la base teórica que se maneja respecto de los animales en los zoológicos y en el ámbito académico.
Si a esto agregamos que la mayoría de las instituciones no logran hacer explícitos objetivos realizables que
las justifiquen ante la sociedad como algo distinto de un tipo de espectáculo, la etología, como disciplina,
puede aportar al zoológico entendido como problemática. El desarrollo de trabajos prácticos, en nuestro
caso de observación y descripción del comportamiento, actúa como un sistema de monitoreo metódico,
funcionando a manera de alarma temprana para problemas conductuales. Respecto de las actividades de
asesoramiento, nuestra experiencia muestra la necesidad de estructurarlos institucionalmente, de manera
que las instancias académicas sean activas, y no meramente reactivas a las solicitudes de los zoológicos. Los
cursos de capacitación para su personal, sólo cobran sentido si forman parte de un programa, y no como
actividades oportunísticas / esporádicas. En cuanto a los proyectos de investigación, pueden articularse con
los programas de enriquecimiento ambiental, y actuar como tales.

Segundo Congreso Uruguayo de Zoología 277

Estudios de bioacústica en dos reservas en la provincia de Tucumán
(Argentina) y sus aplicaciones.

Hurtado, A. M. & Black P.

Cátedra de Comportamiento Animal, Facultad de Ciencias Naturales e IML, Universidad Nacional de Tucumán. anubisytoht@
hotmail.com;

Numerosas especies son crípticas en sus ambientes naturales. En este aspecto es crucial el nuevo papel
que juegan los zoos en los cuales se desarrollan actividades de investigación. Los estudios de bioacústica
ofrecen una gran oportunidad ya que constituyen un método no invasivo y de bajo costo para el estudio de
especies en cautiverio. Además tienen aplicaciones en detección de estados reproductivos, identificación o
diferenciación entre especies muy similares, indicadores de bienestar y en proyectos de ambientación. La
Cátedra de Comportamiento Animal estudia bioacústica en mamíferos desde 2005. Durante este periodo
se realizó el primer etograma vocal con descripción de parámetros acústicos, de 3 especies de felinos
neotropicales, (Leopardus pardalis, Oncifelis geoffroyi y Puma yaguarundi) y se completó el de puma (Puma
concolor). También se grabaron vocalizaciones de 3 especies de corzuelas (Mazama) similares entre si, que
se diferencian por las vocalizaciones de cortejo. Las corzuelas son muy esquivas y sus vocalizaciones son
solo audibles a corta distancia, por lo cual estos registros solo pueden lograrse en cautiverio. Se grabaron
también vocalizaciones de una familia de monos carayá (Allouata caraya). El playback del aullido de un macho
se utilizó para estimular el aullido en el macho de otro grupo de carayás. En otro estudio, se utilizaron las
vocalizaciones como indicador de bienestar mediante la comparación de emisión de vocalizaciones entre
2 especies, en 2 reservas con condiciones de recintos diferentes. Los registros acústicos de varias especies,
se utilizan actualmente en un proyecto educativo en la Reserva de Horco Molle, que incluye a invidentes y
público en general. En conclusión los zoos nos aportan el lugar ideal para aplicar nuestros conocimientos
como biólogos en el estudio de la comunicación acústica en aquellas especies que por sus hábitos son difíciles
de observar, y un gran ámbito de aplicación de tales estudios.

Aportes a la reestructuración del antiguo Reptilario del Zoológico de Villa
Dolores y la creación del actual “Vivario”.

Lombardo, I.1; Carreira, S.2; Meneghel, M.1,2 & Cirillo, F.3

1 �Laboratorio de Sistemática e Historia Natural de Vertebrados (LSHNV), Facultad de Ciencias, UdelaR, 		
ilombardo82@gmail.com;

2 �Bioterio de Animales Ponzoñosos (BAP), Fac. de Ciencias - Fac. Medicina, UdelaR; LSHNV, Facultad de Ciencias / BAP, Fac.
Ciencias - Fac. Medicina, UdelaR;:

3 Zoológico de Villa Dolores, Intendencia Municipal de Montevideo.

En 2005 se inaugura el Vivario del zoológico municipal de Villa Dolores (Montevideo), representando la
conclusión de una etapa de relacionamiento entre el Serpentario (UdelaR), el IIBCE (MEC) y el Zoo. Desde el
comienzo de la relación entre las partes y en referencia al antiguo “Reptilario”, se mejoraron aspectos entre los
cuales se destacan la presentación de los ejemplares y la información asociada. El recinto fue remodelado para
el público, con pequeños ajustes para el manejo interno. En etapas posteriores se continuó colaborando con el
personal del zoo y se logró el establecimiento de un convenio por el cual se contrató el asesoramiento de dos
técnicos (Serpentario). Durante ese período se brindó capacitación directa a los funcionarios, participando
también en la conformación de un equipo interdisciplinario integrado por veterinarios y biólogos. En 2008
se implementó en las instalaciones del Planetario un curso dirigido a guardianes del zoológico, en el que se
desarrollaron temas como el manejo seguro y responsable de reptiles, objetivos de las exposiciones, ejemplos
de otras partes del mundo, protocolos, y aspectos éticos, entre otros. El resultado de la experiencia de
cooperación en su conjunto, permitió reconocer la importancia de trabajar en equipos interdisciplinarios en
los zoológicos. Se destaca la necesidad de generar una relación horizontal bien coordinada entre funcionarios,
veterinarios, biólogos y educadores a fin de lograr un equipo de trabajo eficiente, que promueva la mejor
calidad de vida de los animales junto al cumplimiento de los objetivos fundamentales de un zoológico
moderno.

Segundo Congreso Uruguayo de Zoología278

10 años generando y aportando conocimientos: iniciativas de investigación
biológica en zoológicos del Uruguay

Minteguiaga, M.1 & Corte, S2.

