

La Pesquería de Jaiba (*Callinectes spp.*) en el Pacífico Mexicano: Diagnóstico y Propuesta de Regulación

INSTITUTO NACIONAL DE LA PESCA
CENTRO REG. DE INVEST. PESQ.
MAZATLÁN, SINALOA.
BIBLIOTECA

SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO
RURAL, PESCA Y ALIMENTACIÓN

COMISIÓN NACIONAL DE ACUACULTURA Y PESCA

INSTITUTO NACIONAL DE LA PESCA

DIRECCIÓN GENERAL DE INVESTIGACIÓN EN EVALUACIÓN Y MANEJO DE
LOS RECURSOS PESQUEROS

DIRECCIÓN GENERAL DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO

SECRETARÍA DE AGRICULTURA,
GANADERÍA, DESARROLLO RURAL,
PESCA Y ALIMENTACIÓN

SAGARPA

MAZATLÁN, SINALOA, SEPTIEMBRE DE 2003.

SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO
RURAL, PESCA Y ALIMENTACIÓN

COMISIÓN NACIONAL DE ACUACULTURA Y PESCA

INSTITUTO NACIONAL DE LA PESCA

INSTITUTO NACIONAL DE PESCA
CENTRO REG. DE INVEST. PESQ
MAZATLÁN, SINALOA.
BIBLIOTECA

La Pesquería de Jaiba (*Callinectes spp.*) en el Pacífico Mexicano: Diagnóstico y Propuesta de Regulación

Guillermo Compeán Jiménez
Director en Jefe

Evlín Ramírez-Félix, Jaime Singh-Cabanillas, Heldail A. Gil-López, Saúl
Sarmiento Náfate, Israel Salazar Navarro, Gabriela Montemayor López, Juan
Antonio García Borbón, Guillermo Rodríguez Domínguez y Nicolás
Castañeda Lomas

Editores

E. Ramírez Félix y J. Singh Cabanillas

ISBN: 970-93887-2-X

Mazatlán, Sinaloa, Septiembre de 2003

DIRECTORIO

Javier Bernardo Usabiaga Arroyo
SECRETARIO DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL,
PESCA Y ALIMENTACIÓN

COMISIÓN NACIONAL DE ACUACULTURA Y PESCA

Ramón Corral Ávila
Comisionado Nacional

Prisciliano Meléndrez Barrios
Director General de Ordenamiento
Pesquero y Acuícola

Raúl Villaseñor Talavera
Director de Normalización

INSTITUTO NACIONAL DE LA PESCA

Guillermo Compeán Jiménez
Director en Jefe

Miguel Ángel Cisneros Mata
Director General de Investigación en
Evaluación y Manejo de Recursos
Pesqueros

Ignacio Méndez Gómez-Humarán
Director General de Investigación y
Desarrollo Tecnológico

Ildfonso González Gallardo
Director del Centro Regional de
Investigación Pesquera Mazatlán

PREPARACION DEL INFORME

Este documento de diagnóstico y propuesta de regulación se preparó en el Centro Regional de Investigación Pesquera de Mazatlán, Sinaloa, editado por Emlin Ramírez Félix y Jaime Singh Cabanillas, con información de Gabriela Montemayor López, Guillermo Rodríguez Domínguez, Heldail A. Gil López, Israel Salazar Navarro, Jaime Singh Cabanillas, Juan Antonio García Borbón, Nicolás Castañeda Lomas y Saúl Sarmiento Náfate, quienes forman parte del Grupo de Trabajo Técnico coordinado por la Dirección de Normalización de la Comisión Nacional de Acuacultura y Pesca (CONAPESCA) para la elaboración de propuestas de regulación de la pesquería.

El financiamiento de la publicación estuvo a cargo de la CONAPESCA y la revisión editorial fue efectuada por su Unidad de Comunicación Social.

EDITORES

Emlin Ramírez Félix y Jaime Singh Cabanillas

CITA DE ESTE DOCUMENTO

Ramírez-Félix, E., Singh-Cabanillas, J., Gil-López, H. A., Sarmiento Náfate, S., Salazar N., I, Montemayor L., G., García Borbón, J.A., Rodríguez D., G. y Castañeda L., N., 2003. La Pesquería de Jaiba (*Callinectes spp.*) en el Pacífico Mexicano: Diagnóstico y Propuesta de Regulación. Comisión Nacional de Acuacultura y Pesca (CONAPESCA) – Instituto Nacional de la Pesca, Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación. México, 48 p.

Contenido

	Página
I. Introducción	1
Generalidades	1
Producción pesquera	2
II. El recurso pesquero	3
Taxonomía y clasificación	3
Morfología	5
Distribución, abundancia y hábitat	6
Reproducción y desarrollo	8
Edad y crecimiento	10
Hábitos alimenticios	16
Factores ambientales	17
III. La Pesquería	18
En Baja California Sur	18
En Oaxaca	22
En Sinaloa	23
En Sonora	25
Biología pesquera	26
Esfuerzo aplicado	30
Captura por unidad de esfuerzo	30
Participantes en la pesquería	31
Descripción de los artes de captura	31
Eficiencia de los artes de captura	35

Valor de la producción	39
Destino de la producción	39
Aspectos sociales en Santa María La Reforma	40
IV. Régimen de administración y recomendaciones	42
Literatura	44

Prólogo

La pesquería de jaiba en el Pacífico mexicano inició a principios de la década de 1980 y su volumen de captura presenta variaciones con valores máximos de 6,000 y 14,000 t en 1990 y 1996, respectivamente. Durante el período 1991-2001, éste litoral incrementó notablemente su aportación a la captura total nacional al pasar del 21% en 1991 al 60% en 2001.

El valor a precio de playa de las capturas en el 2001 fue de 167 millones de pesos, lo que representó el 1.29% del valor total de la producción pesquera en el país, ubicándose en el undécimo lugar de entre las 50 principales especies explotadas (Anuario Estadístico de Pesca 2001).

La captura de jaiba la realizan los pescadores principalmente cuando se encuentra prohibida la extracción de camarón y en algunos lugares de los Estados del Pacífico, como Sinaloa y Oaxaca, es con mucho, la actividad principal.

Las especies de jaiba que se capturan en el Pacífico mexicano, *Callinectes arcuatus*, *C. bellicosus* y *C. toxotes*, presentan diversa distribución geográfica, sin embargo, comparten hábitats en sistemas lagunarios, en la ribera de los mismos y en la zona marina costera.

Dada la ausencia de regulación de la pesquería de jaiba y su importancia socio-económica (en el Pacífico ocupa directamente a casi 5,400 pescadores) el Instituto Nacional de la Pesca convocó a investigadores de sus Centros Regionales de investigación Pesquera (CRIP) del Pacífico y de la Facultad de Ciencias del Mar de la Universidad Autónoma de Sinaloa para que aportaran sus conocimientos en el área de estudio, a fin de evaluar a los mismos y acordar, en su caso, las propuestas de regulación pertinentes para proponer una Norma Oficial Mexicana y a su vez actualizar la ficha técnica de la Carta Nacional Pesquera.

El método de trabajo consistió en 1) Hacer acopio de la literatura disponible (nacional y extranjera), 2) Realizar investigaciones directas de campo con el apoyo de los pescadores, directivos de agrupaciones y propietarios de las plantas, 3) Intercambiar información y 4) Llevar a cabo reuniones de los grupos de trabajo.

El contenido de éste documento está basado principalmente en las aportaciones hechas por investigadores de Baja California Sur, Sonora, Sinaloa y Oaxaca.

El principal objetivo del presente documento es acopiar los trabajos de investigación de jaiba para realizar un diagnóstico y evaluar los fundamentos para proponer la regulación de la pesquería y detectar líneas prioritarias de investigación de la misma.

El primer capítulo describe las generalidades de la pesquería a nivel nacional, así como de las especies objeto de la captura. El segundo, trata del recurso pesquero en términos de su biología, como, taxonomía, distribución, edad, crecimiento, reproducción, entre otros. Las particularidades de la pesquería, su biología pesquera, comercialización, artes de captura, así como algunos aspectos sociales se abordan en el tercer capítulo para culminar con la propuesta de regulación en el último capítulo.

Jaime Singh Cabanillas

Evlin Ramírez Félix

I. Introducción

Tres especies de jaibas del género *Callinectes*, *C. arcuatus* Ordway, 1863, *C. bellicosus* (Stimpson, 1859), y *C. toxotes*, Ordway, 1863, se encuentran presentes en las costas del pacífico americano (Paul 1982a); y constituyen un recurso económico importante. Debido a la fuente alimenticia, la participación pesquera en la diversificación de la actividad y el empleo, en 2001 la pesquería comercial en México tuvo un valor aproximado de \$166,786,000.

En la década de 1980 las capturas se incrementaron y el esfuerzo pesquero. Las fluctuaciones en la captura comercial desde 1990 se han hecho evidentes generándose la necesidad de regular su extracción.

Los objetivos del presente documento son: 1) Acopiar los estudios de investigación de jaiba realizados por el Instituto Nacional de la Pesca en sus diversos Centros Regionales de Investigación Pesquera del litoral del Océano Pacífico mexicano, así como de otros centros de investigación; 2) Detectar líneas de investigación prioritarias para el recurso y 3) Proponer la regulación de la jaiba en el pacífico mexicano.

Generalidades

El nombre científico *Callinectes* se deriva del latín, *Calli*, hermosa y *nectes* nadador, la traducción literal sería "hermoso nadador".

Son organismos dependientes de los sistemas lagunarios, por lo que su ciclo de vida es complejo ya que comprende estadios planctónicos, nectónicos y bentónicos, mismos que se llevan a cabo entre los sistemas lagunarios y cerca de la zona marina de los mismos en una gran variedad de hábitats. Las jaibas son de los macroinvertebrados más abundantes en dichos sistemas y soportan pesquerías comerciales y domésticas importantes en el pacífico mexicano. Tienen un papel primordial en la cadena trófica, son presa de muchas especies y es un voraz depredador de otras.

Desde un punto de vista económico, ecológico y académico, la jaiba es un organismo importante e interesante; a pesar de ello, se desconoce información básica sobre su biología pesquera en el pacífico mexicano, como sus desplazamientos, el impacto o efecto de la mayor captura de machos, la producción biológica de jaiba en los sistemas lagunarios y en la ribera de los mismos del pacífico y la abundancia, distribución y hábitos alimenticios en sus estadios planctónicos y nectónicos. Otras interrogantes implican el determinar si las fluctuaciones de la captura son cíclicas, los mecanismos mediante los cuales las megalopas regresan a los sistemas lagunarios, conocer las corrientes costeras del pacífico mexicano y los tipos e influencia con los sistemas lagunarios, el poder de pesca comparativo de todos los artes de pesca así como su selectividad dada la continua evolución y modificación tecnológica, conocer el efecto de instalar ventanas de escape para organismos pequeños en las trampas, determinar la magnitud de la pesca incidental de jaibas en otras pesquerías. Así mismo se hace necesario desarrollar programas de cooperación de investigación entre los diversos centros regionales de investigación pesquera del INP para conocer los patrones temporales y espaciales de asentamiento de las postlarvas, entre otros.

Producción Pesquera

Durante el período 1982-1999, en el litoral del Océano Pacífico mexicano se capturó hasta con un 49% (1995) del total nacional de jaiba, sin embargo, en los dos siguientes años, la contribución se elevó hasta un 60%. Las principales entidades del pacífico que participan en ésta pesquería en orden de importancia son Sinaloa, Sonora, Baja California Sur y Baja California, quienes en conjunto suman el 94% de la producción con 46, 32, 8 y 8% respectivamente durante 1982-2001 (Tabla 1) (Singh-Cabanillas 2003).

Tabla 1. Captura total (t en peso vivo) de jaiba en el litoral pacífico. Período 1982-2001 (Anuarios Estadísticos de Pesca 1982-2001, tomado de Singh-Cabanillas 2003).

AÑO	TOTAL NACIONAL	PACIFICO	BC	BCS	SON	SIN
1982	11089	624	12	0	329	121
1983	7533	554	0	0	136	76
1984	6968	309	0	0	8	26
1985	6801	562	127	30	23	130
1986	6618	1431	507	87	231	399
1987	7999	2333	865	104	229	907
1988	8932	2738	470	362	179	1497
1989	10156	4182	622	333	522	2203
1990	12539	5737	1588	568	1077	2180
1991	11054	2965	503	435	238	1554
1992	11301	2356	424	294	372	1023
1993	13783	2861	273	374	604	1315
1994	15980	5161	363	340	1265	2740
1995	21052	10395	418	454	2198	6869
1996	27337	13600	496	723	4183	7765
1997	24485	10073	314	896	3922	4237
1998	19423	6503	56	899	3023	2152
1999	19220	6670	123	547	2949	2569
2000	20582	12036	321	627	6194	4157
2001	18495	11204	477	664	4478	4685
CONTRIBUCION POR ESTADO (%)			8	8	32	46

La producción nacional de jaiba en México en el 2001 fue de 18,495 t de peso vivo, de ellas, corresponden 11,204 t al pacífico y 7,291 t al golfo de México y mar Caribe. En el pacífico destacan Sinaloa y Sonora con 4,685 y 4,478 t, mientras que Veracruz, Campeche, Tamaulipas y Tabasco sobresalen con 2,768, 1,693, 1,465 y 1,329 t, respectivamente, para la zona del golfo y caribe. Lo anterior ubica a Sinaloa como el principal productor a nivel nacional. El destino de toda su producción es para consumo humano directo, misma que aportó un valor económico total de \$166,786,000 (Anuario Estadístico de Pesca 2001).

II. El Recurso Pesquero

Taxonomía y clasificación

Las jaibas son cangrejos de la Familia Portunidae (Crustacea: Decapoda), que se distinguen de otros crustáceos por presentar un caparazón ancho, aplastado dorsalmente (Hendrickx 1995), pertenecen al Género *Callinectes*. La Familia Portunidae se caracteriza por la forma aplanada de los últimos dos segmentos (propodus y dactylus) del último par de patas (el quinto), modificación que proporciona a estos cangrejos la facultad de desplazarse nadando, razón por la cual se llama a los miembros de la familia Portunidae "los cangrejos nadadores" (Brusca 1980).

