

ASPECTOS REPRODUCTIVOS DEL CLADÓCERO *Moinodaphnia* sp. EN CONDICIONES DE LABORATORIO

Martha Prieto G.

Universidad de Córdoba, Facultad de Medicina Veterinaria y Zootecnia, Departamento de Acuicultura

*Correspondencia: jeropri@ufla.br - A.A. 895, Montería, Colombia

RESUMEN

Los cladóceros por su papel trófico en la dinámica de los ecosistemas acuáticos han sido investigados como alimento vivo en acuicultura, son candidatos viables por su pequeña talla, rápido desarrollo, temprana reproducción, alta tasa de multiplicación, considerable valor nutricional y fácil mantenimiento y cultivo. La cepa del cladócero *Moinodaphnia* sp. se obtuvo aislando organismos del plancton de la Ciénaga de Lorica y se trabajó experimentalmente bajo condiciones controladas en el laboratorio de Alimento Vivo de la Universidad de Córdoba. El estudio se realizó durante cuatro periodos de doce días empleando un total de 108 organismos dispuestos individualmente en cámaras multicelda suministrando como alimento las microalgas *Chlorella* y *Ankistrodesmus* en una concentración de $30 \times 10^4 \text{ cel. ml}^{-1}$. El trabajo tuvo como objetivo definir los aspectos reproductivos más relevantes que describen el potencial de una especie con fines de cultivo, se determinaron valores promedio de fecundidad diaria (3.44 Neonatos/Hembra \pm 0.097), fecundidad en la primípara (4.16 Neonatos/Hembra \pm 1.37), tiempo generacional (4.5 días \pm 0.76) y frecuencia reproductiva (30 horas). Los resultados establecen mediante el análisis cuantitativo empleando la estadística descriptiva y el análisis de varianza a una vía el gran potencial de la especie como componente alimenticio con fines de cultivo, al presentar una alta fecundidad, corto tiempo generacional y adecuada frecuencia reproductiva.

Palabras claves: *Moinodaphnia* sp., cladóceros, alimento vivo, reproducción, larvicultura

ABSTRACT

For their trophic role in the aquatic ecosystems, Cladocera have been researched as live food in aquaculture for its small size, fast development, early reproduction, high rate of multiplication, nutritional value and easy care and cultivation. The root of cladocera was obtained by isolating organisms from the Lorica Swamp and placing them under controlled conditions in the University de Cordoba of Lorica's Live Food Laboratory. The purpose of the research was to define the most important reproduction aspects of this organism as it is a species with a very high cultivating potential. The research took four periods of 12 days each. One hundred eight organisms were placed in multicell chambers and fed with the *Chlorella* and *Ankistrodesmus* microalgas in a $30 \times 10^4 \text{ cel. ml}^{-1}$. Results of the researched showed an average daily fertility rate of 3.44 Newborn/Female \pm 0.097, an early stage fertility of 4.16 Newborn/Female \pm 1.37, a generation time of 4.5 days \pm 0.76, and a reproductive frequency of 30 hour. The results established that that organism has a high potential as a feeding organism due to its high fertility, short generation time and adequate reproductive frequency.

Key words: *Moinodaphnia* sp., cladóceros, live food, reproduction, larviculture

INTRODUCCIÓN

Diferentes autores coinciden en afirmar que los cladóceros son ideales como cultivo de apoyo en acuicultura al diversificar el alimento, mejorar la nutrición y ser fácil presa de peces y crustáceos (Amat 1985, Martínez et al 1988, Gordon y Canavate 1989, Kokova et al 1990, Alam et al 1991, Santhaman y Velayudhan 1991, Lavens y Sorgeloos 1996, Wedler 1998, Atencio-García 2000). Varias especies de cladóceros en el ámbito mundial son consideradas uno de los recursos alimenticios adecuados en acuicultura por su tamaño, facilidad de cultivo, contenido de un espectro considerado de enzimas digestivas y la facilidad de elevar su valor nutricional mediante el enriquecimiento gracias a su capacidad filtradora.

Estos crustáceos tienen gran importancia como partícula alimenticia viva en las etapas iniciales de peces de consumo y peces ornamentales (Wedler 1998, Torrentera y Tacon 1989, Atencio-García 2000). Su cultivo es relativamente sencillo, sin embargo, la producción y conocimiento sobre algunas especies es incipiente y limitado a prácticas de fertilización orgánica en los estanques (Figueredo y Cabrera 1988, Tacon 1989, Martínez y Gutiérrez 1991).

