

Estacionalidad de la reproducción del camarón blanco *Penaeus setiferus* en la Sonda de Campeche

María Cristina Ré Regis

Centro Regional de Investigación Pesquera de Lerma. INP. Apdo. Postal #140, 24500 Campeche, Camp.

REGIS, C. 1996. Estacionalidad de la reproducción del camarón blanco *Penaeus setiferus* en la Sonda de Campeche INP. SEMARNAP. Ciencia Pesquera No. 12.

Se presenta información sobre la reproducción del camarón blanco (*Penaeus setiferus*) durante dos ciclos anuales (1984-1985), generada mediante análisis morfo-cromático e histológico de las gónadas de hembras obtenidas en muestreos en alta-mar en la Sonda de Campeche (Golfo de México) y en plantas congeladoras. Estos resultados se correlacionaron con algunas características climáticas. En primavera, en abril y mayo, se registró el principal pico del proceso reproductor, con el mayor número de individuos maduros.

La escala utilizada fue: I-Inmadura; II-Desarrollo; III-Próxima a madurar; IV-Madurez total, y V-Desove.

Information about reproduction season of white shrimp (*Penaeus setiferus*) during two annual cycles (1984-1985), based on the morpho-chromatic and histological analysis of female gonads sampled offshore in the Campeche Bank, and in commercial freezing plants. These data were correlated to climatic characteristics. In Spring, especially in april and may, the main peak of reproduction was found, with a majority of the matured specimens.

The scale used was: I-Immature; II-Developed; III-Nearest to mature; IV-Total maturity, and V-Spawning.

Introducción

Los camarones peneidos son un recurso muy explotado en la mayor parte de México, y es un hecho que en acuicultura su futuro es promisorio, además de ser la tercera fuente de divisas para el país (SEPESCA, 1989) y un gran generador de ocupación y empleo. La pesca de camarón es a escala mundial la más importante en cuanto a su valor total. En el estado de Campeche el camarón blanco *Penaeus setiferus* es particularmente abundante frente a las costas de la Isla del Carmen; pero no obstante su importancia, el conocimiento sobre su hábitat, la dinámica de sus poblaciones, su ciclo de vida y sus hábitos reproductores en esta región no son del todo satisfactorios, lo cual resta base científica a la administración de este recurso. Por tal razón, este estudio intenta aportar elementos de utilidad para alcanzar un mejor conocimiento biológico de la especie, sobre todo en cuanto a la época, área y profundidad de reproducción.

Antecedentes

Entre los investigadores que han contribuido al conocimiento de la biología y la pesquería del camarón blanco en el Golfo de México, Schultz y Chávez (1976), por medio de los modelos de Fox y de Beverton y Holt, estudiaron su dinámica poblacional

en las cercanías de la Isla del Carmen, Campeche. Fuentes y colaboradores (1976) describieron la situación de la pesca del camarón en el Golfo de México. Renfro y Brusher (1982) estudiaron las tallas y distribución de las tres principales especies de camarón en el Golfo de México. Perez-Farfante (1969) hizo la sinopsis de datos biológicos de los camarones del género *Penaeus* en el Atlántico occidental, y Guitart y Quintana (1978) concluyeron que entre las especies de camarón en el Banco de Campeche el más importante es el camarón rosado *Penaeus duorarum* y en segundo término se encuentra el camarón blanco *Penaeus setiferus*. Por su parte, Gracia (1989) estudió postlarvas de camarones peneidos en la Laguna de Términos, Camp.

Considerando la importancia de evaluar los estadios de maduración a través de análisis histológicos en camarones peneidos, este estudio se enfocó a: a) establecer la estacionalidad de la reproducción, b) relacionar cada estadio o fase de desarrollo gonádico con el aspecto macro y microscópico de la gónada, así como el color característico de esta estructura en cada fase, c) determinar la frecuencia relativa (porcentual) de los diferentes estadios, y d) determinar la relación entre sexos de la especie.

Área de estudio

El área de estudio se encuentra en la Sonda o Banco de Campeche, que abarca la plataforma continental de la península de

Yucatán, particularmente frente a la Isla del Carmen y en la Laguna de Términos, entre las coordenadas 18°30' y 20°15' Lat. N y 90°15' y 93°00' Long. O (Fig.1).

Fig 1. Distribución del camarón rosado (*Penaeus durarum* Burkenroad) en el Golfo de México.