En la costa del pacífico de América se encuentran 6 géneros de la familia Portunidae, 5 de los cuales están presentes en el área del Golfo de California. Las diferentes especies de Portunidae (jaibas, *lato sensu*) se encuentran en las lagunas costeras, bahías y plataforma continental del pacífico mexicano. En el sur de Sinaloa, 13 especies y subespecies pueden encontrarse. Estas son: *Arenaeus mexicanus* (Gerstaecker, 1856), *Callinectes arcuatus* Ordway, 1863, *Callinectes toxotes* Ordway, 1863, *Callinectes bellicosus* (Stimpson, 1859), *Cronius ruber* (Lamarck, 1818), *Euphylax dovii* (Stimpson, 1860), *Euphylax robustus* A. Milne Edwards, 1874, *Portunus acuminatus* (Stimpson, 1871), *Portunus asper* (A. Milne Edwards, 1861), *Portunus iridescens* (Rathbun, 1893), *Portunus xantusii affinis* (Faxon, 1893), *Portunus xantusii minimus* Rathbun, 1898 y *Portunus xantusii xantusii* (Stimpson, 1860) (Hendrickx 1984).

El nombre científico dado a la jaiba *C. arcuatus*, conocida como jaiba azul y cuata, se deriva del latín *Calli*, hermosa, *nectes*, nadador y *arcuatus*, en forma de arco o doblado. Mientras que *bellicosus*, proviene también del latín y significa, guerrero, peleonero; recibe los siguientes nombres comunes, jaiba guerrera, café, jaibón y verde. La nombrada vulgarmente como jaiba gigante, negra o guacho, recibe su nombre específico, *toxotes*, de la palabra griega con la que se conocía a la constelación del arquero (sagitta, flecha) traducida al latín como sagitario (Fig. 1).

Desde el punto de vista pesquero las importantes son: *C. arcuatus*, *C. bellicosus* y *C. toxotes*.

Las especies análogas de la jaiba del Pacífico en el Atlántico son (Rathbun, 1930):

Pacífico	Atlántico
<i>C. bellicosus</i>	<i>C. sapidus</i>
<i>C. arcuatus</i>	<i>C. danae</i>
<i>C. toxotes</i>	<i>C. bocourti</i>

Fig. 1. Principales caracteristicass morfol3gicas del caparaz3n de las tres especies de jaiba de inter3s comercial en M3xico (Hern3ndez 2000 citado por Gil y Sarmiento 2001).

Los portúnidos son nadadores vigorosos y ágiles. Esta familia presenta entre los braquiuros las más amplias adaptaciones morfológicas para nadar. El último par de patas termina en una especie de pala o remo ancha y aplanada. Durante la natación, la extremidad se extiende lateralmente y algo por encima del nivel del caparazón. Los portúnidos pueden nadar en sentido lateral, hacia atrás y a veces hacia adelante, con gran rapidez (Barnes 1975).

Morfología

Las jaibas exhiben dimorfismo sexual. Los machos presentan un abdomen largo y delgado en forma de T invertida, que en los inmaduros está pegado al abdomen y en los maduros cuelga libremente, en cambio, las hembras se caracterizan por el abdomen triangular y sellado al cuerpo, en el caso de las inmaduras y redondeado y ancho en el de las maduras (Fig. 2). Las ovígeras son todas aquellas hembras con huevos expuestos en sus diferentes estadios gonádicos (Hendrickx 1995).

Fig. 2. Características sexuales del género *Callinectes* (Gil y Sarmiento 2001).

El ancho del caparazón (A_c) es la medida de espina lateral a espina lateral recomendada por FAO (Estrada 1999) como se observa en la figura 3.

Fig. 3. Medida del caparazón: Ancho cefalotórax (Estrada 1999).

Distribución, abundancia y hábitat

Los braquiuros ocupan tanto los hábitats terrestres y de aguas dulces como marinos y de aguas salobres, aunque la mayor diversidad del grupo es sin lugar a dudas en el mar (Hendrickx 1999).

La distribución geográfica de *C. arcuatus* es de California, E.U.A. a Perú, incluyendo el Golfo de California, México; la de *C. bellicosus* es desde el sur de California, E.U.A. hasta el Golfo de Tehuantepec, incluido también el Golfo de California, México y la de *C. toxotes* desde el sur del Golfo de California, México hasta Colombia (Hendrickx 1995; Correa-Sandoval 1991; Paul 1982a).

Epifanio (1995) encontró para, *C. sapidus*, Rathbun que el desarrollo larval no necesariamente ocurre en el sistema lagunario natal; en vez de ello, las larvas se localizan en la ribera cercana a los sistemas donde su transporte está gobernado por las corrientes superficiales manejadas por el viento. Adicionalmente, el asentamiento de las megalopas no necesariamente se lleva a cabo en el sistema lagunario del cual provienen, además, sino como una serie de pulsos asociados con eventos de viento.

La distribución de las jaibas juveniles y adultas parece estar determinada por complejas interacciones abióticas, tróficas y de otros factores bióticos. Por ejemplo, en el Atlántico, las jaibas *C. sapidus* juveniles presentan una amplia distribución estacional y regional dentro del sistema asociadas a aguas de salinidad baja e intermedia y a sedimentos con lodo suave. Las adultas se encuentran ampliamente distribuidas en una variedad de tipos de sustrato en agua dulce, sistemas costeros y aguas oceánicas poco profundas. En general, los machos predominan en áreas de baja salinidad mientras que las hembras en zonas de alta salinidad (Cargo 1958).

Dittel *et al* (1985) encontraron mayor abundancia en época de lluvias (0.0396 ind. m²) para *C. arcuatus* y menor en época de secas (0.0168 ind. m²) en el Golfo de Nicoya, Costa Rica.

La abundancia de las poblaciones de jaiba puede fluctuar drásticamente cada año. Son organismos con estrategia de selección reproductiva del tipo "r", misma que se caracteriza por

producir una gran cantidad de organismos jóvenes, tener un crecimiento rápido, alcanzar su madurez sexual tempranamente, tener altas tasas de mortalidad y una duración de vida corta. Dichas especies presentan grandes fluctuaciones interanuales en su abundancia debido a factores ambientales (físicos, químicos y biológicos).

La época registrada de mayor abundancia de jaiba ocurre en el verano para Oaxaca, Sinaloa y Sonora (Tabla 2).

Tabla 2. Meses de mayor abundancia de jaiba en Oaxaca y Sinaloa.

Epoca de mayor abundancia	<i>C. arcuatus</i>	<i>C. bellicosus</i>	<i>C. toxotes</i>
Oaxaca ¹	Junio-julio	Sep.-oct.	junio-sep.
Sinaloa ²	Junio-julio	Sep.-oct.	
Sonora ³		Agosto	

¹Gil y Sarmiento (2001)

²Salazar *et al* (2003)

³Montemayor-López *et al* (2003)

En Baja California Sur los valores de abundancia de *C. bellicosus* se asocian a las localidades con pastos marinos y macroalgas en San Carlos Viejo, La Libertad y San Buto, Bahía Magdalena (González-Ramírez *et al* 1990).

En Sinaloa se calculó la abundancia de jaiba en los sistemas lagunarios de Santa María, Topolobampo, Ohuira, Navachiste, Ensenada del Pabellón-Altata, Ceuta y Santa María La Reforma, de ellos, en los dos primeros sistemas solamente se trabajó con *C. bellicosus*, en Ohuira con *C. arcuatus* y en los restantes con ambas especies.

En todos los sistemas se trabajó de día en los caladeros de jaiba señalados por los pescadores, en Santa María, Topolobampo y Ohuira se utilizaron trampas y en el resto de los sistemas, aros. La unidad de muestreo fue el arte, en el caso de las trampas cada una mide 0.6x0.6 m, y en el del aro 0.7 m de diámetro, lo anterior multiplicado por el número de arte proporcionó el área de muestreo. Se colocaron 20 trampas por estación y en el caso de los aros 40; al contabilizar cada individuo se calculó la densidad de organismos, posteriormente se extrapoló el promedio para todo el sistema. En las tablas 3 y 4 se observan los valores calculados; Ohuira y Navachiste presentaron la mayor biomasa para *C. arcuatus* mientras que Santa María La Reforma y Navachiste la de *C. bellicosus*. Cabe señalar que en todos los sistemas en los que se trabajó existe pesquería de jaiba con excepción de Ceuta (Salazar *et al* 2003).

Tabla 3. Abundancia poblacional y biomasa total de *Callinectes arcuatus* en Ceuta (2001), Ohuira (1999), Navachiste (2000), Ensenada del Pabellón (2000) y Santa María La Reforma (2000), Sinaloa, México.

Zona	Area calculada (m ²)	Densidad promedio (ind. m ⁻²)	Población calculada (no. org.)	Peso promedio (g)	Biomasa total (t)
Ceuta	4,600,000	0.53	2,438,000	90	219
Ohuira	7,000,000	2.3	16,100,000	94	1,513
Navachiste	12,400,000	1.2	14,880,000	92	1,368
Ensenada del Pabellón	6,400,000	1.6	10,240,000	90	921
Santa María La Reforma	17,600,000	0.8	14,080,000	88	1,239

Tabla 4. Abundancia poblacional y biomasa total de *Callinectes bellicosus* en Ceuta (2001), Santa María (1999), Topolobampo (1999), Navachiste (2000), Ensenada del Pabellón (2000) y Santa María La Reforma (2000), Sinaloa, México.

Zona	Area calculada (m ²)	Densidad promedio (ind. m ⁻²)	Población calculada (no. org.)	Peso promedio (g)	Biomasa total (t)
Ceuta	7,000,000	0.5	3,500,000	180	630
Santa María	3,900,000	1.9	7,410,000	133	985
Topolobampo	4,500,000	2.3	10,350,000	143	1,480
Navachiste	15,400,000	1.2	18,480,000	157	2,901
Ensenada del Pabellón	13,400,000	1.4	18,760,000	152	2,851
Santa María La Reforma	17,600,000	1.3	22,880,000	153	3,500

En Sonora, los valores elevados de abundancia de jaiba se asocian a las zonas costeras donde predominan sustratos suaves compuestos de fango y detritos, aunque también se han observado elevadas densidades en sitios con altas densidades de macroalgas y pastos marinos (Montemayor-López *et al* 2003).

Reproducción y desarrollo

Las jaibas son heterosexuales y exhiben dimorfismo sexual pronunciado. Como muchos organismos marinos, el apareamiento y desove ocurren en tiempos diferentes.

Los testículos, pareados pero conectados, suelen encontrarse en el tórax, pero pueden extenderse posteriormente hasta la parte anterior del abdomen. Los espermatozoos de los decápodos no poseen cola y tienen, algunas veces forma de estrella. Los espermatozoos pueden ser transmitidos en forma de espermatóforos, en cuyo caso la porción más distal del conducto espermático es glandular y modificada para la formación del espermatóforo. El extremo terminal del conducto espermático es un tubo muscular eyaculador, que generalmente se abre sobre la coxa o en la membrana articular situada entre la coxa y el esternón. Los braquiuros tienen un par de penes tubulares. Los dos primeros pares de pleópodos en los decápodos machos están modificados típicamente para ayudar en la transferencia de espermatozoos, en los braquiuros el primer pleópodo tiene forma de cilindro en cuyo interior se adapta el segundo pleópodo en forma de émbolo. Los espermatozoos emitidos por el pene son bombeados siguiendo el pleópodo anterior como conducto. Los ovarios se parecen a los testículos en estructura y localización. En los braquiuros el extremo terminal de cada oviducto se halla modificado y convertido en vagina y receptáculo seminal glandular para la recepción del pene. El cortejo precopulatorio es característico de muchos decápodos, especialmente de los anomuros y de los braquiuros. Las feromonas son importantes en la atracción sexual de los cangrejos acuáticos (Barnes, 1975).

En las familias braquiuras Cancridae (*Cancer*) y Portunidae (*Callinectes*, *Portunus* y *Carcinus*), se produce una obsequiosidad anterior a la muda de la hembra, por el macho, en la que éste lleva a la hembra de un lado para otro debajo de él, con el caparazón de ella debajo de su esternón, luego la deja para que pueda mudar y la copulación tiene lugar poco después (*op cit*, 1975).

El ciclo de vida de las especies del género *Callinectes*, se inicia desde el momento que las hembras y los machos se aparean, este último monta a la hembra por un período de una semana y deposita en la espermateca de la hembra los espermatóforos que sirven para fecundar los óvulos producidos durante toda la vida de la hembra. Durante el desove los huevos se depositan en los pleópodos, donde se incuban por un período de dos a tres semanas. Posteriormente a la eclosión, suceden ocho estadios de zoea y uno de megalopa. Esta transformación ocurre a los 30 días de la eclosión, dependiendo de la especie, temperatura y salinidad ambiental. Las megalopas

experimentan una sola muda, que cambia radicalmente de forma y genera el primer estadio bentónico juvenil, ya muy semejante a los adultos y requiere de seis a 20 días para su transformación. Los juveniles y adultos continúan mudando hasta alcanzar su tamaño máximo, después de 30 mudas. La eclosión y el desarrollo larvario ocurre en el mar, mientras que el desarrollo posterior de la mayoría de las especies se realiza en ambientes salobres (Ortega-Salas, 1994).

Los braquiuros presentan un desarrollo embrionario metamórfico seguido de larvas zoea y megalopas (postlarva). González-Ramírez *et al* (1990), realizaron un estudio biológico pesquero de *C. bellicosus* y *C. arcuatus* en Bahía Magdalena, B. C. S, México, y establecieron que la época de mayor frecuencia reproductiva de *C. bellicosus* ocurre de julio a septiembre, mientras que para *C. arcuatus* de noviembre a diciembre, por otro lado, Sánchez-Ortiz y Gómez-Gutiérrez (1992) encontraron que las hembras de *C. bellicosus*, también en la misma localidad, se aparearon en lagunas costeras y estuarios y cuando ovígeras emigraron hacia las bocas en donde se presentó la eclosión de los huevos. Las zoeas se dispersan a mar abierto, se transforman en megalopas y entran de nuevo a los sistemas costeros donde crecen hasta alcanzar la forma adulta.

En Baja California Sur se han realizado algunas observaciones para *C. bellicosus*, y se han encontrado organismos copulando en julio, agosto y septiembre. Los valores calculados de fecundidad para ocho organismos colectados en Bahía Magdalena en promedio fueron de 1.463 millones de huevos, con un mínimo y máximo de 643.9 mil y 2.7 millones de huevos. En la Ensenada de La Paz el valor promedio fue de 1.4 millones de huevos, con un mínimo y máximo de 775 mil y 2.5 millones de huevos (González-Ramírez *et al.* 1990).