Una de las limitantes en los procesos productivos acuícolas es la obtención y producción de alimentos de bajo costo que cumplan con los requerimientos para las especies objeto de cultivo de peces, crustáceos y moluscos luego de producirse la eclosión (Torrentera y Tacon 1989). Estudios de diferentes autores con relación al tamaño de la boca de los peces nativos y sus capacidades para aprender presas de mayor tamaño indican la viabilidad de los cladóceros para la acuicultura. Del zooplancton, los cladóceros son los más susceptibles a la depredación siendo seleccionados preferencialmente sobre los copépodos (Araújo-Lima et al 1986, Brook 1968 en Díaz 1994), por tanto, se constituyen en presa ideal para la piscicultura (Díaz 1994, Atencio-García 2000).

Los cladóceros por su papel en la dinámica trófica de los ecosistemas acuáticos en compañía de otros organismos zooplanctónicos han sido investigados como alimento vivo o como organismos de prueba en bioensayos. Los cladóceros son candidatos viables por su pequeña talla, rápido desarrollo, temprana reproducción, alta tasa de multiplicación, fácil

mantenimiento en laboratorio, considerable valor nutricional, además, su transparencia permite la observación de huevos y estructuras internas (Montealegre 1996).

La familia Moinidae comprende dos géneros de cladóceros muy similares entre sí en su morfología: *Moina* y *Moinodaphnia*, con este último los trabajos realizados son realmente escasos a diferencia del género *Moina*. *Moinodaphnia* sp. es un microcrustáceo del orden cladocera que forma parte del zooplancton en la Ciénaga de Lórica, se caracteriza por ser frecuente en cuerpos de agua, presenta pequeño tamaño desde 0.1mm. - 0.5mm para neonatos, 0.5mm - 1mm para juveniles y 1mm - 1.5mm en adultos. Es filtrador, con caparazón translucido quitinoso plegado de una sola pieza, comprimido lateralmente, prominente posabdomen con dos garras terminales, cabeza sin rostro con un prominente ojo compuesto, grande y móvil, cinco pares de patas torácicas aplanadas con sedas; presenta dos pares de antenas, se desplazan a saltos y su reproducción se presenta principalmente por partenogénesis (Prieto 2000).

El presente trabajo aporta información sobre los aspectos reproductivos más relevantes de una cepa de *Moinodaphnia* sp. de la Ciénaga Grande de Lórica, caracterizando bajo condiciones de laboratorio su fecundidad, frecuencia reproductiva y tiempo generacional.

MATERIALES Y MÉTODOS

El lote de cepas lo conformaron seis grupos de organismos, no superando los dos animales por mililitro, cada grupo fue dispuesto en un recipiente con un litro de agua, se realizó renovación periódica entre el 20% y 50% del volumen; los organismos fueron alimentados con *Chlorella* sp. y *Ankistrodesmus* sp., en proporción 70:30 respectivamente para su adaptación al alimento producido en el laboratorio.

Diariamente se registraron los parámetros temperatura (Termómetro de mercurio 1°C precisión) y pH (Handy Lab. pH-metro CE 94), se calculó la densidad de organismos, se estimó la condición sanitaria y se determinó la concentración de partículas alimenticias. La temperatura en las cepas se mantuvo en un promedio de 24°C y el pH en 8.1; con estas

condiciones los organismos presentaron constantemente reproducción por partenogénesis, buena actividad y estado sanitario conservándose los lotes a la fecha.

Para determinar aspectos básicos sobre la fecundidad, frecuencia reproductiva y tiempo de generación de la especie se emplearon cuatro cámaras multicelda de seis compartimentos con capacidad de 20 ml por celda, pipetas pasteur, cultivo de microalgas y estereoscopio.