1 Programa Posgrado, Facultad de Veterinaria
2 Sección Etología, Facultad de Ciencias. mahiaminte@gmail.com

Desde fines del siglo XIX los zoológicos fueron una fuente importante de conocimiento biológico. Muchas
especies poco conocidas pudieron ser estudiadas debido a encontrarse en cautiverio. Muchos de los estudios
pioneros en comportamiento se desarrollaron en zoológicos. La mayor parte del conocimiento en medicina
de fauna exótica se generó gracias a investigaciones con animales cautivos. En el marco de este simposio
buscamos destacar los aportes realizados por biólogos en los últimos 10 años a los zoológicos uruguayos.
Los mismos abarcan desde pasantías de grado, tesis de maestrías, asesoramientos, trabajos de pasaje de
cursos y proyectos elaborados específicamente para las instituciones zoológicas. Varios profesionales hemos
recorrido el país para constatar la realidad de nuestros zoológicos municipales. Las propuestas que se han
planteado tienen foco en los zoológicos de la capital, pero muchas otras iniciativas se han presentado a
instituciones del interior. Queda en claro que la Facultad de Ciencias forma profesionales que enriquecen
a estas instituciones con el aporte de sus conocimientos en temáticas relacionadas con el bienestar animal,
manejo, comportamiento, genética, fisiología, entre otras. De esta manera se mejora la calidad de vida de los
animales en cautiverio en nuestros zoológicos, brindándoles no sólo cuidados sanitarios sino contemplando
todas sus necesidades biológicas. En la mayoría de las instancias de trabajo en conjunto con los zoológicos
los resultados fueron positivos, como otros trabajos presentados en este mismo simposio. Sin embargo,
muchas de las iniciativas presentadas se han desarrollado parcialmente, sin contar con supervisión de los
profesionales que elaboraron las propuestas, o simplemente nunca se consideró su implementación por
distintos motivos. Considerando el camino ya recorrido, esperamos que se concrete la incorporación definitiva
de los profesionales de la biología en los zoológicos uruguayos antes de finalizar esta segunda década del siglo
XXI.

Mesas Redondas

Mesas Redondas

Segundo Congreso Uruguayo de Zoología 281

Mesa redonda I:
La Colecta Científica de vertebrados en Uruguay

Coordinadores:
Hernández, Y.; Riverón, S.; Rodríguez-Cajarville, M. J. & Villamil, J.

Museo Nacional de Historia Natural. Montevideo, Uruguay.

El acervo de las colecciones biológicas comprende al conjunto de especímenes, sus partes y elementos
asociados, así como la información en diversos soportes tecnológicos que documentan aspectos de la
historia natural de un país y su entorno geográfico. Constituyen un apoyo insustituible para la investigación
en varias disciplinas científicas o programas educativos, proporcionando la información básica para la
toma de decisiones sobre el manejo y conservación de los recursos naturales, ordenamiento territorial y
monitoreo ambiental, incluyendo el diseño y establecimiento de áreas protegidas. Siendo un recurso natural
no renovable, las colecciones biológicas representan un patrimonio biológico y cultural de nuestro país que
es irreemplazable. Antes de realizarse cualquier propuesta de conservación, se deben conocer determinados
aspectos biológicos de las especies y las colecciones científicas, al ser bancos de información biológica de
referencia resultan ser el primer sitio a consultar. Considerando la actual crisis de la biodiversidad global y
el desarrollo de nuevas técnicas y tecnologías, surgen inquietudes sobre el crecimiento de las colecciones,
los criterios a seguir a la hora de realizarse una recolección científica, cuándo es necesaria y la cantidad de
individuos involucrados, entre otros. A todo esto surgen algunas interrogantes a nivel nacional como ser:
¿Bajo qué condiciones y motivos es válida la recolección científica en Uruguay?, ¿Quiénes se encargan de la
regulación de las recolecciones? ¿Debería existir un criterio de colecta diferencial para especies consideradas
de rara ocurrencia, vulnerables o en peligro de extinción?, ¿Es necesario recolectar ejemplares cuando el
objetivo es conocer la diversidad específica de un determinado lugar?. Lo único que es claramente evidente,
es que la ética y la responsabilidad son indispensables en el diseño y ejecución de estudios que requieren
recolecciones científicas. De acuerdo con la diversidad de criterios existentes a la hora de marcar pautas
sobre cuánto, cómo y bajo cuales justificaciones se deben recolectar ejemplares, consideramos pertinente
que el objetivo general de esta Mesa Redonda sea: promover el trabajo cooperativo e interdisciplinario
entre las distintas colecciones científicas del país, buscando la optimización y unificación de los protocolos
de recolección. Finalmente, a partir de esta instancia se pretende la elaboración de un documento de trabajo
que reúna las deliberaciones de los disertantes así como del público en general, cuya finalidad será generar
una línea de base para comenzar el desarrollo de protocolos estandarizados de recolección, registro y
conservación de las colecciones científicas del Uruguay.

Mesa redonda II:
Enseñanza de la Zoología

Coordinadora: Umpiérrez, S.
Departamento Académico de Ciencias Biológicas, Consejo de Formación en Educación, ANEP, Uruguay.

La Mesa Redonda constará, de una presentación que estará a cargo de la Coordinadora, y que será
introductoria y disparadora y luego los participantes de la Mesa podrán debatir hasta 90 minutos. El público
objetivo estará conformado por docentes (Zoología, Biología, Ciencias Naturales) y estudiantes de Formación
Docente, docentes de Educación Media, inspectores de Educación Primaria, entre otros.
Los tópicos sobre los cuales se debatirá serán:	
- ¿Cuánto saben los alumnos, en el momento de egresar, de la fauna uruguaya, ya sea en Primaria, Media o
Formación en Educación?
- �¿Qué temas de zoología están presentes y cuáles están ausentes, en los planes vigentes de Formación en

Educación, Educación Media y Educación Primaria?
- �¿Sobre qué animales prefieren trabajar los Maestros o Profesores, cuando el programa no lo prescribe? ¿por

qué?
- �¿Dónde se obtiene la información sobre zoología al momento de preparar las clases, en todos los niveles

(Primaria, Media y Formación en Educación?
- ¿Por qué es importante que los futuros docentes aprendan Zoología?