En cuanto a la distribución espacial de las zoeas en Bahía Magdalena, se observó que en los meses de febrero, marzo y abril el patrón de distribución no fue homogéneo. Durante junio, las máximas concentraciones se ubicaron en la boca de Bahía Magdalena, Puerto Cortés y en Bahía Almejas, sin embargo, también se encontraron acumulaciones de menor concentración cerca de Puerto San Carlos y Bahía Almejas. Finalmente, durante el mes de agosto la distribución fue homogénea en toda el área, presentándose densidades que fluctuaron entre 100 a 500 zoeas/10 m² en la boca, parte central y sur de Bahía Magdalena, así como en la parte norte de Bahía Almejas. *C. bellicosus* copula durante los meses de julio, agosto y septiembre y *C. arcuatus* lo hace desde noviembre a diciembre, ello permite suponer que las elevadas concentraciones de zoeas registradas durante los meses de junio y agosto de 1985 (96% del total observado), correspondió al período reproductivo de *C. bellicosus*, en tanto que las mínimas concentraciones registradas durante el período de febrero a abril (4%) posiblemente constituyan la producción larval de *C. arcuatus* (Sánchez-Ortiz y Gómez-Gutiérrez, 1992).

En Oaxaca, hembras maduras de *C. arcuatus* se presentaron en todos los meses, con mayor abundancia en abril y julio. En el caso de *C. bellicosus*, en septiembre presenta su mayor incidencia reproductiva. Mientras que *C. toxotes* tiene su temporalidad reproductiva de mayo a julio (Gil y Sarmiento 2001).

En Sonora los apareamientos de jaiba se observaron desde marzo, en éste mes y hasta mediados de verano se registran más "parejas" de forma visual al levantar las trampas. Las hembras ovígeras se desplazan hacia la boca de bahías y esteros y mar abierto, la mayor concentración de las mismas se registró en profundidades que van desde 1 a 8 metros y en el intervalo de 1.5 a 2.5 m se encuentra la mayor cantidad. También se encontró un alto porcentaje de hembras en fase IV y ovígeras principalmente en Tastiota y Cardonal y al sur en Bachoco y Yavaros. Los machos en cambio, su mayor concentración es en zonas protegidas como estuarios y canales, como es el caso del estero de Tastiota y Canal del Infiernillo, principalmente (Jiménez-Rodríguez y Montemayor-López 2002).

Durante agosto de 2001 se observaron megalopas de jaiba en El Cardonal, Son. coincidiendo esto con vientos y corrientes del sur, al igual que en Yavaros y Bahía de Lobos, Son. Igualmente, durante 2002, megalopas en junio y agosto, en El Cardonal, Tastiota y Las Guásimas, Sonora. Lo

anterior confirma los tiempos de reproducción reportados, tomando en cuenta que estos organismos tardan aproximadamente de 31-49 días para alcanzar el estadio de "megalopa" (Montemayor-López *et al* 2003)

La época de reproducción para las tres especies de jaiba en el pacífico mexicano, incluyendo el Golfo de California en general comprende el verano para *C. bellicosus* y *C. toxotes*, e invierno-primavera para *C. arcuatus* (Tabla 5).

Tabla 5. Período reproductivo para la jaiba en Baja California Sur, Oaxaca, Sinaloa y Sonora.

Epoca de reproducción	<i>C. arcuatus</i>	<i>C. bellicosus</i>	<i>C. toxotes</i>
B.C.S. ¹	Nov.-dic.	Julio-sep.	
Oaxaca ²	Abril-julio	Septiembre	Mayo-julio
Sinaloa ³	Febrero-agosto	Abril-agosto	
Sonora ⁴		Marzo-julio	

¹Sánchez-Ortiz y Gómez-Gutiérrez (1992)

²Gil y Sarmiento (2001)

³Salazar *et al* (2003)

⁴Montemayor-López *et al* (2003)

Edad y crecimiento

El crecimiento de los crustáceos decápodos es un proceso discontinuo consistente de una sucesión de mudas (ecdisis, esto es, el tiempo que se sitúa entre dos períodos de desprendimiento o ecdisis real) separadas de un período entre mudas. La muda es un proceso continuo en la vida del crustáceo. Durante el período intermudas el integumento es duro y se detiene el crecimiento, en cada muda se despoja del integumento y crece rápidamente ocurriendo en un período corto antes de que el nuevo integumento se endurezca. Por lo que se puede describir el crecimiento con dos componentes: Uno es el incremento de las mudas o el incremento en tamaño que ocurre en una muda y otro es el intervalo de las mudas (ecdisis) o la duración entre dos mudas sucesivas. También ocurren pequeños incrementos en peso a través de cambios relativos del contenido del tejido durante el período intermuda (Barnes 1975).

La fase preparatoria, o proecdisis, se caracteriza por una acumulación continua de reservas alimenticias y un aumento en el calcio de la sangre. La reabsorción de calcio y digestión de la capa calcificada son particularmente grandes cuando ocurre una hendidura o cuando el esqueleto anterior ha de extenderse o romperse para permitir la extracción de una parte terminal grande de un apéndice. Después de la separación de la cutícula anterior de la epidermis y de la secreción de la nueva epicutícula, el animal está preparado para el proceso real de ecdisis y busca algún refugio protegido o permanente en su madriguera. El cuerpo se hincha, debido a la absorción de agua a través de las branquias, y sale rápidamente del antiguo esqueleto, que por regla general se come para obtener sales de calcio. Durante la fase terminal de la ecdisis (posecdisis) se secreta la endocutícula y tienen lugar la calcificación y el endurecimiento del esqueleto. El animal permanece en su refugio y no se alimenta durante la primera parte de esta fase (*op cit* 1975).

El mecanismo que controla la ecdisis es una interacción antagónica entre una hormona que inhibe la muda producida en la glándula del seno-órgano X localizada en el pedúnculo del ojo y la hormona de la muda ecdisona producida en el órgano Y localizado ventralmente en el pedúnculo del ojo. Previo a la muda, el exoesqueleto retira sales inorgánicas y las almacena en los gastrolitos y otros sitios. El exoesqueleto antiguo es roto por las enzimas del fluido de muda, y se secreta una nueva cutícula. La jaiba rápidamente absorbe agua, rompe el viejo exoesqueleto junto con las suturas entre el carapacho y el esternón, y se sale por atrás del viejo exoesqueleto. Esto posterior a una rápida redepósito al haber recuperado sales inorgánicas para endurecer la nueva cutícula. El crecimiento de los tejidos es rápido, Dittel y Epifanio (1984) reportaron que *C. arcuatus* crece hasta 108 mm de Ac en un año, Paul (1982b) que se incrementa de 20 mm a 90 mm de Ac

en un intervalo de 240 días en la Laguna Huizache-Caimanero; Ruiz-Camacho *et al* (1985) para *C. arcuatus* en el estero el Sábalo determinaron una *k* anualizada de 1.9; Alejo-Álvarez y Ávila-Martínez (1977) para *C. toxotes* una *k* de 2.61, también anualizada en condiciones de laboratorio. Ayala-Espinoza y Espinoza (2000) estimaron para *C. bellicosus* una *k* de 2.89 para machos y de 3.85 para hembras en la Bahía de Santa María La Reforma, Sinaloa.

Los parámetros poblacionales se consideran necesarios para el mejor conocimiento de las pesquerías, la tasa de crecimiento individual permite conocer el tamaño (en longitud y peso) de los individuos de una población en un tiempo dado. Este aspecto, junto con la mortalidad natural y la mortalidad por pesca, conducen a conocer más la dinámica del recurso para su mejor administración.

A continuación se presenta el comparativo de los parámetros calculados de crecimiento individual por el método de von Bertalanffy para jaiba en diversos estados del pacífico mexicano (Tabla 6).

Tabla 6. Parámetros de crecimiento para *C. arcuatus*, *C. bellicosus* y *C. toxotes*.

Parámetro	<i>C. arcuatus</i>			<i>C. bellicosus</i>			<i>C. toxotes</i>
	Oax. ¹	Sin. ²	Son. ³	Oax. ¹	Sin. ²	Son. ³	Oax. ¹
K	0.63	2.1	0.84	0.68	3.2	0.9	0.47
L _∞	153	145	140	180	162	169	209
t0	0.109	0.35	-0.124	0.180	.35	-0.11	0.94

¹Gil y Sarmiento (2001)

²Salazar *et al* (2003)

³Hernández (2000)

En Oaxaca, Gil y Sarmiento (2001) hicieron regresiones peso-talla (*Ac*), para todos los organismos (machos-hembras), de las tres especies y los resultados indican que *C. arcuatus* y *C. bellicosus*, presentan una tendencia de crecimiento isométrico, en el caso de la especie *toxotes* su crecimiento es casi isométrico tanto con relación a machos y hembras como por especie, los machos pesan más en comparación con las hembras (Figs. 4 y 5).

Fig. 4. Relación ancho de caparazón-peso de las especies comerciales de jaiba en Mar Muerto Oaxaca-Chiapas (Gil y Sarmiento 2001).

Fig. 5. Relación ancho de caparazón-peso para machos-hembras de las especies comerciales de jaiba en Mar Muerto, Oaxaca-Chiapas.

Tomando como base las clases de tallas promedio calculadas, se obtuvo la constante de crecimiento de von Bertalanffy para cada especie, para *C. arcuatus* una $k = 0.63 \text{ año}^{-1}$, $L_{\infty} = 152.9 \text{ mm Ac}$ y $t_0 = -0.109$. Para *C. bellicosus*, $k = 0.68 \text{ año}^{-1}$, $L_{\infty} = 179.7 \text{ mm Ac}$ y $t_0 = -0.180$, por lo tanto, la edad relativa en que los organismos de *C. arcuatus* y *C. bellicosus* alcanzan el crecimiento máximo asintótico en el sistema de Mar Muerto, Oaxaca-Chiapas, es entre los 4 y 5 años. En cambio *C. toxotes*, $k = 0.47 \text{ año}^{-1}$, $L_{\infty} = 208.7 \text{ mm}$ y $t_0 = -0.094$, alcanza su crecimiento máximo asintótico entre los 5 y 6 años (Gil y Sarmiento 2001, Fig. 6).

Fig. 6. Curva de crecimiento de *C. arcuatus*, *C. bellicosus* y *C. toxotes* en Mar Muerto, Oaxaca-Chiapas.

Con relación al crecimiento en peso para la jaiba los resultados son: *C. arcuatus*, $W_{\infty} = 271.63$ g, *C. bellicosus*, $W_{\infty} = 481.41$ g y *C. toxotes*, $W_{\infty} = 583.19$ g (Fig 7). El crecimiento en peso presenta un patrón rápido en las primeras etapas, alejándose al acercarse a su peso asintótico (*op cit* 2001).

Fig. 7. Curva de crecimiento en peso para las especies comerciales de jaiba en Mar Muerto, Oaxaca-Chiapas (Gil y Sarmiento 2001).

Salazar *et al* (2003) calcularon los parámetros de crecimiento en longitud y peso con la ecuación de von Bertalanffy para dos especies de jaiba en cinco bahías de Sinaloa, posteriormente por suma de cuadrados del error que generan con el método "solver", mismos que se pueden apreciar en las Tablas 7 y 8. Se aprecia que para ambas especies y en todos los sistemas estudiados, las hembras crecen más rápido y son de tamaño menor que los machos.

Tabla 7. Parámetros de crecimiento de *C. arcuatus* para diversos sistemas lagunarios de Sinaloa.

Sistema lagunario	K		L _∞		t ₀	
	Machos	Hembras	Machos	Hembras	Machos	Hembras
Topolobampo	1.9	2.0	152	142	0.048	0.046
Navachiste	2.0	2.4	156	141	0.002	0.034
Santa María La Reforma	2.0	2.5	153	133	0.013	0.062
Ensenada del Pabellón- Altata	1.9	2.2	154	139	0.032	0.053
Ceuta	1.9	2.3	151	134	0.015	0.057

Tabla 8. Parámetros de crecimiento de *C. bellicosus* para diversos sistemas lagunarios de Sinaloa.

Sistema lagunario	K		L _∞		t ₀	
	Machos	Hembras	Machos	Hembras	Machos	Hembras
Topolobampo	2.7	3.5	177	152	0.043	0.088
Navachiste	2.8	3.7	174	149	0.45	0.029
Santa María La Reforma	3.1	3.6	169	150	0.057	0.014
Ensenada del Pabellón- Altata	2.8	3.9	174	148	0.002	0.030
Ceuta	2.6	3.6	179	149	0.007	0.036

En las costas de Sinaloa se han encontrado ejemplares de *C. bellicosus* de 92 a 171 mm de Ac y de 29 a 527 g de peso fresco (Paul y Flores-Verdugo, 1980) En cuanto a la mortalidad natural se debe en mayor proporción a la depredación por peces tetraodóntidos conocidos como botetes (del género *Sphoeroides*) y hasta por sus propios congéneres (Dittel *et al*, 1995).

Hábitos alimenticios

Después de analizar los estómagos de jaibas capturadas en Bahía Magdalena, B.C.S. se ha encontrado que la materia orgánica ocupa un lugar predominante como tipo alimentario del espectro trófico de la jaiba. Esta puede ser de organismos en descomposición o del producto de la captura de moluscos bivalvos y gasterópodos no identificados. Otros componentes del espectro trófico son: *Chione californiensis* (almeja roñosa), *Aminoea* sp. (caracol), *Tagelus affinis* (navaja), *Orchestoidea* sp. (anfípodo), *Bryopsis* sp. (alga verde), *Callinectes* spp. (jaibas) (González-Ramírez *et al*, 1990).

Al analizar los resultados del contenido estomacal de las diferentes clases de talla, por sexo y el grado de madurez, se observa que no existe una tendencia a los tipos alimentarios, por lo que se puede calificar a la especie como un organismo omnívoro (*op cit* 1990).