Durante cuatro períodos de once días cada uno, entre los meses de julio y agosto de 1999 se evaluó una población de 96 individuos de la especie en lotes de 24 organismos por período, con un total de cuatro cámaras multicelda y seis organismos por caja; los organismos, previa observación para determinar su condición y estado sanitario, se alojaron individualmente en las celdas de las cámaras con 15 ml de agua y una concentración de $30 \times 10^4 \text{ cel. ml}^{-1}$ de *Chlorella* y *Ankistrodesmus*, en proporción 70:30 respectivamente. Se realizaron observaciones diarias para determinar la presencia de huevos y/o embriones en la cámara incubatriz de los organismos y juveniles, en cada una de las celdas. Las condiciones en el laboratorio fueron iguales para los organismos en cada uno de los cuatro períodos, destacando principalmente: calidad, cantidad y diversidad de alimento, pH, temperatura, intensidad lumínica y calidad del agua.

Los neonatos se retiraron diariamente de cada una de las celdas en las diferentes cámaras. De estos, se depositaron individualmente un total de 12 neonatos en una cámara con doce celdas, para la primera ocasión en el período 1, con el fin de establecer el tiempo transcurrido entre la emisión de éste al medio por su madre partenogenética y su primer evento reproductivo, registrar su fecundidad y frecuencia reproductiva.

La fecundidad, entendiendo el concepto como el número de neonatos producidos por hembra (nts/hm), se determinó en cada ocasión o evento reproductivo. Se determinó además, la frecuencia reproductiva definida como el tiempo (horas) transcurrido entre un evento reproductivo y el siguiente, y por último, el tiempo generacional (días), como el período transcurrido desde el desarrollo del huevo, pasando por el desarrollo postembrionario hasta la puesta del primer huevo.

La estadística descriptiva se empleó para procesar la información relacionada con los aspectos reproductivos. Se utilizaron medidas de tendencia central para describir el comportamiento de los mismos. Para establecer diferencias entre los cuatro períodos del trabajo efectuado, se realizaron análisis de varianza.

RESULTADOS

Fecundidad en cada uno de los cuatro períodos se calculó el valor promedio estimado para la fecundidad, en el total de los 24 organismos. En el período 1 se estimó en 3.78 ± 0.22 nts/hm el promedio de fecundidad diaria, los 24 organismos estudiados presentaron eventos reproductivos en forma constante; el número de neonatos diario por hembra osciló entre 2 y 12 organismos presentándose el mínimo valor en el día 1 (2.04 nts/hm) y el máximo valor en el día 11 (6.09 nts/hm). En el período 2, el mínimo valor de fecundidad (1.66 nts/hm) se presentó en el día 1 y el máximo valor para el día 11 (3.85 nts/hm), las variaciones del promedio no fueron marcadas durante los once días y el promedio de fecundidad diaria para el período se estimó en 3.09 ± 0.18 nts/hm.

En el período 3 el valor de 3.40 ± 0.18 nts/hm corresponde al promedio de fecundidad diaria, en este período se presentaron diferencias marcadas en el promedio diario de neonatos por hembra a lo largo del tiempo, valores bajos se registraron en los días 1, 5, 6 y 11, valores mayores se registraron en los días 3 y 8; el mínimo valor de fecundidad se registró el día 6 y el máximo en el día 8 con promedios de fecundidad diaria equivalentes a 1.75 nts/hm y 4.95 nts/hm respectivamente. En el período 4 las variaciones en el promedio diario de fecundidad no fueron tan marcadas, en el día 6 se presentó el mínimo valor (2.29 nts/hm) y en el día 8 el máximo valor (4.4 nts/hm), el valor de fecundidad promedio para el período se registró en 3.52 ± 0.18 nts/hm.

En la Tabla 1 se muestran los valores promedio y desviación estándar de la media de fecundidad diaria para *Moinodaphnia* sp., ésta fue muy similar en los cuatro períodos, la menor fecundidad se registró en el período 2 y la mayor en el período 1 siendo 3.09 ± 0.18 nts/hm y 3.78 ± 0.22 nts/hm respectivamente. Estas medias no presentaron diferencias estadísticamente significativas ($P > 0.05$).

Tabla 1 Valores promedio (\bar{x}) y desviación estándar (s) de la media de fecundidad diaria (nts/hm) de *Moinodaphnia* sp. para el total de 96 individuos en los cuatro períodos.

PERÍODO	NÚMERO DE DATOS	MEDIA DE FECUNDIDAD (X)	DESVIACIÓN ESTANDAR (S)
1	258	3.78	0.22
2	256	3.09	0.18
3	265	3.40	0.18
4	255	3.52	0.18

La fecundidad diaria promedio para *Moinodaphnia* sp. en el estudio corresponde a 3.44 ± 0.09 nts/hm, sin presentar diferencia estadísticamente significativa entre las medias correspondientes a cada período ($n = 1032$; Media: 3.4486; Error estándar: 0.097).