Segundo Congreso Uruguayo de Zoología282

Índice General de Autores

Mesa redonda III:
Centurión como área protegida

Coordinador:
Clavijo, C.

Museo Nacional de Historia Natural, Uruguay.

Centurión, es una localidad que se encuentra en el km 390 de la ruta 7 en el departamento de Cerro Largo, a
60 km de la ciudad de Melo y cercana al límite con Brasil. Su población es escasa y los servicios de luz eléctrica
y de comunicación telefónica son limitados. Las zonas de Centurión, Paso Centurión y Sierra de Ríos han sido
declaradas Reserva Ecológica Departamental por el Municipio de Cerro Largo y se encuentran en proceso de
ser incluidas en el Sistema Nacional de Áreas Protegidas (SNAP). La presencia de especies raras, endémicas,
relictuales y de nuevos registros para Uruguay, sustentan la necesidad de conservar y proteger el área. Estas
sierras concentran además un importante patrimonio histórico y sitios arqueológicos con un gran valor socio-
cultural. Si bien existen varias iniciativas en el área de parte de investigadores y/o educadores ambientales no
existe hasta el momento coordinación entre las mismas. El objetivo de esta Mesa Redonda es dar a conocer
las diferentes intervenciones académicas y de educación ambiental en el área y generar un marco para la
interacción de las mismas a fin de favorecer sinergias. Se presentará el audiovisual “Hablemos de animales:
compartiendo una mirada diferente”.

Mesa redonda IV:
Manejo de fauna silvestre e sua contribuição para conservação da

biodiversidade na America do Sul

Coordinadores
Lopes de Almeida, M.1 & Villalba Macías, J.2

1 IECOS, Brasil
2 Mbopicuá, Uruguay.

A riqueza biológica da América Latina, muitas vezes banalizada por muitos de seus habitantes, é motivo de
preocupação por parte da comunidade cientifica e entidades conservacionistas do mundo inteiro. Na América
do Sul, países como o Brasil, Colômbia, Equador, Venezuela e Peru lideram rankings mundiais no que tange
à riqueza de fauna e flora. A legislação pertinente a este tema é vasta, abrangente, porém tem se mostrado
pouco eficaz se considerarmos a lista vermelha das espécies ameaçadas, que cresce a cada nova publicação.
Assumirmos que o manejo cinegético é uma estratégia de conservação para muitas espécies hoje alvo da
caça, considerada ilegal, é uma atitude corajosa e polêmica, uma vez que muitos acreditam que a proibição
pura e simples contribui para a conservação. O tempo tem nos mostrado o contrário e apesar se ser um tema
controvertido no meio cientifico e entre os ambientalistas, é necessário se discutir, debater e chegar a um
consenso que algo precisa ser feito em relação à fauna cinegética. Discutir uma política para o Manejo de
fauna na América do Sul não deve ser vista como uma atitude antiética em relação à fauna e sim uma maneira
de promover a conservação destas espécies, uma vez que a caça é antes de tudo uma questão cultural nesta
região do planeta, o que dificilmente uma política proibitiva poderá mudar. Desta forma, esta discussão deve
envolver a comunidade científica, entidades conservacionistas, governos e comunidades para que se possa
chegar a um denominador comum sobre a legislação ambiental no que toca ao manejo e conservação da
fauna silvestre nesta região. O momento requer de todos nós um debate profissional e sério, que seja isento
de atitudes passionais e de posições ideológicas ingênuas. É preciso buscar soluções concretas, pois da forma
como hoje tal questão é tratada, com a mera proibição da caça, as espécies e a natureza continuarão sendo
as grandes perdedoras.

Índice General de Autores

Segundo Congreso Uruguayo de Zoología 285

Abadie, M... 115, 194, 239
Abegg, A. D..181,
Abreu, M..155, 173
Abreu, P..92
Acebal, F..190
Achaval, K...92, 115
Achaval-Coppes, F...207
Acuña, A 116, 128, 129, 153, 188, 249, 250
Agnoletto Oliveira, T...194
Aguilar, V. G..151
Aisenberg, A....................................... 53, 66, 72, 76, 258
Alan, A..160
Albo, M. J.. 221, 237, 259
Ale, L...218
Alevi, K. C. C.. 33, 49, 50
Almeida, M. A. B...100
Altier, N...216
Alvares, D. J..116, 195
Alves, M. L. M...116
Alves, S. S..117
Amaral, B. R..117
Amaral, F. S...118
Amaral, V..168, 275
Ambrosio, C..168, 275
Ameneiros, A..118
Andrade, L. S... 51, 52, 166
Anni, I...89
Antunes, M...127
Antunes, P. C...56
Antunez, A..81, 231
Arbulo, N..223
Arévalo, A. P..276
Arim, M..101
Arismendi, E...102
Aristimuño, M. P... 118, 267, 268
Artecona, F...118,
Artioli, L. G. S...114,
Artoni, R. F..120
Assmann, B. R...119
Attayde, J. L...111
Avalo, D..124
Avila, L. J. ...59
Aymay, R...66
Azeredo-Oliveira, M. T. V..49, 50
Azevedo, M. A..117
Azpiroz, A. B...150
Baiano, I. F..127
Baladán, C...52, 119
Baldenegro, F..53, 60
Baldisserotto, B. ..184,
Balen, R. E...120, 232
Balestrin, R. L..182
Ballester, E. L. C..78, 92
Baptista, V. A...211
Barbitta, D.. 53, 84
Bardier, G..121
Barlocco, N...86
Barradas, P. V. F...121
Barrantes, G..258
Barrasso, D. A...122
Barreto, C. T...133,
Barreto, J. S...203
Bartholomei-Santos, M. L...214