Factores ambientales

Las tres especies principales para la captura se encuentran a una profundidad y temperatura del agua similar, pero *C. arcuatus* y *C. toxotes* tienen un intervalo más amplio de salinidad (1-65 y 0-58, respectivamente) en comparación con *C. bellicosus* (31-38). Aunque *C. toxotes* se presenta en un intervalo amplio, se registró con mayor frecuencia en salinidades por debajo de 30, aparentemente tiene preferencia por las aguas menos salinas del estero o la laguna, es eurihalina por lo que domina en aguas menos salinas de los sistemas (Norse y Estévez 1977, citado por Paul 1982a). *C. arcuatus* es la más eurihalina de las tres especies ya que es capaz de competir en un mayor intervalo de salinidad que *C. toxotes*. No se observaron preferencias de *C. arcuatus* entre bajos o altos niveles de salinidad, mientras que *C. bellicosus* es la menos eurihalina de las tres, ya que se encuentra en intervalos de salinidad menores, con preferencia por condiciones cercanas a aguas marinas ó completamente marinas (Paul 1982a).

Otro factor importante es el cambio gradual de la línea de costa del norte a sur desde Guaymas, Son. hasta Teacapán, Sinaloa. En el norte, se caracteriza la costa por bahías y sistemas lagunarios grandes con bocas anchas que se comunican directamente al mar. Las condiciones de éstos sistemas están directamente conectadas con los de los ríos. En la parte sur la costa se caracteriza por manglares en los sistemas lagunarios y lagunas, directamente conectados a un principal sistema de río y por el mar a través de largos y sinuosos canales los que seguidos se encuentran cerrados por barras de arena en el invierno y primavera (Paul 1982a).

C. arcuatus y *C. toxotes* se encuentran más a menudo enterradas en el lodo ó en sustratos de arena fina.

III. La Pesquería

La proporción de especies en la captura comercial depende del estado en el que se encuentre, así, en Baja California Sur y Sonora se tiene en mayor proporción a la jaiba *C. bellicosus* sobre la *C. arcuatus*, mientras que en Oaxaca la *C. arcuatus* ocupa la mayoría seguida de *C. toxotes* y *C. bellicosus*; como un representativo intermedio entre los dos sitios mencionados en Sinaloa se encuentran repartidas más homogéneamente con la mayoría de *C. bellicosus*, seguida de *C. arcuatus* y luego *C. toxotes* (Tabla 9).

Tabla 9. Proporción porcentual de especies de jaiba en B.C.S., Oaxaca, Sinaloa y Sonora (Bitácoras del Programa de Pesca Ribereña).

Entidad	<i>C. arcuatus</i>	<i>C. bellicosus</i>	<i>C. toxotes</i>
B.C.S.	5	95	
Sonora	5	95	
Sinaloa	41	57	2
Oaxaca	47	23	30

En Baja California Sur

La pesquería de jaiba en Baja California Sur se compone básicamente de la especie *C. bellicosus*, aunque se reconoce la presencia de *C. arcuatus*, pero ésta es muy rara en las capturas ya que es una especie que presenta baja densidad, más pequeña que *C. bellicosus*, menos accesible al arte de pesca y se distribuye en áreas muy someras cerca del manglar (González-Ramírez *et al* 1996). La pesquería se lleva a cabo en ambas vertientes del Estado y principalmente en los cuerpos de agua estuarinos como Bahía Magdalena-Almejas, Laguna de San Ignacio, Laguna Ojo de Liebre y Laguna de Guerro Negro. Se comercializa como cuerpo entero sin que haya pérdida de biomasa en la extracción.

La *figura 8* muestra el comportamiento de las capturas para el periodo 1983-2002 en Baja California Sur. Se observa un máximo de casi 900 t de peso vivo de jaiba en contraste con mínimos observados de hasta 14 t, que es cuando inicia su registro oficial; sobresalen las oscilaciones alrededor de los eventos climáticos cálidos, particularmente en el periodo 1997-1998 de manera similar a la observada en las pesquerías de otros crustáceos como el camarón. De acuerdo con la evolución de las capturas y con la introducción de las trampas como unidad de esfuerzo en la década de 1990, desde el origen de las capturas en 1980 la pesquería evolucionó gradualmente hasta un máximo en el periodo 1997-1998, pico que puede considerarse a la fecha como el de máxima capacidad de producción biológica (García-Borbón *et al* 2003).

Fig. 8. Tendencia anual de la captura de jaiba en Baja California Sur.

La unidad de esfuerzo básica en la pesquería actual son las trampas, aunque anterior a 1995 la presencia de los aros jaiberos fue dominante. La principal razón de la sustitución de los aros se debió a la eficiencia y selectividad que muestran las trampas. No se tiene documentado del todo el esfuerzo anterior y se requiere de la normalización del mismo para un análisis más detallado de la pesquería en el largo plazo (*op cit* 2003).

La pesquería de jaiba en Baja California Sur entre 1998 y 2001 a partir de datos proporcionados por la Subdelegación de Pesca en dicha entidad arroja que en general, en dicho periodo, existe una disminución en la captura en un 29.8% entre 1998 y 2001, al disminuir de 854 t a 600 t al inicio y al final, respectivamente de dicho intervalo. Las principales zonas de captura se ubican en la costa occidental del estado, siendo éstas el complejo lagunar Magdalena-Almejas quien aporta el 78% de la producción, San Ignacio, 13.5% y Ojo de Liebre 8%. Las escasas capturas de la costa oriental provienen de Loreto y Santa Rosalía, representando el 0.5% (Tabla 10).

Tabla 10. Captura total y por zona de jaiba en el periodo 1998-2001 (Fuente: Subdelegación de Pesca en B.C.S., tomado de Singh-Cabanillas 2002).

Año	Captura total (t)	Magdalena (kg)	San Ignacio (kg)	Ojo de Liebre (kg)	Loreto-Santa Rosalía (kg)
1998	853	674,956	149,603	28,974	208
1999	491	302,407	90,460	98,533	39
2000	567	470,532	36,540	59,238	371
2001	599	516,575	68,647	13,837	640
Total	2,512	1,964,470 (78%)	345,250 (13.5%)	200,582 (8%)	1,258 (0.5%)

La unidad de pesca que puede ser utilizada como una medida del esfuerzo efectivo es el número de trampas. Así, 59% del esfuerzo se localiza en Bahía Magdalena-Almejas, seguido del 25.6% en Ojo de Liebre y Guerrero Negro, 15.1% en San Ignacio y sólo el 0.4% en Loreto-Santa Rosalía (Fig. 9).

Fig. 9. Distribución de esfuerzo pesquero de jaiba en número de trampas por zona en Baja California Sur.

Las máximas capturas (Fig. 10) ocurren en la época cálida (junio a octubre), aunque el recurso se explota todo el año por la ausencia de una veda que permita proteger los eventos reproductivos y de reclutamiento.

Fig. 10. Estacionalidad de la captura de jaiba en Baja California Sur.

Respecto a la captura por unidad de esfuerzo (trampas), la *figura 11* muestra el comportamiento de éste en los últimos 5 años, observando un sensible decaimiento, particularmente en la zona de Magdalena–Almejas, que debe estar ligado a las oscilaciones de la abundancia del recurso.

Fig. 11. Captura por unidad de esfuerzo de jaiba por zona de pesca en Baja California Sur.

Respecto a las características de la población explotada, en Bahía Magdalena-Almejas se reconoce un intervalo de tallas, para 1989 (González-Ramírez *et al* 1990) de 70 a 200 mm Ac, aunque las tallas mayores de 100 mm son las que se aceptan para su comercialización. Las tallas modales oscilaron alrededor de los 170 mm Ac y se ha recomendado una talla mínima de 110 mm Ac. Se debe tener presente la captura incidental de jaiba en volúmenes variables por artes de pesca dirigidos a otras especies, como son los chinchorros y las redes de arrastre, esta última, captura ejemplares de todos los tamaños debido a su baja selectividad, aunque la mayor parte de las jaibas pequeñas se devuelven al mar (García-Borbón *et al* 2003)

La Tabla 11 presenta la relación de permisos, embarcaciones y trampas por cuerpo de agua en Baja California Sur hasta 2002 (Fuente Subdelegación de Pesca en el Estado), en la que se observan un total de 6,941 trampas en el Estado.

Tabla 11. Relación de permisos, embarcaciones y trampas por cuerpo de agua en Baja California Sur (Fuente: Subdelegación de Pesca en B.C.S.).

B.C.S.	Bahía Magdalena - Almejas	Bahía de Loreto	Lagunas Ojo de Liebre y Guerrero Negro	Laguna San Ignacio	Total
Número de permisos	29.0	1.0	22.0	8.0	60.0
Embarcaciones	122.0	1.0	65.0	35.0	223.0
Número de trampas	4083.0	28.0	1780.0	1050.0	6941.0
Pangas/Permiso	4.2	1.0	3.0	4.4	3.7
Trampas/Permiso	141.0	28.0	81.0	131.0	115.7
Trampas/Embarcación	33.5	28.0	27.4	30.0	31.1

En Oaxaca

En los Estados de Oaxaca y Chiapas, la captura de jaiba se inicia en forma comercial en 1989, con capturas promedio anual de 2 y 190 t de peso vivo, respectivamente. Es en 1994 cuando las capturas se empiezan a incrementar en un promedio anual de 76.3 t en Oaxaca y 218 t en Chiapas (Gil y Sarmiento 2001).

La demanda de explotar en forma mas especifica la jaiba, es básicamente a la disminución de las capturas de camarón. Los pescadores ribereños han solicitado que el Centro Regional de Investigación Pesquera en Salina Cruz, Oaxaca, realice un estudio de la jaiba en el Mar Muerto, para efecto de conocer la situación actual del recurso que permita en su caso una explotación sustentable. El análisis de la información de las capturas a través de 11 años de explotación de la jaiba (Fig. 12), indica que se mantiene estable en el caso de Chiapas, con una ligera baja en los tres últimos años y con una tendencia ascendente en Oaxaca (op cit 2001)

Fig. 12. Captura de jaiba en Mar Muerto, Oaxaca-Chiapas.

En el sistema lagunar Mar Muerto, Oaxaca-Chiapas la captura de jaiba se realiza con una gran variedad de artes de pesca, como aros, sacador, trampas, red y atarraya; y con una marcada tendencia hacia una pesquería estable e importante debido al impacto y derrama económica que está generando. Es por ello que es necesario conocer en su etapa inicial de esta pesquería su situación real, que permita a los pescadores y a la dependencia normativa establecer un manejo adecuado (Gil y Sarmiento 2001).

En el Golfo de Tehuantepec se realizaron 9 cruces de experimentación con cambios a la red de arrastre camaronesa a bordo de embarcaciones comerciales entre 1998 y 2000, para reducir la fauna de acompañamiento del camarón (FAC). Se encontró un promedio de 6 kilogramos de fauna por uno de camarón misma que se compone de 78% de peces, 6.5% de rayas, 6.5% de moluscos, 3% de jaiba y 6% de basura y otros (Sarmiento y Gil 2003).

Ramos-Cruz *et al* (2002) recomiendan no capturar hembras ovígeras y una talla de 95 mm de Ac para *C. arcuatus* en la laguna Cabeza de Toro, Chiapas.

En Sinaloa

La pesquería de jaiba en Sinaloa inició en 1982 con una captura de 121 t de peso vivo, durante 1982-2001, se presentaron máximos de 2,203 t en 1989 y 7,765 t en 1996, seguido de un descenso de hasta 2,570 t en 1999, y luego una tendencia aparente a recuperarse toda vez que en el 2001 las capturas se ubicaron en 4,638 t. Al comparar esta pesquería con el resto de la entidad, se ubica en cuarto lugar en volumen de captura con 4,638 t en 2001 y 3,000 t en 2002 (Fig. 13), superado por el atún, sardina y camarón, y por encima de las capturas de tiburón, lisa y calamar, entre otras (Fuente: Subdelegación de Pesca en Sinaloa).

Fig. 13. Captura de jaiba en Sinaloa durante 1980-2002 (Fuente: Subdelegación de Pesca de SAGARPA en Sinaloa).

La figura 14 presenta el promedio mensual de la captura durante 1993-1998, la máxima captura ocurre en julio, durante la época cálida, debido a que está disponible el recurso y a que los pescadores se abocan a la extracción de jaiba en virtud de que el camarón se encuentra vedado, en septiembre, una vez iniciada la temporada camaronera, aunque hay recurso se dedican al camarón, posteriormente, de nuevo a la jaiba (Salazar *et al* 2003).

Fig. 14. Promedio de la captura mensual de jaiba en Sinaloa durante 1993-1998.

En la tabla 12 se presenta la producción pesquera de las diferentes áreas de captura registradas en las oficinas de pesca del Estado de Sinaloa.

Tabla 12. Captura de jaiba en t de peso vivo por oficina de pesca en Sinaloa durante 1993-2002 (Fuente: Subdelegación de Pesca en Sinaloa).

Año	Escuinapa	Rosario	Mazatlán	Culiacán	Navolato	Reforma	Guasave	Topolobampo	Mochis	Total
1993	0	0.95	0.09	0	0	108.10	694.34	1.59	196.71	1,001
1994	0.02	0.01	0.10	0	0	297.78	1,635.48	80.62	362.98	2,377
1995	0	0.22	3.41	0	0	284.08	4,643.53	0.860	1,572.60	6,504
1996	0	1.15	0.33	0	0.50	63.51	5,072.66	0	2,262.50	7,400
1997	0	4.89	0.75	0	0	96.75	2,175.80	0.326	1,833.92	4,112
1998	0	14.69	0.14	0	0	82.93	12.00	0	1,990.40	2,100
1999	0	29.95	1.31	21.85	0	124.13	673.66	0	1,648.61	2,499
2000	0	13.95	0.91	0	0	334.48	1,432.88	0	2,313.36	4,095
2001	26.2	37.00	0	38.37	1.60	670.33	1,856.55	0	2,008.06	4,638
2002	0	13.99	0	0	0	492.39	991.56	0.05	1,223.07	2,721

Para obtener el cálculo del número de artes de pesca de jaiba en Sinaloa se encuestó a los pescadores en diversos campos pesqueros y se les preguntó acerca de la cantidad y tipo de artes por panga. El valor promedio del número de arte por embarcación y sistema se presenta en la Tabla 13, en total se tienen aproximadamente 41,830 aros y 25,260 trampas.

Tabla 13. Número de aros y trampas por sistema en Sinaloa.