Tabla 2. Número mínimo y máximo de neonatos por hembra en cada evento reproductivo

PERÍODO	CAJA 1	CAJA 2	CAJA 3	CAJA 4
1	Mín. 1 Máx. 12	2 8	1 11	1 11
2	Mín. 1 Máx. 11	2 8	2 8	1 10
3	Mín. 1 Máx. 9	1 8	2 7	2 11
4	Mín. 2 Máx. 7	1 10	1 10	1 9

En la Tabla 2 se presenta para cada grupo de seis cladóceros por cámara multicelda, del total de cuatro cámaras por período, el número mínimo y máximo de neonatos por organismo dispuestos de la cámara incubatriz en cada evento reproductivo; se registra por hembra partenogenética 1 neonato como mínimo y 12 como máximo.

Tiempo Generacional de los doce neonatos colectados en la cámara multicelda, se observó progenie para unos organismos en el día dos y para otros en el día tres después de su nacimiento; los organismos presentaron un promedio de 1.93 ± 0.78

crías por día a partir del tercer día de nacidas, no se registró mortalidad en el período de estudio y en los días 5, 11 y 13 se registró el mayor número de eventos reproductivos para el total de organismos en la caja siendo el promedio de crías por hembra 3.41, 3.66 y 3.75 respectivamente para cada día.

El tiempo generacional tubo una variación entre 3 y 5 días para los organismos observados, la variación entre las hembras primíparas del grupo con relación a la fecundidad se registró entre 1 y 7 neonatos por hembra. La variación de fecundidad total para los 12 organismos en el período de estudio fue marcada con diferencias hasta de 16 neonatos por hembra,

se registró una fecundidad mínima total y una fecundidad máxima total equivalentes a 19 nts/hm y 35 nts/hm, respectivamente.

Para el grupo de neonatos estudiados en la cámara multicelda de doce el valor promedio de tiempo generacional fue 4.5 ± 0.76 días, la fecundidad promedio en la primípara 4.16 ± 1.37 nts/hm, la fecundidad promedio diaria se registró en 2.7 ± 0.44 nts/hm por cada uno de los doce cladóceros y la fecundidad media total para el período comprendido entre el final del tiempo generacional y el último día de registro (9.5 días) fue de 26 ± 4.47 nts/hm.

DISCUSIÓN

Fecundidad En las poblaciones estudiadas para cada período se presentaron diferencias de fecundidad entre organismos de un mismo grupo, pero no entre grupos en los diferentes períodos de estudio. Estos resultados no pueden ser comparados con otros estudios de fecundidad que determinan el valor de fecundidad total para organismos en su ciclo de vida y no el promedio de fecundidad diaria de una población. Se reporta para *Moinodaphnia macleayii* una fecundidad total promedio de 48.3 nts/hm a lo largo del tiempo de vida fértil y la describe como alta con relación a especies como *Ceriodaphnia cornuta* y *Daphnia gessneri* (Montealegre 1996). Sin embargo, para tener un referente con la especie objeto del presente estudio se tendría que desarrollar un estudio que defina su ciclo de vida bajo condiciones de laboratorio para estimar el período fértil y la fecundidad total en el mismo.

Es posible que la diferencia en los valores de fecundidad diaria (variación de 1 a 12 nts/hm), para cada uno de los 24 organismos en cada lote por período, se deba a una diferencia de edad o estadio reproductivo en su ciclo vital; ya que, los individuos fueron tomados al azar de las cepas, sin un criterio definido de edad para la misma sino su condición y estado sanitario, por tanto es poco lo que se puede inferir al respecto. Según (Montealegre 1996), al estar cada organismo en diferente estadio el número de huevos o neonatos por desove o evento reproductivo respectivamente, varía de 1.5 a 11.9 en *Moinodaphnia macleayii*, de los siete estadios reproductivos que identificó para la especie en su trabajo, el número medio de neonatos liberados en el segundo estadio registra mayor fecundidad (11.9)

en comparación con el último que registra la menor fecundidad (1.5).