Basso, N. G...122
Battrup-Pedersen, A..231,
Bauke, T.C. ...122
Beguelini, M. R...57
Beledelli, R..125
Bencke, G. A...229
Beneti, J.. 54, 105
Bentancur-Viglione, M. G...................................123, 124
Beracochea, F... 261, 262, 275
Berazategui, M...54
Bergmann, F. B..95
Bernardo, L.P..236
Berthier, N.B. ...124
Bertini, G..51, 127
Bertoglio , F...55
Berton, C...92
Bes, D..258
Bessonart, J..87
Bessonart, M..55, 202
Bianchi, V..194
Bianchini, A...89, 212
Bianchinotti, V..153
Biassi, D. L...191
Bica M. S. N..84
Bidegain, M.. 116, 249, 250
Bielli A...262
Bitencourt, J. A...125
Bizarro, L...125
Black-Décima, P...263, 277
Bocca, S..126
Bochner, R..185
Boelter, R. A..146
Bolla, Jr., E. A..126, 127
Bollazzi, M..71
Bolzan, A. M. R...128
Bombau, A..128, 129
Borges, L. R...129
Borges-Martins, M.... 115, 116, 151, 161, 182, 194, 195	
... 208, 232, 239, 246
Borteiro, C.. 122, 130, 212, 222
Bortolini, S. V..130, 226
Bosholn, M... 56, 66, 131
Bostelmann, E...93
Both, C..192
Botto, G.. 76, 157, 216
Bou, N... 76, 168, 218, 275
Bouza, C. ..97
Bracco, R...253
Brack, I. V...56,
Braga, A. A.. 131, 132, 202, 203
Brandini, F. P...132
Brauer, B...130
Brazeiro, A..106
Brescovit, A. D..177
Brewin, P. E...243
Britto, A. C. P...133, 134
Britto, M...74
Britto, V. O..133
Brod, M. P...57
Brugnoli, E.. 251, 252, 256
Bruno, I. G..139,
Brusa, F. ... 150, 182, 200
Brust, A. C. B...135

Segundo Congreso Uruguayo de Zoología286

Bubadue, J. M... 135, 179, 224
Bueno, L. M..57
Bugoni, L...133
Bunde, P. R. S..186
Burela, S... 136, 195, 236, 259
Burks, R. 53, 58, 69, 84, 98, 101
Burone, L.. 251, 255, 256
Buschiazzo, M..79,
Caballero-Sadi, D..87, 217
Cabral, A. C...132
Cabral, H...136
Cabral, P..87
Cabrera, F..137
Cabrera, M..86
Cacciali, P..136, 221
Calabuig, C. P..71, 227
Calbacho-Rosa, L..137
Calisto, V...138
Calliari, D..189, 251
Calviño, P... 73,
Calvo, C... 58, 69, 84, 118, 149
Calvo, M.V...58
Camacho, A..246
Camargo, A...59
Camargo, M. S..186
Canabal, M...263
Canavesse, R...116
Cañadas, V..202
Caorsi, V. Z..125, 138
Capdepont, I...253
Caraballo, C..64
Carabio, M..60
Caraccio, M. N..61
Carballo, C..86
Carballo, M... 53, 60
Cardoso, C..242
Cardoso, C. C..139
Cardoso, J. C...100
Cardoso, L. M..151
Cardozo, J. M..61
Cardozo, P...87
Carlson, J..87
Carnales, D...139, 140
Carneiro, W. F...78
Carnevia, D................. 61, 62, 94, 95, 139, 140, 143, 187
Carollo, A. B..62
Carranza, A........53, 54, 58, 69, 80, 84, 98, 101, 102, 105	
... 107, 108, 208, 254
Carreira, S... 140, 141, 175, 277
Carvalho, J. A..201
Carvalho, R. S.. 56, 66, 135
Casanova, G..99, 107
Casanoves, F...200
Casas, G.. 62, 141
Casco, N..216
Castiglioni, D...202
Castilho, A. L... 51, 52, 166
Castro, E..142
Castro, I. B..225
Castro, M.. 143, 215, 269
Castro, M.N..143
Castro, O............................... 62, 142, 143, 144, 187, 264
Cavalheiro, A. C. M............. 133, 133, 134, 144, 145, 146	

..157,161, 241
Cavalheiro, L. W..145
Cavalleri, A..193
Cavole, L. M..63
Ceballos, A..260
Ceballos, B..261
Cecchetto, G...115
Cecchetto, N. R...195
Cechin, S. Z.. 146, 154, 192, 223,
Centurión, V..255, 256
Cervo, I. B. ... 56, 66
Cestari, F. K...147
Cestari, M. M..120
Cezar, C. E. S...146, 227
Charó, M. P...147
Chiarini, R.V...147
Chiavino, C..139
Chiavino, E..139
Chivittz, C. C..95
Cipolatto, R. P..230
Cirillo, F...277
Clavijo, C....................... 53, 63, 69, 84, 98, 101, 105, 218
Clemente, J.M...83, 256
Cobo, V. J..127
Coelho, L...64
Coitiño, H. I...148, 209
Colares, I. G..239
Colina, M..64, 212
Colombo, P.. 89, 96
Comelis, M. T..57
Conceição, M. S..148, 153
Coppes Petricorena, Z..92, 115
Corcini, C. D..227
Córdoba-Aguilar..137
Corrales, D..88
Corrales-Martin, N..149
Corrêa, D. N..149
Corrêa, F...167, 229
Corrêa, I. C. S..257
Correa, P... 77, 78, 188
Corte, S...88, 278
Cortés, E...87
Cortés, G... 150, 187, 216, 231
Cortizas, S...75, 138
Cosse, M............................... 82, 264, 267, 268, 269, 270
Costa, F.G.. 76, 121, 260
Costa, M. M..232
Costa, M. S..239
Costa, R. C... 51, 52
Costa, S. B... 133, 134, 145, 183
Costa, V...213
Cotichelli, L...122
Cowie, R.. 53, 84, 98, 101
Crampet, A...142, 144
Crosi, A...141
Cruces, S...207
Czerwonogora, A..215
D´Agostini, F. M. ..191
D’Anatro, A....................................... 82, 91, 99, 185, 254
da Rocha Dias, M. F...67, 165
Da Silva, J..75, 104
Damborenea, C...150
Damian, A. O..151