Lugar	Aros	Trampas	Pescadores		Embarcaciones	
			Aros	Trampas	Aros	Trampas
Agiabampo, Sinaloa	4,620	11,820	154	394	77	197
Las Lajitas	1,260	3,240	42	108	21	54
El Colorado	6,360	2,940	212	98	106	49
Topolobampo-Ohuira	3,240	7,260	108	242	54	121
Navachiste	8,100			270		135
Santa María La Reforma	8,800			352		176
Ensenada del Pabellón-Altata	8,550			342		171
Huizache-Caimanero	900			18		18
Total	41,830	25,260	1,498	842	758	421

En la zona norte y centro del Estado, trabajan 2 personas por embarcación y en la parte sur solamente una, dependiendo el lugar se trabajan entre 40 y 60 aros por panga, y de 50 a 80 trampas por embarcación (Bitácoras de muestreo 2003 del Programa Langosta-Jaiba del CRIP Mazatlán). Según información de Chaparro (2003 *com. per.*¹) en la región norte del Estado, esto es, de Agiabampo hasta Topolobampo, el 40% de las embarcaciones trabajan en la franja marina y el resto en los sistemas lagunarios, aproximadamente el 80% del esfuerzo pesquero se realiza con trampas y el 20% con aros chinos.

¹ Germán Chaparro Bojórquez. 2003. F.R.S.C.I.P. "Norte de Sinaloa Sur de Sonora", F.C.L. Av. Bienestar 123 Pte. Los Mochis, Sinaloa.

En Sonora

La especie *C. bellicosus* domina en las capturas del litoral sonorense con aproximadamente 95% y *C. arcuatus* con 5% (Montemayor-López *et al* 2002). Se cuenta con datos oficiales en Sonora a principios de 1980; en 1994 la pesquería tomó auge. La producción ha oscilado de 810 t de peso vivo en 1981 a 4,478 t en 2001. Se considera una pesquería sana y en desarrollo, aún cuando las condiciones de mercado influyen fuertemente en la dinámica de la misma.

La *figura 15* presenta el ascenso sistemático en los años de 1992 a 1996, en 1999, disminuye sensiblemente y es hasta 2000 cuando se tiene un incremento sustancial para disminuir nuevamente en 2001 y 2002.

Fig. 15. Captura de jaiba en Sonora durante 1981-2002 (Fuente: Anuarios Estadísticos Pesqueros 1981-2001).

Con información de muestreos en campo a bordo de embarcaciones se calculó el índice de abundancia relativa, el máximo en número de organismos por trampa (28) y rendimiento en kilogramos por trampa (2.5) se presentó en agosto, coincidiendo con el registro máximo de captura a nivel estatal (Fig. 16).

Fig. 16. Captura mensual de jaiba (t de peso vivo) en Sonora. Período 2000-2002.

La temporada de pesca de jaiba en Sonora se realiza del 15 de julio al 31 de marzo. En la temporada 2002-2003 se recomendó terminar el 15 de marzo. El sistema de pesca utilizado es la trampa hasta en un 90%, el número de embarcaciones oficiales fue de 721 con 50,470 trampas operadas por 1,448 pescadores. Se utilizan embarcaciones menores de 7 metros de largo y hasta 1.5 t de capacidad, con motor fuera de borda en un intervalo de 55 a 115 CF (Montemayor-López *et al* 2003).

En Sonora se tienen los siguientes caladeros por zona (*op cit* 2003):

Norte: Puerto Peñasco, Bahía San Jorge, La Pinta, La Cholla y Los Paredones.

Centro: Bahía Kino, San Nicolás, Sahuimaro, El Cardonal, Tastiota, Canal de Infiernillo y Estero Santa Rosa.

Centro-Sur: Las Guásimas y Bahía Lobos.

Sur: Yavaros, Bahía Santa Bárbara, Agiabampo, El Tobarí y Paredón Colorado.

Como captura incidental en la pesquería de jaiba dependiendo de la carnada que se utilice (cabeza de camarón, sardina, lisa, macarela, cabrilla, etcétera), se han registrado las siguientes especies: *Aplysia californica* (vaquita, conejo), *Phyllonotus erythrostomus* (caracol chino rosa), *Pecten spp* (almeja), *Pagurus spp* (cangrejo ermitaño), *Hepatus lineatus* (tanque, tractor), *Spherooides annulatus* (botete), *Epinephelus analogus* (cabrilla), *Paralabrax maculatofasciatus* (cabrilla), *Haemulon spp* (mulegino), *Arius spp* (chihuil), roncacho, *Orthopristir spp* (rayadillo), *Lutjanus spp* (pargo), *Eucinostomus spp* (mojarra), *Balistes polylepsis* (cochito) y *Urobatis halleri* (manta redonda, arenera). La más común es *Aplysia californica*, dentro de los esteros. Aún cuando la mayoría de los organismos como mantas y peces son juveniles, se considera que la captura por trampa es altamente selectiva y no daña el ecosistema (Montemayor-López *et al* 2003).

El número de artes en Sonora de acuerdo a la Subdelegación de Pesca del Estado por oficina de pesca se observa en la Tabla 14, en la cual vemos un total de 50,820 trampas, se utilizan de 50 a 70 trampas por embarcación.

Tabla 14. Número de permisos de jaiba y trampas registradas en Sonora por Oficina de Pesca.

Oficina de Pesca	Número de permisos	Número de trampas
Bahía Kino	27	11,690
Puerto Peñasco	20	11,340
Huatabampo	18	10,640
Guaymas	11	5,740
Golfo de Santa Clara	6	2,450
Ciudad Obregón	13	8,960
Total	95	50,820

Biología pesquera

En Oaxaca y Chiapas, en el Mar Muerto, la estructura de tallas para las tres especies (Fig. 17) se integró por unos cuantos juveniles (< 50 mm Ac) y por adultos (> 50 mm Ac). La especie predominante fue *C. arcuatus*, presentó un intervalo de tallas desde los 26 a 140 mm Ac, la mayor abundancia de ejemplares chicos ocurrió en febrero y marzo, aunque su presencia es mínima, se capturó durante todo el año, los organismos grandes se detectaron también durante todo el periodo de estudio, con mayor presencia de mayo a agosto. El intervalo de tallas para *C. bellicosus*, fue de 15 a 167 mm Ac, se capturaron pocos ejemplares chicos (<50) en los meses de enero y febrero y en aguas muy someras y cercano a encierros rústicos de camarón. Los ejemplares adultos se encuentran durante todo el año con mayor abundancia de marzo a mayo. En cambio, para *C. toxotes* los rangos de tallas se encontraron desde 35 hasta 193 mm Ac, la presencia de

organismos menores a 50 mm Ac, fue en el mes de enero y de adultos en agosto y octubre (Gil y Sarmiento 2001).

Fig. 17. Estructura de tallas de las especies comerciales de jaiba en Oaxaca-Chiapas (Gil y Sarmiento 2001).

Si se considera a la captura por unidad de esfuerzo como un índice de abundancia del recurso (Gulland 1964), la especie *C. arcuatus* es la más abundante, seguida de *C. toxotes* y *C. bellicosus*, en el sistema lagunar Mar Muerto Oaxaca-Chiapas. La distribución espacial de jaibas del sistema está bien definida en la parte más interna de la laguna, predomina la *C. toxotes* y en segundo término la *C. arcuatus*, con ausencia total de *C. bellicosus*. En la parte media del sistema (Conchalito, Oax.) predominan *C. arcuatus* y *C. toxotes*, con la presencia de esporádicos ejemplares juveniles de *C. bellicosus*, en áreas de alta salinidad (cerca de camarón). En la parte de Paredón, Chiapas, predomina la *C. bellicosus* y la *C. arcuatus*, con ausencia casi de *C. toxotes*, de esta última especie únicamente se capturaron algunas hembras ovígeras cerca de la bocabarra. Las tres especies se encuentran presentes todo el año, siendo la más abundante la *C. arcuatus*, con la mayor incidencia en junio y julio, y enero y febrero con menor incidencia. La *C. bellicosus*, presenta su mayor abundancia en septiembre y octubre, posteriormente en febrero y

marzo, la mas baja se presenta en noviembre y diciembre, en cambio la *C. toxotes* de junio a septiembre y en menor incidencia en noviembre y diciembre. Las tallas de primera reproducción en la *C. arcuatus* se presenta en las hembras de 90 mm de ancho de caparazón, en *C. bellicosus*, en 92 mm y *C. toxotes* en 96 mm (Gil y Sarmiento 2001).

La proporción de sexos (macho:hembra) para cada especie en Oaxaca, se presentó en el caso de *C. arcuatus* de 10:1 en promedio anual, de *C. bellicosus* y *C. toxotes*, de 2.2:1 y 3.3:1, respectivamente. En todos los meses son más abundantes los machos para las tres especies (*op cit* 2001).

Es mayor la proporción sexual de machos sobre las hembras para las jaibas tanto para Oaxaca como para Sonora, en tanto que para Sinaloa no se aprecia dominancia de ningún sexo (Tabla 15).

Tabla 15. Proporción de sexos para jaiba en Oaxaca, Sinaloa y Sonora.

Proporción de sexos (M:H)	<i>C. arcuatus</i>		<i>C. bellicosus</i>		<i>C. bellicosus</i>	
	M	H	M	H	M	H
Oaxaca ¹	10	1	2.2	1	3.3	1
Sinaloa ²	1	1	1	1		
Sonora ³	1.8	1	1.3	1		

¹Gil y Sarmiento (2001)

²Salazar *et al* (2003)

³Bitácoras del Programa Pesca Ribereña del CRIP Guaymas

Para definir el período de mayor actividad reproductiva se considera la variación mensual de hembras ovígeras (que presentan huevos externos fijados a sus pleópodos, con los mayores grados de maduración gonadal de las fases sexuales III, IV y V (Tabla 16) (Perry, 1975, modificada por Salazar, 1980).

Tabla 16. Fases sexuales de las hembras de *C. arcuatus* y *C. bellicosus*.

Fase sexual	Características
I	Inmaduras, juveniles
II	Fecundadas adultas, sin huevos externos
III	Con huevos externos color amarillo
IV	Con huevos externos color naranja
V	Con huevos externos color pardo o negro
VI	Sin huevos externos, con restos de huevos en fibrillas negras

El conocimiento de la talla a la cual los organismos alcanzan la primera madurez sexual es importante en el manejo de las pesquerías. La madurez sexual se define como la primera talla o edad en la cual el 50% (± 50%) de los organismos alcanzan el desarrollo de sus gónadas u órganos sexuales secundarios y puede identificarse por varias características como los cambios en las relaciones morfométricas, dimorfismo de pleópodos, condición de ovarios, presencia de huevos, presencia de espermátforo o cambios en las placas externas.

Las tallas más pequeñas de hembras sexualmente maduras para ambas especies registradas en Sinaloa correspondieron a los 45 mm Ac para *C. arcuatus* y de 85 mm Ac para *C. bellicosus*. La *figura 18* presenta la frecuencia acumulativa por tallas de hembras ovígeras (fases III, IV y V) de *C. arcuatus*, la talla mínima se presenta en el intervalo de clase de 50-55 mm Ac y la talla máxima a los 125-130 mm Ac. La marca de clase que presentó el más alto porcentaje de hembras ovígeras fue la de 85 mm Ac. y la talla a la que se encontró el 50% de 95 mm Ac (Salazar *et al* 2003).

Fig. 18. Reclutamiento reproductor de *C. arcuatus* en diversos sistemas lagunarios de Sinaloa. Enero de 1999 a diciembre de 2001 (Salazar *et al* 2003).

La *figura* 19 presenta la frecuencia acumulativa por tallas de hembras ovígeras (fases III, IV y V) de *C. bellicosus*, la talla mínima se encuentra en el intervalo de 60-65 mm Ac y la talla máxima en el de 145-150 mm Ac. La talla a la que se encontró el 50% de hembras ovígeras fue de 115 mm de Ac (*op cit* 2003).

Fig. 19. Reclutamiento reproductor de *C. bellicosus* en sistemas lagunarios de Sinaloa. Enero de 1999 a diciembre de 2001 (Salazar *et al* 2003).

La recomendación respecto de la talla mínima de captura es a elevarla encima de la talla de primera madurez; Morgan (1977) señala que el cálculo de la talla de primera madurez sexual en los panulirudos, incluye datos sobre la talla de animales maduros más pequeños, o bien el intervalo de talla en el que el (1 50%) de la población tiene las gónadas maduras. Esto permite proponer que en Sinaloa se capture una talla mínima de captura de 120 mm Ac para *C. bellicosus* y de 95 mm Ac

para *C. arcuatus* y así proteger el (1 50%), lo cual garantiza que se dejen organismos reproductores que habrán de producir el reclutamiento a la pesquería. Así mismo como lo señalan Hilborn y Walters, (1992), el propósito fundamental de la administración de las pesquerías es asegurar una producción sostenible en el tiempo, preferiblemente a través de acciones regulatorias y coercitivas que promuevan el bienestar económico y social de los pescadores e industrias, por lo que el sostenimiento de la capacidad reproductiva y de tallas de primera captura garantiza que los especímenes hayan desovado por lo menos en una ocasión, lo anterior en un nivel que provea el adecuado reclutamiento a la pesquería cada año.

Esfuerzo aplicado

La Tabla 17 muestra el esfuerzo que se aplicó en 2001 para los principales estados productores del Pacífico mexicano, participan en total 4,214 pescadores con 2,126 embarcaciones, 83,021 trampas y 41,830 aros. A Sinaloa le corresponde el mayor esfuerzo, seguido de Sonora y Baja California Sur.

Tabla 17. Esfuerzo aplicado en 2001 para la pesquería de jaiba por entidad.

Entidad	Trampas	Aros	Embarcaciones	Pescadores
Baja California Sur	6,941		223	446
Sonora	50,820		724	1,448
Sinaloa	25,260	41,830	1,179	2,320
Total	83,021	41,830	2,126	4,214

Captura por unidad de esfuerzo

En 2001, el rendimiento de la captura por unidad de esfuerzo (CPUE) expresado en kilogramos por arte por 240 días de marea se muestra en la Tabla 18, en el caso de Baja California Sur y Sonora solamente se incluyen trampas en las artes, en el de Sinaloa es la sumatoria de los aros y trampas, básicamente y en el de Oaxaca-Chiapas de aros, redes de enmalle, sacadores y trampas, en ése orden de mayor utilización. Como la red de enmalle no es selectiva y tiene gran poder de pesca es que el rendimiento se eleva bastante en comparación con el resto de los estados.