Frecuencia Reproductiva. Con relación a el tiempo de renovación de desove se observaron en *Moinodaphnia sp.*, desoves consecutivos cada 24 horas por espacio de 2 a 4 días en diferentes organismos de cada grupo; ésto indica que el tiempo requerido para la renovación del desove en este lapso, solo requirió el necesario para el desarrollo embrionario.

(Montealegre 1996) reporta en su trabajo para *Moinodaphnia macleayii* un tiempo de renovación de desove igual a 27.9 horas; en el presente estudio para *Moinodaphnia sp.* los resultados indican un tiempo de renovación de desove cercano a las 24 horas, si se tiene en cuenta la periodicidad de los eventos reproductivos, este resultado es menor que el obtenido por (Montealegre 1996) para el mismo género, esta diferencia en el tiempo de renovación, como se analiza posteriormente, puede estar determinada por la especie y/o las condiciones de manejo en cada caso destacando como principales factores, la temperatura, pH, luminosidad, calidad y cantidad de alimento. Sería necesario realizar un estudio específico para la cepa de la Ciénaga de Lorica que conduzca a determinar con las condiciones del laboratorio el tiempo de renovación de desove para *Moinodaphnia sp.*

Tiempo Generacional. (Murugan 1975) afirma que los miembros de la familia Moinidae presentan un rápido desarrollo, si este se relaciona con la temperatura que afecta en forma inversa la duración del desarrollo embrionario se encontrarían a mayores temperaturas menores valores a los registrados en el tiempo generacional ya que el tiempo de desarrollo embrionario se extendería (Díaz 1994).

Acorde a lo anterior y considerando que la temperatura es un factor determinante en el desarrollo postembrionario de los cladóceros (Gras 1978, Saint-Jean y Bounou 1994), la duración del desarrollo del neonato hasta primípara para la especie es relativamente corto ($2.5/ 24^{\circ}\text{C}$) en comparación con otras especies de cladóceros *Moina macropopa* ($4/ 26^{\circ}\text{C}$) (Martínez y Gutiérrez 1991) y *Moina micrura* ($3/28-30^{\circ}\text{C}$) (Murugan 1975).

Las implicaciones de este hecho se convierten en una ventaja para el manejo con fines de cultivo ya que frente a condiciones adversas *Moinodaphnia* sp. podría responder a mayor brevedad al generarse en menor tiempo individuos renovadores de la población, puesto que se encontrarían primiparas en menor tiempo que en otras especies.

Condiciones de Manejo. La temperatura en el laboratorio se mantuvo a 24°C en promedio y los resultados obtenidos sobre el comportamiento de los organismos y su relación con el metabolismo, en concordancia con la actividad alimenticia, la locomoción y la reproducción obedecen al rango establecido ($24 \pm 2^\circ\text{C}$). Por tal razón es importante definir los efectos de diferentes temperaturas en el crecimiento poblacional y el rendimiento con el fin de generar información base que permita crear tecnología de manejo con fines acuícolas.

El comportamiento de los cladóceros se ve influido por los ciclos diarios de luz y oscuridad, afectan sus patrones de locomoción, alimentación, reproducción y muda; de igual forma el desarrollo de los juveniles se retarda con iluminación u oscuridad continua (Buikema 1968, Starkweather 1976), estos efectos, aunque no se determinaron, se dan en el presente estudio ya que el ciclo de luz-oscuridad se vio interrumpido en la realización del trabajo y seguimiento de los organismos en las cámaras multicelda afectando su comportamiento circadiano de locomoción y alimentación con relación al medio natural; sin embargo, la muda y los ciclos reproductivos no presentaron relación aparente con la hora del día.

Los organismos en estudio se alimentaron empleando las algas verdes *Chlorella* y *Ankistrodesmus* siendo necesario el mantenimiento de cultivos auxiliares de estas especies; es importante definir el aporte nutricional de estas algas en comparación con otro tipo de alimento como la levadura y su influencia sobre los aspectos reproductivos, ya que el suplemento alimenticio es uno de los factores más importantes en el cultivo de cualquier especie; su cantidad y calidad pueden afectar muchos aspectos del desarrollo normal de los cladóceros (Caraballo 1992, Montealegre 1996), influyendo directamente en la sobrevivencia, crecimiento (Martínez y Gutiérrez 1991), fecundidad, tasa de filtración y viabilidad de los huevos (Caraballo 1992). El alimento suministrado permitió un desarrollo favorable. Montealegre (1996)

trabajó con levadura para alimentar a *Moinodaphnia macleayii* obteniendo desarrollo favorable; en relación con el presente estudio hay diferencias en los resultados de los aspectos reproductivos de los organismos del género, encontrando menor tiempo generacional a una menor temperatura y una mayor sobrevivencia en un lote de neonatos, habría que establecer los efectos de la alimentación sobre la cepa en las condiciones de laboratorio.