Segundo Congreso Uruguayo de Zoología 287

Daners, G..93
Dariva, G...186
Da-Rosa, A. A. S..135
Darski-Silva, B...141
De la Rosa, A...65, 153
De Mello, C...255
De Oliveira Leite, N...74
De Ré, F. C...65
de Sá, R. ...42
De Simone, G. A..66, 200
De Souza, V...209
De Vecchi, S..92
Defeo, O..191, 199
Dehl, V..222
del Puerto, L...253
Delanni, R. G...151
Delbene, L...265
Delgado, C..152
Delgado, E...108
Dellafiore, C. M................................... 112, 152, 219, 234
Della-Flora, F... 56, 66, 131
Demicheli, A...153
Demicheli, M..67, 173
Di Giacomo, M..172, 238
Di Mare, R. A..230
Dias, T. D...148, 153
Dias, T. M..154, 174
Dias, T. S.. 124, 145, 237
Diedrich, G..245
Diniz, A. L..201
Domingo, A....................... 68, 74, 87, 155, 156, 191, 211
Doncato, K.B...156
Doño Melleras, F...68
dos Santos, E. F...227
Dotta, G..228
Drehmer, C. J..212
Duarte, J. M. B.. 82, 268, 273
Duarte, L. B...224
Dura, L. ..222
Dutra Alburquerque, A...163
Dutra, F. M.. 70, 78
Dutto, M. S..137
Ebeling, A. V..146, 241
Eberhard, W. G...258
Edson, F. de O...161, 162
Eguren, J... 157, 168, 218, 275
Einhardt, M. D.S.......................... 145, 146, 157, 158, 241
Eissa, B. L..159
Elgue, E... 118, 159, 207
Emmons, L..82
Entiauspe-Neto, O. M...160, 181
Erdogan, S...160
Escalante, I...68
Espinosa, N...189
Esteves, G. P..161
Esteves, R. G...193
Estrades, A..240
Eugui, F... 58, 69, 84
Ezcurra de Drago, I. ..63
Fabiano, C...161, 162
Fabiano, G...173, 241
Fagundes, N..242
Fagúndez, S...55, 171

Failla Siquier, M. G..69, 163
Falcon, J. E. T...132
Fallabrino, A..240
Fanali, L. Z...163, 167
Faria, F.A...133
Farina, R. K.. 89, 96
Favalesso, M. M..147
Félix, M. L...144, 164
Féola, F..55
Fernandes-Goés, L. C..166
Fernández, A...99, 107
Fernández, G. P...203
Fernández, V...118
Fernández-Aldea, A. F...164
Ferrari, A...164
Ferrari, H. R..276
Ferreira, A...97
Ferreira, E. M..116
Ferreira, F. W...144
Ferreira, L...165
Ferreira, P. M. A..141
Ferreira, R. P...56
Ferrer, J...111, 165
Fialho, C. B.. 124, 145, 237
Fierro, S..221
Figueiro, G..269
Finamor, I. A...184
Fiszon, J. T...185
Fonseca, A. P...170
Fonseca, P. M..65, 70
Fonseca, V. S. S...196
Fontana, C. S...228
Fontana, R.B...226
Fonte, L. F. M.. 115, 194, 232
Forselledo, R. ...155, 156
Frameschi, I. F...166
França, W. G...70, 78
Franco, R... 82, 84
Franco-Belussi, L...163, 167
Franco-Fraguas, P..101
Franco-Trecu, V....................................... 52, 97, 101, 119
Fransozo, A... 52, 56
Fransozo, V.. 51, 127, 166
Freitas, J.S...167
Freitas, S. F..133, 134
Freitas, T. K...214
Freitas, T. R. O...169, 203
Freitas-de-Melo, A..265
Freudenthal, R..176
Frozza, A...92
Frühling, E...71
Fucks, E. E...147
Fuentes, A. D...233
Fukakusa, C. F...168
Fumagalli, F...266
Furtado, A...275
Galeano, N..190
Galiano, D...169
Galicia Mendoza, I..137
Gallina Tessaro, S. A..267, 270
Gamarra de Fox, I...170
Garay, F...86
Garcez, D. K..170

Segundo Congreso Uruguayo de Zoología288

Garcia, A. M..162
García, G... 73, 97, 152
García, L. F. ...165, 171
García, M..71
García, P..171
García-Alonso, J..72, 174
García-Díaz, V. ..72
García-Rodríguez, F..................... 251, 252, 253, 256, 257
Garde, J.J..262
Gasparetto, I...66
Gasparetto, L. F...131
Gauto, I...221
Genovese, P..262
Gerhard, M...231
Gerpe, L..267
Ghizzoni, M...73
Gianuca, D..210
Gibson, K.. 58, 69, 84
Giffoni, B...74, 211
Gil, J..262
Giori, G. D...132
Girardello, B. M..172, 173
Gobel, N..75
Goldas, C. S...75
Golluchi, M...55
Gomes, L. C...104
Gómez, D.. 74, 171, 189, 218
Gómez, M..249, 252,
Gonçalves, M. S. S..118
Gonçalves,R . A...131
González de Baccino, R. ...173
González, A...58
Gonzalez, B...102
González, E. M........ 76, 90, 118, 142, 157, 205, 212, 216	
... 218, 264, 274
González, G...103
González, M..260
González, S......61, 82, 173, 264, 267, 268, 269, 270, 273
Gonzalez-Bergonzoni, I................... 58, 81, 149, 183, 231
González-Pensado, S...262, 265
González-Vainer, P.............................. 143, 199, 214, 215
Gordillo, S...147
Goso, C...213
Gottschalk, M. S...70, 224
Goyenola, G.................................... 58, 81, 149, 183, 231
Grattarola, F..270
Grazia, J..164
Greco Spíngola, S. V..103, 123
Gregati, R. A..126
Gregorini, E..268
Griffero, L..76, 174
Guadagnin, D. L..170, 229
Guagliardo, S...190, 235,
Guerra, A. L... 49, 50, 154, 174
Guerrero, J. C............................... 64, 123, 148, 175, 209,
Guizardi, P.S..131
Gulak, S...87
Gurdek, R......................... 65, 77, 88, 128, 129, 188, 250,
Gusmão, L...54
Gusmão, P. B. N.. 70, 78, 92
Gutiérrez, J... 77, 78, 128, 129
Gutiérrez, V...73
Haimovici, M..63