Tabla 18. Captura por unidad de esfuerzo aplicado en 2001 para la pesquería de jaiba por Entidad.

Entidad	Captura (miles de kg.)	Artes (no.)	CRUE (kg. arte ⁻¹ día ⁻¹)
Baja California Sur	664	6,941	0.40
Sonora	4,478	50,820	0.37
Sinaloa	4,685	67,090	0.30
Oaxaca-Chiapas	808	1,154	2.90

Participantes en la pesquería

La participación porcentual de los actores participantes en la pesquería de jaiba en 2001 por estados, es muy heterogénea, en la Tabla 19 se observa que en Baja California Sur se encuentran repartidos casi la mitad de los permisos para ambos sectores, social y privado, mientras que en Sonora participa en su mayoría el sector social (77%) y en Sinaloa casi es exclusiva del sector privado (90%).

Tabla 19. Participantes en la pesquería de jaiba en 2001 por entidad.

Entidad	Permisos		Sector Social		Sector Privado	
	(no.)	(no.)	(%)	(no.)	(%)	
Baja California Sur	34	18	53	16	47	
Sonora	95	73	77	22	23	
Sinaloa	10	1	10	9	90	

Descripción de los artes de captura

En Baja California Sur en los inicios de la pesquería de jaiba se utilizaban diferentes artes de pesca como la red de cuchara, fisga, redes agalleras o chinchorros de monofilamento, aro jaibero o parabólica y trampas tipo caja. Las dos primeras artes de pesca pueden catalogarse como pesca para consumo doméstico, ya que se logran bajas capturas. De las tres últimas, se puede decir que son artes para captura comercial, donde se requiere de una embarcación de fibra de vidrio de 18-23 pies de eslora con motor fuera de borda de 40-70 CF, conocida regionalmente como panga. Las trampas que se usan actualmente en Baja California Sur constan de un armazón cuadrado de varilla corrugada de 3/8 de pulgada con medidas promedio de 60 cm de largo x 60 m de ancho y 30 cm de altura. La construcción es de tipo artesanal con tres variedades diferentes de material; alambre de gallinero, alambre con forro de vinil y de hilo multifilamento de 1.2 mm de diámetro. La abertura de acceso es estándar, en el caso de la trampa de alambre de gallinero, mientras que en las elaboradas con alambre con forro de vinil, la abertura es cuadrada de 1 1/4 de pulgada; las trampas de hilo multifilamento tienen una abertura de nudo a nudo de 31.75 mm. Adicionalmente, la trampa cuenta con dos o tres bocas con forma de cono truncado de 160 mm de abertura en la entrada y 120 mm en la parte interna de la trampa, elaboradas con material plástico, tienen además, en la parte central interna un "comedero" donde se colocan diversos tipos de cebos o carnadas como pedazos de pescado o cabezas de camarón (González-Ramírez *et al* 1996).

Gil y Sarmiento (2001) evaluaron cinco artes de pesca: atarraya, red de enmalle, sacador, trampa, aro, de este último, cuatro con diferente medida de malla, mismas que se describen a continuación:

Atarraya: arte de pesca cónica, de 2.10 m de altura y 3.23 m de diámetro, de hilo nylon monofilamento de 0.25 mm de diámetro, con tamaño de malla de 25.4 mm, se opera con una persona. Al lanzarla para capturar organismos toma una forma circular y su área de operación es en aguas someras principalmente (Fig. 20).

Fig. 20. Atarraya utilizada en la captura de jaiba (Gil y Sarmiento 2001).

Sacador: arte de pesca en forma de cuchara, se utiliza un alambre de 4 mm de diámetro en forma ovoide de 35 ancho X 45 mm de largo, con una red de 50.8 mm de tamaño de malla, de hilo de polietileno de 2.5 mm de diámetro, sostenida con un palo de 2.5 m de longitud, es operado por un pescador, algunas veces desde el cayuco o a pie, en busca de jaibas en el fondo o debajo de troncos, al ser capturadas estas son depositadas en un canasto (Fig. 21).

Fig. 21. Arte de pesca denominado sacador (Gil y Sarmiento 2001).

Trampa: arte de pesca cúbica, construida con dos compartimentos de alambre forrado de hule, con una altura de 36 cm, 55.5 de largo y 57.7 de ancho, con malla tipo diamante de tamaño de 60 mm de largo X 35 mm de ancho, con una entrada a la altura de 27.5 cm de lo alto de la trampa, la entrada con sus dimensiones 24 cm de ancho, 11 cm de alto y 9.5 cm de largo. Con una buchaca vertical central para carnada de 11 cm de largo se deposita en el fondo con una boya de señalamiento por periodos de 12 a 24 horas (Fig. 22).

Fig. 22. Trampa jaibera de alambre forrada de hule (Gil y Sarmiento 2001).

Red de enmalle: arte de pesca construida por un paño de hilo nylon de 88.9 mm de tamaño de malla, con diámetro de hilo de 0.25 mm, encabalgada en dos relingas de cabo de polietileno de 6 mm de diámetro, una utilizada para el boyado y el otro para el lastre con plomo, de longitud que va de los 100 a 300 m. Esta se deposita en el fondo y al ser arrastrada por la corriente atrapa las jaibas enmallándolas (Fig. 23).

Fig. 23. Red de enmalle utilizada en la captura de jaiba (Gil y Sarmiento 2001).

Aros jaibero: artes contruidos con alambre galvanizado de 3 mm de diámetro, boya C-4, cabo de polietileno de 4 mm de diámetro para los tirantes y paño de red, en este caso se usaron cuatro diferentes tamaños de malla (45 mm, 76 mm, 101.6 mm y 127 mm), se encarnan y depositan en el fondo y se revisan en períodos de 5 a 15 minutos dependiendo de la abundancia del recurso en la zona. Existe una variedad de diámetros de aro, el más utilizado es el de 55 mm (Fig. 24) (Gil y Sarmiento 2001).

Fig. 24. Aros jaiberos: de tamaño de malla a) 45 mm, b) 76 mm, c) 101.6 mm, y d) 127 mm (Gil y Sarmiento 2001).

Estos sistemas de captura presentan cierto grado de deficiencias que el pescador continuamente perfecciona, entre las modificaciones podemos señalar; el número, tamaño, forma y ubicación de las bocas de la entrada de las trampas, el material utilizado para ellas, cantidad y tipo de cebo empleado, la distribución espacial y la profundidad a la que se coloca.

En el caso de los aros, cada embarcación opera de 40 a 60 aros, los que se colocan en el agua siguiendo una línea imaginaria a una distancia de 5 a 6 metros entre cada aro. Posteriormente se levantan los aros sujetando la boya con un gancho de vara, utilizando una gran destreza para evitar que las jaibas escapen del aro. En el 55% de los casos que se revisa una trampa se encuentra al menos una jaiba, aunque se pueden atrapar hasta cuatro. En los aros con jaibas atrapadas, fue más común encontrar una sola presa. Una revisión del total de aros se conoce como "sobada" y durante una jornada de pesca con duración de 4 a 5 horas se realizan de 9 a 12 "sobadas". Los pescadores generalmente buscan los sitios donde pueden pescar jaibas grandes que ellos llaman localmente como jaibones. Así en la captura dominan jaibas grandes generalmente machos. La captura por aro es muy variada aunque generalmente es de 300 a 400 g, el cual es el peso promedio de una jaiba grande (Salazar *et. al* 2003).

Eficiencia de los artes de captura

La captura por unidad de esfuerzo de los artes de pesca utilizados en la captura de jaiba, se utilizó como índice de eficiencia (Tabla 20), con los resultados siguientes (Gil y Sarmiento 2001):

Tabla 20. Captura por unidad de esfuerzo de las diversas artes utilizadas para la captura de jaiba.

Arte de pesca	N° de Organismos	Peso total (kg)	Esfuerzo (h)	CPUE (org./hora)	CPUE (k/h)
Atarraya de 25.4 mm	255	18.17	12	21	1.514
Aro de 45 mm	268	26.42	12	22	2.201
Sacador de 50.8 mm	320	63.02	12	27	5.266
Trampa de 60 mm	235	25.80	12	20	2.150
Aro de 76 mm	349	49.31	12	29	4.112
Red de 88.9 mm	274	34.85	12	23	2.904
Aro de 101.6 mm	140	19.62	12	12	1.635
Aro de 127 mm	119	22.78	12	10	1.898

El sacador y el aro de 76 mm de tamaño de malla son los artes de pesca más eficientes y las menos eficientes la atarraya y el aro de 101.6 mm de tamaño de malla.

Selectividad de los artes de captura

Gil y Sarmiento (2001) obtuvieron las curvas de selectividad al aplicar la ecuación logística (Sparre y Venema, 1992) en las capturas de jaiba; en cada arte se utiliza diferente medida de malla, y la longitud de primera captura (L50%) se localiza en el punto de inflexión de la curva. Los resultados se muestran en la *figuras 25 y 26* y los parámetros de selectividad en la Tabla 21.

Fig. 25. Curvas de selectividad de la atarraya, aro de 45 mm, sacador, trampa, aro de 76 mm y red de 88.9 mm.

Fig. 25. Curvas de selectividad de los aros de 101.6 mm y 127 mm.

Tabla 21 . Parámetros de selectividad de los artes de captura de jaiba

Parámetros de selectividad de los artes de pesca								
Arte	S1	S2	n	L25%	L50%	L75%	Lm	fs
Atarraya de 25.4 mm	4.137	0.0467	255	65	88.5	112	89.6	3.48
Aro de 45 mm	5.084	0.0510	268	78	99.5	121	102	2.21
Sacador de 50.8 mm	8.530	0.0646	320	115	132	149	132	2.59
Trampa de 60 mm	10.61	0.0976	235	97.5	108.7	120	111.2	1.81
Aro de 76 mm	7.376	0.0627	349	100	117.5	135	118	1.54
Red de 88.9 mm	8.067	0.0686	274	101.5	117.5	133.5	119	1.32
Aro de 101.6 mm	9.730	0.0764	140	110	124	138	125	1.22
Aro de 127 mm	7.415	0.0549	119	115	135	155	136	1.06

S1 y S2, constantes, n es el número de individuos, L25% es la longitud de individuos retenidos al 25%, L50% es la longitud de individuos retenidos al 50%, L75% es la longitud de individuos retenidos al 75%, Lm es la longitud promedio y fs es el factor de selección.

El análisis estadístico de varianza aplicado a las tallas menores de 100 mm Ac capturados en las ocho artes evaluadas mostró que hay diferencias significativas entre las capturas (*op cit* 2001; Tabla 22).

Tabla 22. Análisis de varianza de tallas menores de 100 mm Ac de las capturas de jaiba de los artes de pesca evaluados

ANALISIS DE VARIANZA								
Variable	Suma de efecto	Grados de libertad efecto	Suma del cuadrado del efecto	Suma del error	Grados de libertad error	suma del cuadrado del error	F	P
Tallas	22317.3	7	3688.1	127016.7	535	237.4	13.42	.000

La captura por unidad de esfuerzo (CPUE) de cada arte de pesca (Fig. 27), permitió determinar la eficiencia de la misma; el sacador y el aro de 76 mm de tamaño de malla presentaron los valores más altos: 5.2 k h⁻¹ y 4.1 k h⁻¹, respectivamente. Aunque algunas de los artes de pesca son consideradas como pasivas (red, trampas y aros) y otros activos (atarraya y sacador), el tiempo de captura se estandarizó en 12 horas de operación total. La mayoría de los artes trabajaron a la misma profundidad, con excepción de el sacador, que por su sistema de operación se utiliza en aguas más someras, sin embargo se evaluó en la misma área que las otras artes.

El análisis estadístico aplicado a la capturas por unidad de esfuerzo determina la existencia de tres grupos homogéneos, siendo el uno el de mayor CPUE (sacador y aro de 76 mm), y por lo tanto, los más eficientes.

Fig. 27. Captura por unidad de esfuerzo para jaiba por tipo de arte y grupos homogéneos

Los valores de CPUE fueron bajos en comparación con los reportados por Salgado, *et al.* (1994) en la laguna de Cuyutlán, Colima, utilizando aro y gancho de 7.78 kh⁻¹ y 9.84 kh⁻¹, respectivamente. En su fase experimental de los artes de pesca, Salazar (1980) reportó en la laguna El Caimanero, Sinaloa, valores promedio de CPUE en trampas de 3.28 k h⁻¹ y con el cucharón de mano, de 5.97 kh⁻¹, valores similares a los que se obtuvieron con el sacador en Mar Muerto, Oaxaca-Chiapas.

Los resultados de la evaluación de los artes de pesca muestran que la longitud de primera captura (L50%) de cada arte, está sobre los 100 mm Ac para las tres especies (*C. arcuatus*, *C. bellicosus* y *C. toxotes*), con excepción de la atarraya y el aro de tamaño de malla de 45 mm, considerando los resultados con tallas de primera reproducción desde los 90 mm Ac y que la talla mínima de captura puede ser desde los 100 mm Ac.

Aunque la talla de primera captura de la red de enmalle está en el intervalo considerado de la talla mínima propuesta, no es adecuada la utilización de la red en este sistema lagunar por la forma de captura y por el daño que ocasiona a las hembras ovígeras al quedar enmalladas. Por lo tanto los artes de pesca considerados que se pueden utilizar en esta pesquería son la trampa, los aros de 76 mm, de 101.5 mm, de 127 mm de tamaño de malla y el sacador. Pero los recomendables son el aro de 76 mm y el sacador.

Valor de la producción

En Sinaloa el pescador en playa recibe un pago promedio de \$4.5 y \$10 por kg de jaiba azul y café, respectivamente (Singh-Cabanillas y Macías 2003).

En los últimos 3 años el valor del producto en playa en Sonora ha contribuido con \$33,629,400; \$27,754,350 y \$29,860,990 pesos para 2000, 2001 y 2002 respectivamente, lo anterior con base en precios promedios tanto de avisos de arribo como información de pescadores en campo.