Ankistrodesmus y *Chlorella* presentan diferencia en su tamaño; la primera con un tamaño alrededor de 20 μm y la segunda menor a 10 μm las proporciones empleadas (30:70) respectivamente permitieron que los neonatos ingieran *Chlorella* y los adultos esta y *Ankistrodesmus* sin tener una competencia marcada por alimento gracias a la diferencia en el tamaño de la boca y la disponibilidad de partículas de diferente tamaño en el medio en cultivo. Según el diámetro máximo de partícula que puede ingerir un neonato de *Moinodaphnia macleayii* sería de 13.6 μm y un adulto de 24 μm , por tanto se puede asumir que *Moinodaphnia* sp. presente un tamaño de boca en el rango descrito y las especies de microalgas suministradas sean de tamaño apropiado (Montealegre 1996).

La densidad microalgal pudo influir directamente, por defecto o exceso, sobre la tasa de crecimiento, el tiempo de duplicación y el rendimiento de *Moinodaphnia* sp. durante su manejo en el laboratorio; en cuanto a la cantidad de alimento disponible, el exceso puede ser adverso en la sobrevivencia de los organismos al afectar su proceso de filtración (Espinosa et al 1992), de igual forma el alimento limitado conduce a la disminución en el crecimiento y la fecundidad (Duncan 1989). Los efectos por falta o exceso de alimento no fueron evaluados, sin embargo, la homogeneidad en los patrones reproductivos (fecundidad) reflejan que los niveles suministrados fueron suficientes para suplir sus requerimientos nutricionales en los diferentes procesos metabólicos.

Considerando como aspecto relevante la continua presencia de alimento en el tracto digestivo de los cladóceros en este estudio, se obtiene un indicador de la aceptación del alimento, en *Moinodaphnia macleayii* emplea levadura de panificación en una concentración de 7.1×10^6 cel. ml^{-1} obteniendo buenos resultados en el desarrollo de los organismos; si se tiene en cuenta que la densidad usada en el presente estudio fue notoriamente menor (3×10^5 cel. ml^{-1}) se

puede decir que la calidad del alimento así como su densidad es apropiado para los organismos; además, a diferencia de la levadura, la concentración empleada no afecta las condiciones de pH en el medio de cultivo (Montealegre 1996). Es importante realizar estudios que conduzcan a definir la densidad algal óptima para el manejo y cultivo de la cepa en condiciones de laboratorio.

Con relación al pH este permaneció controlado y en un nivel similar al del medio natural, por tanto, se asume que los procesos metabólicos influidos por este factor tales como la tasa de filtración permanecieron inalterados para los organismos en las cámaras multicelda y en las cepas (Kring y O'Brien 1976).

La densidad de los organismos pudo favorecer igualmente el desarrollo de los mismos y el metabolismo relacionado con la fecundidad; en las cámaras multicelda al mantener cada individuo aislado se evitó la competencia intraespecífica e interespecífica por alimento; así mismo la baja densidad de los organismos en las cepas permite disminuir este factor de competencia asegurando el bienestar de los organismos y el uso de energía metabólica en otros procesos tales como la reproducción; de igual forma se evitó la concentración inadecuada de desechos metabólicos y sus efectos.

La densidad poblacional es un factor que influye en el crecimiento de los cladóceros (Jana y Chakrabarti 1993). Según estos autores, para obtener un desarrollo poblacional óptimo con *Moina micrura*, es necesario un volumen de 15 ml por individuo; tomando este volumen como referencia, en el presente estudio los organismos en las cámaras multicelda se encontraron en dicha densidad por lo tanto puede sugerirse que la densidad fue apropiada para el desarrollo de eventos reproductivos y minimizar la influencia negativa de este factor en el metabolismo.