Hanebuth, T. J. J..254, 257
Hartmann, M. T..128
Hartz, S. M..194
Hayes, K.. 53, 84, 98, 101
Heep, L.U..122
Heinzmann, B. M..184
Heldt, A...78
Hepp, Y..176
Hernández, D.. 185, 209, 217
Hernández, Z..269
Hoshiba, M. A...151
Hurtado, A. M...263, 277
Iaeger, C. T..186
Iamonte, M...203
Iannuzzi, R..258
Iglesias, C.. 81, 83, 183, 231, 256
Inchausti, P..119
Inda, H..253, 256
Invernizzi, C..223
Izquierdo, G..79
Jacoboski, L. I..176, 194
Japyassú, H. F..67
Jardim, S. S...177
Jeppesen, E... 81, 112, 183, 231
Jerbi, H..271
Jiménez, M...170
Jiménez, S...155
Jorge, C.. 79, 177, 180,
Justo, C...178
Kandratavicius, N..251
Katz, H..142
Kellermann, A...125, 178
Khaleghparast, A..213
Kinas, P. G... 68, 83
Kindel, A...141
Klicpera, A..254
Kolenc, F... 122, 130, 212
Kracizy, R. O..70
Kruk, C..64
Kubiak, B. B...169
Kuhn, B... 134, 129, 179, 224
Laborda, Á.. 79, 177, 180
Lacava, M..171
Lado, P.. 62, 144
Lago, F...217
Lahuerta, N...255
Laino, P. S..132
Lambertini, C..62
Lang, L..180
Langone, J. A...80
Larrañaga, F..60
Larrea, A...181
Laufer, G...75, 101
Lavie, A...65
Lazzeri, R...184
Le Bas, A...173
Leal, G. R...203
Lehmann, P...161
Leitão-de-Araújo, M...116
Leites, V..164
Lema, T...160, 181
Lemos, V. M..213
Lenguas Francavilla, M..182

Segundo Congreso Uruguayo de Zoología 289

Leonardi, S. B..182
Leoni, V... 54, 80, 105, 108
Lessa, E.P...254
Letamendia, M. ... 62, 128, 129
Levrero, D...202
Leynaud, G. C..81
Liboriussen, L..81, 231
Liguori, L...217
Lanfranconi, A..217, 251
Lima, F. V...183
Lima, M...197, 271
Lima, P. A..127
Lizarralde, M.S..122
Loebmann, D. ..139, 149
Lombardo, I..140, 277
Londero, E. P...184
Lopes de Almeida, M..282
Lopes, R. C..213
López, G..255
López, M. S...81
López-Grant, A............................. 81, 138, 149, 183, 231,
López-Greco, L. S..51
López-Rodríguez, A...138, 149
Loreto, E. L. S.................................. 65, 70, 177, 207, 236
Lorier, E... 86, 216
Loureiro, M....................................... 54, 73, 91, 103, 206
Loureiro, R..172, 173
Lozano, I...241
Luchese, M...184
Maçaneiro, L...74
Machado, C..185
Machado, I...................................... 65, 88, 188, 201, 251
Machado, R. F...179
Machín, E..82, 185
Madalozzo, B..154
Madeira, T...186
Mäder, A...203
Maestri, R...186
Magnone, L...55, 202
Mahiques, M. M...255
Maidana, N...187
Maier, M...150, 187
Malabarba, L. R.......................... 111, 138, 165, 168, 196
Maldonado, J. E..82
Maneyro, R..................... 49, 57, 106, 109, 159, 178, 207
Mannise, N... 82, 268, 273
Manta, G...188
Manzano, A. S...81
Manzuetti, A...188
Maragno, F. P..154
Mare, R. ...197, 230
Marín, Y..102, 255
Marinho, J. R....................... 119, 129, 172, 173, 186, 240
Marques, A. C...85
Marques, A. E. M. L..120
Márquez, A... 61, 78
Marrero, A..55, 209
Marroni, S...83
Marrugo, J. L...102
Martín, P. R... 136, 225, 226, 236
Martínez Crossa, G...58
Martinez, A... 128, 129, 173
Martínez, G...74, 189

Martinez, M.. 143, 189, 215
Martínez, S...93, 137
Martínez-Lanfranco, J. A...105
Martins, A. C...83
Martins, C. R...167
Martins, L. F..190
Martins, M. F..89, 212
Martins-Ferreira, C...121
Marzarotto, S. A..92
Mas, F...191
Mas, J..190
Mascarello, J. C...191
Masdeu, M...81, 231
Mattielo, B..205
Mattoni, C.I...200
Mautone, J. M...75, 118,
Mazzeo, N....................................... 81, 83, 183, 231, 256
Mazzini, T. E. F...192
McBride, W. L...221
Medeiros, C. I... 154, 174, 192
Meerhoff, M..53, 58, 69, 81, 84, 101, 112, 149, 183, 231
Meléndrez, A..164
Melgarejo, A. R...193
Melo, F.S...193
Melo, C.A.R...84
Melo-González, V... 221
Mendes, J. F..110, 242
Mendes, T. F. L..115, 194
Mendonça Jr., M...75
Mendonça, M.S.. 125, 193, 228
Mendonça, M.S., Jr...217
Mendonça, P. P...49, 50
Mendonça, V. J...50
Mendonça-Lima, A...229
Mendoza-Becerril, M. A...85
Meneghel, M..235, 277
Merentiel, M. N..85, 181
Merlo Alvarez, H...150
Mernies, B..86
Mesa, V... 93, 104
Mesquita, C..138, 195
Mesquita, P. C. M. D................................... 209, 222, 223
Meurer, F..120, 232
Migliavacca, L...92
Miguel, L...86, 216
Miller, P... 74, 87, 173, 211
Miloch, D..195
Minteguiaga, M..278
Miranda, J. M. S..196
Miranda, J. P...111
Miranda, T. P...80
Mohr, A. R...196
Mohr, L. R. S. ..196
Molina, T. F...197
Mónaco, N..219
Mondino, A...197
Montealegre-Quijano, S...68
Monteiro, C. ...198, 245
Montenegro, A...126
Montenegro, F..87, 209
Moraes, A. L..233
Morais, V...141
Morandini, A.C. .. 54, 105, 199