Los pescadores consideran que después del camarón, la pesca de jaiba es la mejor alternativa porque se puede encontrar este recurso casi todo el año y por el nivel de los ingresos; aunque otros mencionan también que en esta pesquería se desgasta mucho el motor ya que está prendido de 6 a 12 h. En este sentido, el ingreso neto se reduce si consideramos la depreciación del motor. Como los motores de más alta potencia son los mejores para la captura de camarón en altamar (que a su vez es la actividad de mayores ingresos económicos), entonces, se dedican a la pesca de jaiba sólo aquellos motores de más baja potencia, de 75 CF y menores. Otro gasto que tendría que reducirse al ingreso, es el costo de la carnada, la cual es de 20 a 30 pesos por embarcación, aunque muchas veces se consigue carnada sin costo en los desperdicios de tiburón, manta y chihuil que otros pescadores dejan en la playa (Rodríguez *et al* 2001).

Destino de la producción

La producción de jaiba en Sinaloa, en su totalidad, se destina al consumo humano directo, y el destino es tanto nacional como de exportación. Los principales mercados para su venta son Sinaloa, Jalisco y el Distrito Federal. En Sinaloa existen 4 plantas procesadoras de jaiba en el área de Los Mochis, una en Guasave y una de cocido en Guamúchil, misma que traslada el producto para procesar en Tampico, Tamaulipas. El producto de exportación es procesado por 5 empresas y su comercialización se lleva a cabo hacia el este de los Estados Unidos de Norteamérica en donde se vende enlatada principalmente. En general, la presentación comercial que se le da a la jaiba es entera fresca congelada, en algunas ocasiones se ha comercializado como entera enhielada, entera cocida congelada y entera fresca (Singh-Cabanillas y Salazar 2003).

Una planta ubicada en Los Mochis, Sin. tiene una capacidad instalada de 50 t de proceso diario, trabaja por lo general 80% jaiba café y 20% jaiba azul. Se calcula tiene una producción total de 2,500 t anuales, de las cuales 80% proviene de Sonora y el restante 20% de Sinaloa. En cambio, otra planta, también localizada en Los Mochis, trabaja con el 80% del producto de Sinaloa y el resto de Sonora, los porcentajes de la especie de jaiba dependen de la época del año; en abril pueden ser 90% de azul y 10% de café. En el 2002 ésta planta procesó 1,300 t de producto de las cuales el 49% fue café y el 51% azul; de éste total, 263.6 t provinieron de Sonora (20%) y el resto de las costas de Sinaloa (*op cit* 2003).

En Sonora la jaiba se comercializa con destinos principales en Guadalajara, México y Monterrey e internacionalmente a Estados Unidos, Corea y Japón. La cadena productiva se basa en relaciones personales, temporales y sin mediar papel, existiendo fuertes lazos de relación comercial entre los pescadores, los permisionarios y compradores establecen los precios y las condiciones de compra según lo demande el mercado. Las zonas de captura están bien delimitadas en cada región del litoral sonorense (Montemayor-López 2003).

El papel de cada participante en la comercialización de jaiba en Sinaloa es: el plantero es dueño de los permisos, el comprador del producto en playa solamente es un intermediario (gana uno o dos pesos por kilogramo), el producto es amparado por el permiso del plantero, el pescador usualmente captura sin permiso, gana menos y arriesga su equipo de trabajo (Singh-Cabanillas 2003 *com per*²).

La presentación del producto para el mercado internacional es enlatado, principalmente, y a su vez se tienen diversas modalidades de venta de acuerdo a su carne, mismas que son:

"Jumbo lump", carne blanca de las patas natatorias.

"Lump", la carne blanca de las patas natatorias fragmentadas.

"Backfin" si proviene del cuerpo en piezas pequeñas y enteras de las extremidades de la 2 a la 4, misma que es de color blanco.

"Special", carne blanca del cuerpo deshebrada.

"Claw", carne oscura de la tenaza.

"Cocktail claw", carne oscura adherida a la tenaza (www.exportcrab.com.mx)

Para el mercado nacional las presentaciones son entera y en pulpa, un caso especial de venta de jaiba entera ovígera ocurre en Chiapas, cuyo destino es a Yucatán como carnada en la captura de pulpo (Gil, H. 2003 *com per*³).

Aspectos sociales en Santa María La Reforma, Sinaloa

Es una pesquería que requiere de conocimientos, desde conocer las áreas y zonas de captura, la dinámica de las mareas, las corrientes, las profundidades, las horas y condiciones apropiadas para esta pesquería, hasta las características del recurso y los ambientes propicios para su desarrollo. Es decir, no es una pesquería de suerte o de probabilidad, sino más bien una actividad en donde el pescador pone en práctica su conocimiento adquirido y transmitido a través de generaciones. Por lo mismo, no cualquier pescador trabaja la jaiba, sólo lo pueden hacer aquellos pescadores experimentados en este recurso quienes logran una rentabilidad económica aceptable (Rodríguez *et al* 2001)

En las pesquerías que no son de camarón, el pescador actúa de manera individual ya que no pertenece a una estructura organizativa formal, es decir, las pesquerías como jaiba, escama, tiburón, calamar, manta, almeja y otras, son un asunto particular. En ellas, las decisiones son personales y se toman considerando aspectos como abundancia de la especie objetivo, precio de compra, demanda del recurso, características del equipo y artes de pesca, sus conocimientos y experiencia, entre otros (*op cit* 2001)

En relación con los tipos de pescadores se define el pescador predominante, al cual le llamamos pescador jaibero por excelencia, mismo que captura 11 meses al año incluida la época de mayor abundancia de jaiba (mayo a agosto), coincidiendo con el llamado "piojillo" (veda del camarón), también participa en dicha pesquería un tipo de pescador denominado jaibero oportunista, el cual al no contar con otra alternativa para hacerse de ingresos, opta por la pesca de jaiba. Se tiene entonces al pescador jaibero por excelencia, mismo que es consciente y con ellos se pueden

² Jaime Singh Cabanillas. CRIP Mazatlán. Calzada Sábalo-Cerritos s/n. Mazatlán, Sinaloa.

³ Helda Gil. 2003. CRIP Salina Cruz. Paya Abierta s/n. Col. Miramar. Salina Cruz, Oaxaca.

impulsar acciones y medidas precautorias, así como de preservación del recurso, y de ahí ampliar a los pescadores jaiberos oportunistas, quienes son menos concientes que los primeros (Rodríguez *et al*, 2001).

En la pesquería de jaiba solamente participan actores privados; pescadores, permisionarios e industriales. Los últimos constituyen al actor que determina la dinámica de la actividad por el hecho de estar conectado al mercado internacional del producto final.

El comprador del producto o permisionario es un intermediario que no invierte mas de lo indispensable para el manejo del producto, pero es visto por los pescadores como el patrón inmediato. Las relaciones que establece el pescador con su comprador son sólo de compra y venta, el único mecanismo o aspecto al que el comprador se ve obligado, si desea contar con fuerza de trabajo permanente y por tanto con producto suficiente, es asegurarle a los pescadores la carnada (que comúnmente es lisa), misma que no es regalada, sino que se vende a precio del mercado local (4 pesos por kilogramo).

El comprador funciona como un intermediario, el cual solamente invierte en aquellas cuestiones necesarias para la recepción del producto y la transportación del mismo a la planta procesadora.

Las inversiones en combustible, artes de pesca, equipo, su reposición y mantenimiento son a cuenta del pescador, quien adopta aquí el papel de trabajador asalariado, y una buena parte de la inversión la realiza el pescador (*op cit* 2001).

La pesca de jaiba se lleva a cabo más por relaciones familiares que por amistad, se lleva a cabo en parejas y el criterio fundamental para la selección del compañero es el parentesco, por lo regular las parejas se forman de padre e hijo, entre hermanos, o con algún otro familiar, ello se debe a que dicha pesquería no la practican todos los pescadores, solamente una parte de ellos. Además, la captura de este recurso no reditúa altos ingresos que permitan la contratación de algún trabajador y se busca que los pocos ingresos que se generen se queden en el seno familiar (*op cit* 2001).

La pesca de jaiba la organiza y determina el pescador, lo que no hace es la comercializar e industrializar el producto; por lo que debe ajustarse, tanto al precio del producto como a las exigencias de talla y calidad del mismo, establecidos por la industria, a través del comprador. Visto el proceso en su conjunto, tanto el pescador como el permisionario funcionan como empleados de la industria, es el industrial quien toma las decisiones fundamentales del proceso; la industria determina la calidad y precio del producto, además de la cantidad demandada.

Cada pesquería tiene ciertas relaciones con otras, la de jaiba en Santa María La Reforma, Sinaloa, retoma de la pesquería de escama la carnada y de la de camarón el equipo necesario para que la primera funcione, la de escama a cambio le proporciona cierta estabilidad al reducir depredadores y al generar ingresos a los pescadores. Puede decirse que son pesquerías complementarias; una permite el equipamiento, otra genera ingresos en forma permanente y otra más le genera demanda de producto para carnada (*op cit* 2001).

IV. Régimen de Administración y Recomendaciones

No existe regulación oficial para la jaiba en el Océano Pacífico mexicano incluyendo el Golfo de California, por lo que no hay restricciones relativas al arte de pesca, excepto las establecidas en los permisos de pesca, así como tampoco tallas mínimas, esfuerzo pesquero, áreas de pesca, cuotas de captura o períodos de veda formalmente establecidos conforme al procedimiento de la NOM-009-PESC-1994.

Aunque la jaiba se explota generalmente durante todo el año en todos los Estados del país, es durante la veda de camarón cuando se le extrae con mayor intensidad, excepto en Sonora, donde se ha venido estableciendo un acuerdo administrativo entre las autoridades y los usuarios del recurso que determinan suspensiones temporales de captura, talla mínima de captura y prohibición de capturar hembras ovígeras, así como suspender su pesca en el periodo de reproducción (SAGARPA, 2001).

En las actividades de pesca normalmente trabajan 2 pescadores por embarcación, excepto en el sur de Sinaloa. En Baja California Sur y Sonora las artes de pesca utilizadas son básicamente las trampas, mientras que en Sinaloa se utilizan los aros seguidos de las trampas y el sacador, y en Oaxaca y Chiapas se usa el aro, red de enmalle, sacador y trampa, en ese orden.

Las recomendaciones para la regulación de la pesquería de jaiba en el Pacífico mexicano son:

1) Aplicar las restricciones generales previstas en el artículo octavo de la Ley Federal de Pesca y su Reglamento, misma que prohíbe el uso de redes de arrastre en bahías, esteros y aguas protegidas en general.

2) Los métodos autorizados para la captura de jaiba deberán ser: trampas (tipo Chesapeake), aros y sacador, ya que como se observa en el presente documento, el sacador y el aro de 76 mm de tamaño de malla son los artes de pesca más eficientes, y las menos eficientes son la atarraya y el aro de 101.6 mm de tamaño de malla, como se demuestra en las figuras 25 y 26 (Gil y Sarmiento, 2001) y los parámetros de selectividad de la Tabla 21, por lo que deberán prohibirse los chinchorros, figas y el aro menor de 76 mm de tamaño de malla. Se recomienda restringir el uso de redes de enmalle, ya que presenta elevadas capturas de especies de escama marina, con efectos adversos a otros recursos debido a la pesca fantasma ocasionada por la pérdida de paños.

Para no contaminar el ambiente deberá evitarse el uso de carnada ajena al medio marino, como huesos y cueros de pollo, así como subproductos de res. Por otra parte las trampas y los aros no deberán permanecer en el agua más de 24 horas y se recomienda retirarlas al finalizar la temporada para limpiar el fondo.

3) Se recomienda una talla mínima de captura para el océano Pacífico, incluido el Golfo de California de 95 mm de Ac para *C. arcuatus*, de 115 mm Ac para *C. bellicosus* y de 120 mm de Ac para *C. toxotes*. Lo anterior se recomienda debido a que la marca de clase que presentó el más alto porcentaje de hembras ovígeras en la frecuencia acumulativa por tallas (fases III, IV y V) de *C. arcuatus*, fue la de 85 mm Ac, y la talla a la que se encontró el 50%, fue la de 95 mm Ac (Fig. 18). Mientras que para *C. bellicosus*, la talla a la que se encontró el 50% de hembras ovígeras fue de 115 mm de Ac (Fig. 19). Esto permite proponer que en Sinaloa se adopte una talla mínima de captura de 95 mm Ac para *C. arcuatus* y de 115 mm Ac para *C. bellicosus* y así proteger el (1 50%), garantizando que no se capturen organismos reproductores. Como la jaiba *C. toxotes* presenta la mayor longitud y peso en comparación con las anteriores (Fig. 6, 7 y 17) la talla mínima de captura deberá ser mayor a 120 mm Ac.

4) Las recomendaciones para determinar el número de artes (trampas y aros) y embarcaciones a utilizar por entidad federativa del Pacífico mexicano se realizaron a partir de los datos oficiales proporcionados por las Subdelegaciones Federales de Pesca en Baja California Sur y Sonora.

En el caso de Sinaloa se realizó una investigación de campo para calcular el número de embarcaciones así como el de las artes de pesca y su tipo. Se encontró que varía el número de artes por embarcación entre 40 y 80.

Se calculó el número de artes de pesca y embarcaciones autorizadas para la pesca de jaiba en base a 60 artes de pesca por embarcación debido a que es una cantidad económicamente rentable considerando 240 días laborados al año con un rendimiento de 0.35 kilogramos por arte por día (84 kilogramos por arte por año), exceptuando a Baja California Sur, donde ya existe la restricción de 30 artes por embarcación por día.

Se propone que el número de artes (trampas o aros, o la combinación de las mismas) y embarcaciones promedio a emplear por entidad sean las siguientes: para Baja California Sur, 8,000 artes (con aproximadamente 224 embarcaciones); para Sonora, 43,600 artes (727 embarcaciones) y para Sinaloa, 70,800 artes (1,179 embarcaciones). Para el resto de los Estados del Pacífico mexicano las cuotas deberán determinarse con base en estudios previos.

5) Para proteger y asegurar que se lleve a cabo la reproducción de las hembras, se debe prohibir la captura, posesión, transporte, comercialización o procesamiento de hembras ovígeras o rasuradas (liberadas de la masa ovígera), y para facilitar la vigilancia del cumplimiento de esta disposición, las jaibas pescadas deberán desembarcarse enteras.

Como una medida de orden para cumplir cabalmente con la disposición anterior, se recomienda que se trabaje únicamente en el día, y así los pescadores no tendrían problemas de visibilidad, tanto para regresar al agua a los organismos que no presenten las características de captura, como para visualizar las artes de pesca.