(Montealegre 1996) reportó para *Moinodaphnia macleayii* una longevidad máxima de 9.5 días a

27°C, en el presente estudio para el grupo de 12 neonatos de *Moinodaphnia* sp. seleccionados en el período 1 no se presentó mortalidad en los 12 primeros días a una temperatura promedio de 24°C. Esta diferencia para el mismo género puede estar determinada por la temperatura en el laboratorio, la calidad y cantidad de alimento entre otros aspectos, sería relevante determinar la longevidad de la cepa bajo condiciones de laboratorio para inferir sobre la dinámica de las poblaciones en cultivo en términos de natalidad y mortalidad.

En general, las condiciones de manejo para la cepa y los organismos en el estudio de fecundidad permitieron el desarrollo de los mismos. Entre los factores que se asume no produjeron cambios con relación al medio natural se encuentra el pH; de los factores que pudieron ocasionar efecto pero que se desconoce el mismo y, sin embargo, generaron un desarrollo normal aparente se puede mencionar la temperatura y el fotoperíodo, por último se puede relacionar la alimentación, transparencia y densidad como factores que pueden favorecer el metabolismo de los organismos en especial su fecundidad y longevidad.

El desarrollo de esta investigación presenta a *Moinodaphnia* sp. como una alternativa para ampliar la disponibilidad de alimento vivo de pequeño tamaño, gracias a su fácil adaptación a las condiciones de laboratorio teniendo como alimento las microalgas *Chlorella* sp. y *Ankistrodesmus* sp., crecieron y reprodujeron adecuadamente en cámaras individuales como en cultivo de mantenimiento, por lo cual se puede establecer que la calidad y cantidad de alimento suministrado fue aceptable para la especie; así mismo, tuvieron gran capacidad de resistencia a la manipulación y rápida maduración luego de su nacimiento (2-3 días), corto tiempo generacional (4.5 días) y elevada fecundidad (3.44 nts/hm). Estas características realzan su potencial como especie apta para el cultivo masivo como alimento vivo en las primeras fases de peces y crustáceos de agua dulce.

BIBLIOGRAFÍA

1. Alam M.J., S.H. Chean y K.J. Ang. Possible use of *Moina* sp. As a live feed substitute in larval rearing of the freshwater prawn, *Macrobrachium rosenbergii* (de Man). *Aquacul Fish Manage* 1991; 22:531-535.
2. Amat F. Cultivos Auxiliares: Zooplankton. Primer curso teórico práctico sobre Acuicultura. Facultad de Ciencias Biológicas U.C.M. 1985. Madrid, España.
3. Araujo-Lima C.A., L.P. Portugal y E.G. Ferreira. Fish-macrophytes relationship in the Anavilhanas Archipelago, a black water system in the central Amazon *J Fish Biol* 1986; 29:1-11.
4. Atencio-García V. Influência da primeira alimentação na alevinagem do yamú *Brycon siebenthalae* (Eigenmann 1912) FLORIANÓPOLIS, SC. 2000. 130 P. Tese (Maestrado)- Centro de Ciências Agrárias da Universidade Federal de Santa Catarina. SC. 2000.
5. Brooks J. L. y S.I. Dodson. Predation, body size and composition of plankton. *Science* 1965; 150:28-35.
6. Buikema A. L. Effects of varying wavelengths, intensities and polarized light on population dynamics and ephippial production of *Daphnia pulex* Leydig, 1860 (Cladocera). *Crustaceana* 1968; 14:445-449.
7. Burns C. W. The relationship between body size of filter-feeding Cladocera and the maximum size of particle ingested. *Limnol. Oceanogr.* 1968; 13:675-678.
8. Caraballo P. História de vida e dinâmica populacional de *Daphnia gessneri* e *Ceriodaphnia cornuta* (Crustacea:Cladocera) no Lago Calado, Amazonas. Tesis M.Sc. Instituto Nacional de Pesquisas da Amazônia. Fundação Universidade do Amazonas. 1992; 145 pp.
9. Díaz J.R. Historia de vida de *Moina micrura* (Crustacea-Cladocera), alimentada con três especies de algas, no laboratório. Dissertação de mestrado. Instituto nacional de Pesquisas da Amazônia. 1994. Universidad Federal do Amazonas. 78 p.
10. Duncan A. Food limitation and body size in the life cycles of planktonic rotifers and cladocerans. *Hydrobiologia*, 1989; 186:187:11-28.
11. Espinosa C.F., F. Martínez y R. Ramírez. Filtration rate and culture of *Moina macropopa* (Crustacea: Cladocera) fed with *Scenedesmus incrustatus* (Chlorophyceae) and digested cow manure. *Univ. Nal. Autón. México. An Inst Cienc Del Mar y Limnol.* 1992; 19:137-142.
12. Figeredo J. y J. Cabrera. Fecundity, Longevity and reproductive size of *Daphnia pulex* cultured in laboratory *Rev Lat Acui.* 1988; 35:13-18
13. Gordon T. y J.P. Canavate. On the development and reproduction of *Moina salina* (Crustacea: Cladocera). *Spec Publ Eur Aquacult Soc.* 1989; 10:121-122.
14. Gras R. y Saint-Jean. Durée et caractéristiques du développement juvénile de quelques cladocères du lac Tchad. *Cah. O.R.S.T.O.M., sér. Hydrobiol J* 1978; 12:119-136.
15. Hecht & Pienaar, A. A Review of cannibalism and its implications in fish larviculture. *Soc., Baton Rouge. J World Aqua.* 1993; 24:247-261.
16. Jana B.B. y Chakrabarti. The effect of management protocols for juvenile carp (*Cyprinus carpio*) culture on life history responses of a zooplankton food source, *Moina micrura* (Kurz). *Aquaculture*, 1993; 110:285-300.
17. Kokova V.Y., V.A. Barashkov e I.N. Trubachev. Free amino acids of certain aquatic invertebrates. *Hydrobiol. J* 1990; 26:77-79.
18. Kring R. L. Y W. J. O'brien. Accomodation of *Daphnia pulex* to altered pH conditions as measure by feeding rate. *Limnol Oceanogr.* 1976; 21:313-315.
19. Lavens P. y Sorgeloos P. Introduction. In: - (eds). *Manual on the production and use of life food for aquaculture.* FAO Fisheries Technical Paper No 361. Rome: FAO, 1996; 1, p. 1-6