Segundo Congreso Uruguayo de Zoología290

Morando, M...59
Moraña, J. A..222
Moreira, Z. M..199
Morelli, E.............................. 49, 123, 138, 143, 171, 215
Moreno, F...269, 270
Morielle-Versute, E...57
Moura, K...116
Mourglia, V...199
Müller, S. C...141
Muniz, P... 251, 252, 256,
Muñoz Vázquez, B..20
Muñoz, N.................................. 65, 77, 88, 116, 249, 250
Musso, B...181
Nagata, R. M...132, 199
Nagy, G...116, 249
Nascente, P. S...110
Naya, D... 60, 82, 185
Negreiros-Fransozo, M. L......................................51, 126
Negrete, L...200
Negrin, A...141
Nieto, F...88
Nievas, A. M...263
Nieves, M..178
Nime, M..200
Nogueira Junior, M...132
Noleto, R. B...120
Norbis, W.. 106, 201, 204
Noronha, F..161
Novaes, V. P. M...201
Nunes, E. T.. 131, 132, 202, 203
Nunes, G. T...203
Nunes, P. A..151
Nunes, P. R. A..156
Nunes-de-Almeida, C. H...202
Ocampo, F...217
Oddone, M. C. 89, 204, 208, 212
Ojeda, C..204
Oliveira, A. C. M..131
Oliveira, C...163
Oliveira, E. F..167
Oliveira, I..205
Oliveira, M.. 89, 96
Oliveira, M. A..204
Oliveira, M. Z. T...246
Oliveira-Santos L. G. R..56
Olivera, A..231
Olivera, L...235
Olivera, N..90, 205
Olivera, S..99, 107
Oliviera, C...167
Olsson, D..201
Ortega, A. M...102
Ortega, L... 155, 173, 255
Ortíz-Villatoro, D...90
Ossana, N. A...159
Ottati, M...234
Ourique, G. M...184
Pacheco, J. P.. 58, 83, 183, 256
Pacheco, S. M...191
Paiva, G...104
Pan, M..141
Paolilo, M..190
Passos, C...91, 206

Pastore, I... 70, 78, 92
Paulsen, R. K...206
Pautassi, R. M...220
Pavanato, M. A...184
Pavlisko, A. M...92, 115
Paz, A. L. G..230, 238
Pedreira, M. E...176
Perazzo, G. X... 84, 156, 192
Perea, D.. 93, 104, 188
Pereira, C. M...207
Pereira, G..207
Pereira, N. P.. 49, 50
Peresan, L...94
Peretti, A. V................................. 45, 53, 66, 72, 137, 260
Pereyra, M. I...208
Pérez, L...257
Pérez, M. A...209
Perez, R...208
Pérez, W...................................... 160, 181, 197, 271, 272
Pérez-Miles, F...41
Pérez-Piedrabuena, F..124
Périco, E..196
Perretta, A.. 61, 62, 94, 95
Pês, T...184
Petry, M. V..198
Pezzolano, A...178
Piedras, S. R. N............................ 145, 146, 167, 183, 241
Pietczak, C..209
Pinheiro, R. M...210
Pinheiro-Mesquita, S. F.......................................209, 210
Pinho, G. L. L...225
Pinotti, R...130
Pinto, D. P..95
Pintos, P..218
Piñeiro, G.. 44, 96, 213
Pio, N.. 89, 96
Pires, M. M...211
Plantz, A.. 58, 69, 84
Plizzari, A..191
Podgaiski, L. R...75
Ponce de León, R.. 204, 243, 244
Pons, M... 74, 155, 156, 211
Portz, L.. 70, 78
Porzio, N. S...212
Pouey, J. L. O. F........... 133, 134, 145, 146, 157, 158, 241
Prandi, M..128, 129
Prato, R...245
Predebon, J...245
Prieto, Y. A..81
Prigioni, C...212
Puentes, R..273
Queirolo, D...64
Quintana, L...178
Rabellino, J... 102, 108, 208
Radcenco, P...109
Ragagnin, G. T...207
Ramos, A..96, 213
Ramos, C. R. N..214
Reboreda, J. C...43
Rehermann, L...180, 202
Remedios, M.. 143, 214, 215
Repetto, L... 268, 269, 273
Restello, R. M..122

Segundo Congreso Uruguayo de Zoología 291

Ribeiro, A. M...46
Ribeiro, P. L...246
Ribeiro, P. R. G..118
Riffel, A. P. K..184
Rinderknecht, A..93
Riñón, J. P..215
Ríos, N.. 73, 97
Rivas, F..216
Rivas, M..97
Riveron, S..268
Robaldo, R. B.. 170, 229, 245
Robe, L. J... 65, 70, 224
Rocca, H..109
Rocha, G...98, 175
Rodales, A. L... 138, 157, 216
Rodrigues, A. G...217, 228
Rodrigues, L. R..124
Rodrigues, M. A..83
Rodríguez, C..250
Rodríguez, E..235
Rodríguez, M..251
Rodríguez-Cajarville, M. J................... 150, 187, 217, 218
Rodríguez-Tricot, L..217
Röhrdanz, A. E... 69, 84, 98, 101
Rojas Bonzi, V..219
Rojas, A...67
Rojas, C...126, 218
Rojas, J. O... 152, 219, 234
Roland, G..110
Romero-Lebrón, E...200
Rosa, J. A... 49, 50
Rosa, M. J... 152, 219, 234
Rosa, M. T...207
Rosadilla, D...269
Rosenthal, G. G...91
Rosillo, J. C..99, 107
Rossato, M..225
Rouco, C..112
Rudolph, E. H..220
Ruiz Díaz, M..221
Ruiz, M. L.. 70, 99
Ruiz, P... 100, 220, 222
Russo, R..201
Sá, R. F..146, 227
Saadoun, A...86
Saccol, E. M. H..184
Sagrillo, R. F..238
Sales, G... 74, 211
Salhi, M...55
Salomão, C.C...212
Salvarrey, L..73
Salvarrey, S...223
Sampognaro, L.................................... 128, 129, 153, 188
Santa, V...219
Santana, M...263
Santin, L. F...211
Santos, C. B...257
Santos, E...100, 223
Santos, J. P. J...224
Santos, L. D...232
Santos, T. B...186
Santos, T. G... 117, 148, 153
Sanz, K..252