Literatura

- Alejo-Álvarez, R.J. y C. Ávila-Martínez. 1977. Biometría y crecimiento de la jaiba (*Callinectes toxotes* Ordway 1863) en condiciones de cultivo. Tesis de Licenciatura Facultad de Ciencias del Mar, Universidad Autónoma de Sinaloa. 45 p.
- Anuario Estadístico de Pesca. 2001. SAGARPA. CONAPESCA. Disco Compacto.
- Ayala-Espinoza, C.F. y L.J. Espinoza. 2000. Parámetros poblacionales de la jaiba café *Callinectes bellicosus* (Stimpson, 1859) en la bahía Santa María La Reforma, Sinaloa, México. Tesis de Licenciatura. Facultad de Ciencias del Mar. UAS. 35 p.
- Barnes, R.D. 1975. Zoología de los invertebrados. Ed. Interamericana. México. 826 p.
- García-Borbón, J.A., P.A. Loreto-Campos y R.G. Hernández-Valenzuela. 2003. Diagnóstico de la pesquería de jaiba en Baja California Sur. Doc. Técnico. SAGARPA. INP. CRIP La Paz. 17 p.
- Brusca, R. C. 1980. Common Intertidal Invertebrates of the Gulf of California. Univ. Arizona Press, 2a. Edition. Tucson. 513 p.
- Cargo, D.G. 1958. The migration of adult female blue crabs, *Callinectes sapidus* Rathbun, in Chincoteague Bay and adjacent waters. J. Mar. Res. 16: 180-191.
- Correa-Sandoval, P.F. 1991. Catálogo y bibliografía de cangrejos (Brachyura) del Golfo de California. Comunicaciones Académicas. CICESE. México. 32 p.
- Dittel, A.I., A. H. Hines, G. M. Ruíz y K. Ruffin. 1995. Effects of shallow water refuge on behavior and density-dependent mortality of juveniles blue crabs in Cheasapeake Bay. Bulletin of Marine Science. 57 (3): 902-916.
- Dittel, A.I., C.E. Epifanio y J. Bautista. 1985. Population biology of the Portunid crab *Callinectes arcuatus* Ordway in the Gulf of Nicoya, Costa Rica, Central América. Estuarine Coastal and Shelf Science. 20: 593-602.
- Dittel, A.I. y C.E. Epifanio. 1984. Growth and development of the portunid crab *Callinectes arcuatus* Ordway: zoea, megalopae, and juveniles. Journal of Crustacean Biology, 4(3): 491-494.
- Epifanio, C.E. 1995. Transport of blue crab (*Callinectes sapidus*) larvae in the waters off the mid-Atlantic states. Bull. of Mar. Sc. 57(3): 713-725.
- Estrada, V.A. 1999. Aspectos poblacionales de la jaiba *Callinectes arcuatus* Ordway 1863, en la laguna de Cuyutlán, Colima, México. Tesis de Maestría. Universidad de Colima. Facultad de Medicina Veterinaria y Zootecnia. Colima, México. 68 p.
- Flores, C.A., 1980. Prospección de los camarones comerciales (género *Penaeus*) en el sistema lagunario Bahía Magdalena Almejas, B.C.S. Mem. Seg. Simp. Latinoam. de Acuicultura. Dpto. Pesca. México. Tomo II: 1304-1360.
- García-Borbón, J.A., P.A. Loreto-Campos y R.G. Hernández-Valenzuela. 2003. Diagnóstico de la pesquería de jaiba en Baja California Sur. Doc. Técnico. SAGARPA. INP. CRIP Mazatlán. 17 p.

- Gil, L.H. y S. Sarmiento. 2001. Algunos aspectos biológicos y pesqueros de las jaibas (*Callinectes spp*) en el sistema lagunar Mar Muerto, Oaxaca-Chiapas. Doc. Técnico. SAGARPA. INP. CRIP Salina Cruz, Oaxaca. 41 p.
- González-Ramírez, P.G., J.A. García-Borbón y P.A. Loreto Campos. 1996. Pesquería de Jaiba. pp. 207 – 226. En: Casas, M. V. y G. Ponce D.(Eds.). Estudio del Potencial Pesquero y Auícola de Baja California Sur. Vol. I. La Paz, B.C.S., México.
- González-Ramírez, P.G., F. García-Domínguez y E. Félix-Pico. 1990. Estudio biológico pesquero de las jaibas *Callinectes bellicosus* Stimpson y *C. arcuatus* Ordway de Bahía Magdalena, B.C.S. Informe de Proyecto CONACyT. Ref.: P220CCOR 881063. 7 pp.
- Gulland, J.A. 1964. Manual of methods of fish population analysis. FAO. Fish. Tech. Pap. 40: 1-60.
- Hendrickx, M.E. 1999. Los Cangrejos Braquiuros (Crustacea: Brachyura: Majoidea y Parthenopoidea) del Pacífico Mexicano. CONABIO. UNAM. 274 p.
- Hendrickx, M.E. 1995. Cangrejos. 565-636. En: Fisher W., F. Krupp, W. Schneider, C. Sommer, K.E. Carpenter and V.H. Niem (Eds.). Guía FAO para la identificación de especies para los fines de la pesca. Pacífico centro-oriental. 1 Plantas e invertebrados. FAO. Roma. I. 646 p.
- Hendrickx, M.E. 1984. Estudio de la fauna marina y costera del sur de Sinaloa, México. III. Clave de identificación de los cangrejos de la Familia Portunidae (Crustacea: Decapoda). Anales del Instituto de Ciencias del Mar y Limnología. Instituto de Ciencias del Mar y Limnología, Estación Mazatlán. UNAM. 11(1):1-246.
- Hernández, M.L.G. 2000. Aspectos sobre ecología y biología de las jaibas *C. arcuatus* y *C. bellicosus* (Crustacea: Portunidae) en la laguna costera Las Guasimas, Sonora, México. Tesis de Maestría. Centro de Investigaciones Biológicas del Noroeste, S.C. La Paz, B.C.S. 2000. 56 p.
- Hilborn, R. y C. Walters. 2001. Quantitative fisheries stock assessment. Choice, dynamics and uncertainty. First Edition. Ed. Chapman. 569 p.
- Jiménez-Rodríguez, J. G. y G. Montemayor-López. 2002. Reporte preliminar del proceso de copula y agregación de sexos para reproducción en jaiba *Callinectes bellicosus* en Sonora. Documento interno del Programa Pesca Ribereña. INP, CRIP-Guaymas. 3 p.
- Montemayor-López, G., J.G. Jiménez-Rodríguez, J.F. Márquez.-Fariás, J.F. y L. Cadena-Cárdenas. 2003. Diagnóstico pesquero y socio-económico del aprovechamiento de jaiba en el litoral del Pacífico noroeste mexicano. Doc. Técnico. SAGARPA. INP. CRIP Guaymas, Son. 15 p.
- Montemayor-López, G., J. G. Jiménez-Rodríguez., I. Salazar-Navarro., V. Macías-Sánchez., y A. Ramos-González. 2002. Propuesta de Plan de Manejo para la pesquería de jaiba en el Noroeste del Pacífico Mexicano. SAGARPA. Instituto Nacional de la Pesca. 15 p.
- Morgan, G.R. 1977. Review of population dynamics of the Palinuridae. In: Phillips, B.F. and J.S. Cobb (Eds.). Workshop on lobster and rock lobster ecology and physiology. Div. Fish. Oceanogr. Comm. Scient. Industr. Res. Org. Melbourne. 278-292.
- Ortega-Salas, A.A. 1994. Biotecnología para el Cultivo de la Jaiba (Desarrollo Científico y Tecnológico para el Cultivo de la Jaiba). Secretaría de Pesca. Subsec. Fomen. y Des. Pesq. Direc. Gral. Acuacult. UNAM. 95 pp.

- Paul, R.K.G. 1982a. Observations on the ecology and distribution of swimming crabs of the genus *Callinectes* (Decapoda, Brachyura: Portunidae) in the Gulf of California. *Crust.* 42: (1) 96-100.
- Paul, R.K.G. 1982b. Abundance, breeding and growth of *Callinectes arcuatus* Ordway and *Callinectes toxotes* Ordway (Decapoda, Brachyura: Portunidae) in a lagoon system on the Mexican Pacific coast. *Est. Coast. and Shelf Sci.* 14: 13-26.
- Paul, R.K.G. 1982. Abundance, breeding and growth of *Callinectes arcuatus* Ordway and *Callinectes toxotes* Ordway (Decapoda, Brachyura, Portunidae) in a lagoon system on the Mexican Pacific coast. *Est. Coast and Shelf Sci.* 14: 13-26.
- Paul, R.K.G. y F.J. Flores-Verdugo. 1980. La ecología y posibilidades pesqueras de la jaiba *Callinectes sp.* en Sinaloa, México. *Bol. Inf. Dep. Pesca. CRIP Mazatlán.* 18 p.
- Ramos-Cruz, S., E. Ramos y J. Alonso. 2002. Análisis de la estructura poblacional de *Callinectes arcuatus* Ordway, 1863, en la laguna Cabeza de Toro del sistema lagunar La Joya-Buenavista, Chiapas, México, durante el 2001. *Doc. Técnico. SAGARPA. INP. CRIP Salina Cruz, Oaxaca.* 9 p.
- Rathbun, J. M. 1930. The Cancrid crabs of America of the families Euryalidae, Portunidae, Atelecyclidae, Cancridae and Xalanthidae. Smithsonian Institution. United States National Museum. USA. Government Printing Office, Washington, D. C. *Bull.* 152. 609 p.
- Rodríguez, D.G., N. Castañeda, H. Ortega, T. García, R. Garduño y M. Cárdenas. 2001. Diseño de estrategias de manejo para las pesquerías ribereñas del Golfo de California en condiciones de sustentabilidad (área Santa María La Reforma). *Conservación Internacional México, A.C. Programa Golfo de California. UAS. Facultad de Ciencias del Mar. Informe Final.* 35 p.
- Ruiz-Camacho, M.J., C. Ruiz, J.A. Simental, A. López y J.A. Castro-Ayón. 1985. Contribución al conocimiento biológico de *Callinectes arcuatus* (Ordway 1863) Estero el Sabalo Mazatlán, Sin. México. 1983-1984. *Memoria de Servicio Social Universitario. Escuela Ciencias del Mar UAS.* 72. p.
- SAGARPA, 2001. *Sustentabilidad y Pesca Responsable en México. Evaluación y Manejo.* SAGARPA - Instituto Nacional de la Pesca. México. 1111 Pág.
- Salazar, I., V. Macías y Á. Ramos. 2003. Estudio biológico pesquero para el manejo sustentable de la pesquería de jaiba *Callinectes bellicosus* (Stimpson, 1859) y *C. arcuatus* (Ordway, 1863) en las bahías de Topolobampo, Navachiste, Santa María La Reforma, Ensenada el Pabellón-Altata y Ceuta en las costas de Sinaloa, México. Periodo: enero de 1999 a diciembre de 2001. *Doc. Técnico. SAGARPA. INP. CRIP Mazatlán.* 42 p.
- Salazar, T. J. 1980. Contribución al conocimiento de la biología y algunos aspectos pesqueros de dos especies de jaibas *Callinectes arcuatus* Ordway (1863) y *Callinectes toxotes* Ordway (1863) de la laguna de Caimanero, Sinaloa, México. *Tesis de Licenciatura. CICIMAR-INP* 89 p.
- Salgado, J.M., F. Ascencio y V.C. García. 1994. Algunos aspectos biológicos-pesqueros de la jaiba *Callinectes arcuatus* en la laguna de Cuyutlán, Colima. *Boletín informativo. SEPESCA. INP. CRIP Manzanillo.* No. 13: 15-27.
- Sánchez-Ortiz, O. y J. Gómez-Gutiérrez. 1992. Distribución y abundancia de los estadios planctónicos de las jaibas *Callinectes bellicosus* (Decapoda: Portunidae), en el complejo

- Lagunar de Bahía Magdalena, B.C.S., México. Rev. Inv. Cien. Ser. Cienc. Mar. UABC. (1): 47-60.
- Sarmiento, S. y H. A. Gil. 2003. Alternativas para reducir la fauna acompañante en la pesca del camarón en el Golfo de Tehuantepec. Memorias del Taller sobre Selectividad de Sistemas de Pesca de Arrastre para Camarón. CONAPESCA. Mazatlán, Sinaloa 19-21 de junio.
- Singh-Cabanillas, J. 2003. Análisis de la pesquería de jaiba en Baja California Sur, durante el período 1998-2002. Doc. Técnico. SAGARPA. INP. CRIP Mazatlán. 9 p.
- Singh-Cabanillas, J. y V. Macías. 2003. Informe de comisión del proyecto Recursos Bentónicos. Doc. Técnico. SAGARPA. INP. CRIP Mazatlán, Sinaloa. 5 p.
- Singh-Cabanillas, J. y I. Salazar. 2003. Informe de comisión abril 2003. Doc. Técnico. SAGARPA. INP. CRIP Mazatlán, Sinaloa. 5 p.
- Singh-Cabanillas, J. 2002. Análisis de la pesquería de jaiba en la costa occidental de la Baja California Sur. Doc. Técnico. SAGARPA. INP. CRIP La Paz, B.C.S. 4 p.
- Sparre, P. y S.C. Venema. 1995. Introducción a la evaluación de recursos pesqueros tropicales. Parte 1. Manual. Documento Técnico de Pesca. FAO. 306/1 Valparaiso, Chile. 420 p.

Agradecimientos

Extensa gratitud para Alejandro Balmori Ramírez, Raúl Villaseñor Talavera y Salvador Retamoza Leyva por haber revisado críticamente el manuscrito. Igualmente a todos los pescadores, propietarios de plantas de jaiba y permisionarios que amablemente nos ayudaron en la realización del estudio. A Luis Gerardo López Lemus, Carlos Gómez Rojo, Manuel Muñoz Viveros, Víctor González Gallardo, Pedro Ulloa Ramírez y Oswaldo Morales Pacheco por las facilidades otorgadas para que el personal de sus Centros realizara expeditamente su trabajo, por último, a Valente Macías Sánchez.

**La Pesquería de Jaiba (*Callinectes spp.*) en el Pacífico Mexicano
Diagnóstico y Propuesta de Regulación**