20. Martínez J.F. y A. Gutiérrez. Fecundity, reproduction, and growth of *Moina macropopa* fed different algae. *Hydrobiol*, 1991; 22:49-55.
21. Martínez J.F., G.R. Ramírez, B.G. Ríos y C.F. Espinosa. Cultivos de apoyo para la acuicultura; producción de alimento vivo. *Acuavisión* 1988; 3:18-24.
22. Montealegre Agudelo D. Historia de vida de *Moinodaphnia macleayii* (King 1853) (Crustacea: Cladocera) en condiciones de laboratorio. Tesis Biol. Marina. Universidad Jorge Tadeo Lozano. 1996; Bogotá, Colombia. 136 p.
23. Murugan N. Egg production, development and growth in *Moina micrura*, Kurz (1874) (Cladocera: Moinidae). *Freshwat Biol*. 1975; 5:245-250.
24. Nascimento V. M. da C. Curvas de crecimiento de *Moina micrura*, Kurz e *Ceriodaphnia silvestris* criadas em laboratorio. 1989; *Bol Tec CEPTA*, 2:53-59.
25. Prieto Martha J. Aspectos reproductivos y pautas para el cultivo de *Moinodaphnia* sp. (Crustacea: Cladocera), cepa ciénaga de Lórica, en condiciones de laboratorio. Especialización en Acuicultura. Universidad del Magdalena. 2000; Santa Marta, Colombia. 71 p.
26. Saint-Jean L. y C. A. Bounou. Growth, production and demography of *Moina micrura* in brackish tropical fishponds (Layo, Ivory Coast). *Hidrobiología* 1994; 272:125-146
27. Sathanam R. Y P. Velayudhan. Mass culture of zooplankton for coastal aquaculture. *Fish Chimes*, 1991; 11:39-40.
28. Starkweather P. Influences of light regime on postembryonic development in two strains of *Daphnia pulex*. *Limnol Oceanogr* 1976; 21:830-837.
29. Tacon Albert G.J. Nutrición y alimentación de peces y camarones cultivados. Manual de Capacitación. Organización de las naciones unidas para la agricultura y la alimentación – OEA. 1989; Brasilia, Brasil.
30. Torrentera B. L., Tacon A. G. J. La producción de alimento vivo y su importancia en acuicultura. 1989; FAO, Brasilia, Brasil.
31. Wedler E. Introducción en la Acuicultura con énfasis en los Neotrópicos. Primera Edición, 1998; Santa Marta, Colombia.