Sá–Polidoro, G. L..222, 223
Sartor, C. C.................................. 135, 179, 179, 224, 225
Sartório, A...225
Sartuqui, J...190
Saveanu, L...225
Savignone, C...262
Scarabino, F........53, 54, 63, 69, 80, 84, 98, 101, 102, 105	
... 107, 108, 173, 208
Scarani, M...201
Schmidt, F. S...118
Schuller, J..128, 129
Schwerdt, C..190
Scilingo, V..152
Seabra, A. G. L..232
Segura, A. M......................... 54, 101, 102, 107, 108, 208
Seidler, S. S...226
Seña, A. J..102
Sequeira, C...109
Sequeira, L..76
Sérgio, R. N. P..161, 162
Serra Alanis, W. S.............. 54, 69, 98, 101, 103, 108, 123
Sestelo, A..261, 262
Seuffert, M. E..226
Severi, V..65
Silva, A..229
Silva, C. A..229
Silva, D. P...203
Silva, E. L. C...227
Silva, J. C...71, 227
Silva, J. E. A...119
Silva, J. S...217, 228
Silva, L. S...117
Silva, M. M.. 146, 227, 230
Silva, T. E...127
Silva, T. W..228
Silva, V. C..230
Silveira, C..116
Silveira, G. O...230, 238
Silveira, S..241
Simó, M.. 79, 177, 180
Simões, L. N..104
Simón, C... 55, 81, 149, 231
Sites, Jr. J. W..59
Sosa, M... 77, 88, 128, 129, 153
Soto, M... 93, 104
Soutullo, A..105, 231
Souza, C. C..232
Souza, D. C..233
Souza, M. A. A..156
Souza, M. G..232
Sprechmann, P..252
Stábile, F...52
Stampar, S...54, 105
Stanley, E..233, 261
Stebniki, S... 65, 78
Suárez, B..55
Suarez, A...178
Szteren, D...142
Taboga, S. R..57
Tambasco, R..234
Tambusso, P. S..172, 238
Tamiozo, M...234
Tanzola, D...190, 235

Segundo Congreso Uruguayo de Zoología292

Tapia, E. E...102
Tardáguila, A...267
Tassino, B.. 91, 97, 206
Teixeira, G. M..127
Teixeira de Mello, F... 58, 81, 83, 112, 149, 183, 185, 231	
...256
Téliz, N..221
Tellechea, J. S..106
Tellechea, G..235
Telles, K. B...118
Thiengo, S... 84, 98, 101
Thyssen, P. J..186
Tiecher, M. J..236
Toledo, L. F..62, 202
Tolfo, G...236
Tomas, J..240
Tomás, W. M...56
Tomaz, T. F..70
Toranza, C...106
Torgan, L. C...257, 258
Toriani Moura, E. J..198
Toriño, P... 73, 93, 104
Torres, M..107
Tortorella, M. N..141
Toscano-Gadea, C. A...233, 261
Tosi-Germán, R...209, 217
Tozetti, A. M.. 89, 95, 96
Trillo, M. C.. 86, 221, 237
Trinchin, R..................................... 54, 102, 107, 108, 208
Trindade, D. A...239
Trindade, R. A...100
Turcati, A...237
Ubilla M..93, 110
Uibrig, R..190
Umpiérrez, S.. 281
Ungerfeld, R........ 261, 262, 263, 265, 266, 271, 272, 273	
... 274, 275
Urios, V...231
Uscudun, G...108
Valbuena, M. J..180
Valdez, V...109
Valente, D. V...230, 238
Varela, G...209
Varela, L..172, 238
Vargas, N. D..239
Vaz, C. F...118
Vaz, D. B..186
Vaz, P...209, 217
Vazquez, N..271, 272

Veiga, K. R...239
Velasco G. C..162
Vélez-Rubio, G..240
Velilla, M...221
Vellar, F...133, 134
Venancio, J. ..186, 240
Venites, B. H...78
Venturelli, D. P..246
Venturini, N..251, 256
Venzal, J. M................ 109, 140, 144, 164, 241, 264, 274
Verde, M...110
Verdes, J. M.. 100, 130, 222
Verdi, A. C... 85, 181, 220, 244
Verdier, I...76
Verocai, J......................... 77, 88, 116, 201, 249, 250, 252
Veroslavsky, G...93
Verrastro, L....57, 125, 178, 180, 184, 190, 205, 242, 246
Viana, A. E..241
Vicari, M. R...120
Vidal, N... 82, 83, 149, 185
Vieira, J. P..139, 213
Vieira, L. L...118
Vieira, R. R..242
Vieira, V. S. C...110, 242
Viera, N... 55, 209
Viera, C......................... 67, 121, 126, 165, 171, 218, 234
Vilaboa, N...55, 171
Villagrán, M.. 262, 274, 275
Villalba Macías, J..157
Villar, S...78
Vinke, S...219
Vinke, T...219
Volcan, M. V..170, 229
Volonterio, O.. 204, 243, 244
Waller, A...181, 244
Wendt, E. W..198, 245
Werneck, F. P..59
Weschenfelder, J...257
Wingert, J. M..111
Witt, A. A..245
Zaldúa, N..217
Zanella, N..130, 226
Zank, C..115, 194
Zanotelli, J. C..239
Zaracho, N..170
Zebral, Y. D..198, 246
Zerbino, S..216
Zieri, R..163
Zilio, F..246