Su clima es Aw o (w) (i) (Köppen modificado por García, 1973), cálido, húmedo, con lluvias de mayo a octubre y precipitación promedio de 1096 mm. El sustrato en la costa sur del Golfo de México, frente a la Isla del Carmen, se conforma de fondos suaves fangosos, y en la desembocadura de la Laguna de Términos es arenarcilloso. La temperatura fluctúa entre los 19 y 41 °C, y en la superficie la salinidad varía entre 35 y 37.8 ‰. El agua más densa, por su alto contenido de sales, se desplaza por niveles inferiores bajo la influencia de la pendiente de la plataforma continental. El oxígeno es variable, en general entre 4 y 10 mg/l, por la alta productividad fitoplanctónica (Villalobos y Zamora, 1975; Bessonov *et al.*, 1971). Debido a sus aguas someras, la zona fótica es muy amplia y genera gran riqueza y diversidad (Cruz, 1971).

Materiales y métodos

Los camarones se obtuvieron en colectas de campo y en las plantas congeladoras en los puertos de Ciudad de Carmen y Campeche. El tamaño total de la muestra fue de 1000 individuos, que se analizaron tomando datos de área de captura, profundidad en brazas (1 braza = 1.82 m), nombre de la embarcación y de sus tripulantes.

Una vez sexados y separados, los individuos se mantuvieron en hielo durante su traslado al laboratorio, donde se pesaron con una balanza eléctrica digital Sartorius con aproximaciones de 0.1 g, y se midieron con un ictiómetro graduado en milímetros. Luego se disectaron para extraer el ovario, tanto de individuos enteros como de "colas" (sólo el abdomen) que es como normalmente se desembarcan.

Las estructuras reproductoras se fijaron en formalina al 5% durante 24 horas para continuar el procesamiento histológico que constó de: a) lavado, deshidratación gradual en alcohol etílico hasta aclarar las muestras en xilol, y b) inclusión en parafina de 36 a 38 °C de fusión. Posteriormente se hicieron cortes de 7 a 10 micras de espesor, que se montaron en portaobjetos para luego desparafinar, rehidratar y teñir con hematoxilina de Harris y contrastar con eosina. Se eligió esta técnica de tinción por ser topográfica, es decir, que proporciona una visión de la estructura general de los tejidos y diferencia claramente el núcleo del citoplasma en los primordios de la gónada y, en su caso, del material vitelino de los óvulos. Se utilizó el criterio de Guitart y Quintana (1978) para asignar los distintos colores de los estadios de maduración.

Resultados

El aparato reproductor de las hembras de *Penaeus setiferus* posee un par de ovarios, cada uno con un par de lóbulos anteriores; ocho pares de lóbulos laterales en posición dorsal con respecto al hepatopáncreas en el cefalotórax y dos lóbulos abdominales que se extienden por la región superior del intestino y dorsalmente al individuo hasta el télson, no fusionados en su parte terminal. Un lóbulo de la gónada es ligeramente más largo que el otro.

Se identificaron cinco fases de desarrollo gonádico cuyas características se determinaron en fresco y posteriormente por examen microscópico de los cortes histológicos en los mil individuos correspondientes a los dos ciclos anuales estudiados.

Las Fases encontradas fueron: I-Inmadura; II-Desarrollo; III-Próxima a madurar; IV-Madurez total, y V-Desove, tal como se describen a continuación.

I-Inmadura

En ésta las gónadas se encuentran en la parte dorsal del individuo y semejan hilos translúcidos, blanquecinos, casi transparentes, que se confunden con la masa muscular del camarón. Las ovogonias no son perceptibles a simple vista.

Las características histológicas más relevantes de esta fase, observadas con el microscopio óptico a 40 aumentos, son: a) las ovogonias de núcleo voluminoso y poco citoplasma, que luego se trasformarán en ovocitos y éstos a su vez en óvulos; b) la cromatina, con afinidad tintórea por la hematoxilina, se tiñe de morado intenso y resalta la presencia de numerosos nucleolos en la zona perinuclear; y c) el poco citoplasma celular homogéneo se tiñe de azul claro. El diáme-

tro de los ovogonias en esta fase es de 40 a 100 micras , con promedio de 65.

Esta fase es constante en individuos de menos de 20 gramos de peso abdominal. La mayoría de los individuos pequeños se presentan en estadio I-Inmaduro (Tabla 1, Fig. 2). Individuos de menos de 30 milímetros de longitud total (LT), medida de la punta del rostro a la punta del télson, se presentaron como indiferenciados.

Tabla 1. Clave para identificar la madurez gonádica del camarón blanco, *Penaeus setiferus*.

FASE	COLOR	ASPECTO A SIMPLE VISTA
I Inmadura	Translúcida	Hilo fino. Se confunde con el músculo. Dos lóbulos dorsales sobre hepatopáncreas e intestino
II Desarrollo	Amarillo claro	Acintado. Cromatóforos azules sobre epitelio. 6 a 8 prolongaciones digitiformes, cortas, en el lóbulo medio.
III Prox-Mad IV Prox-Mad	Amarillo intenso	Desarrollado y urgente. Las prolongaciones anteriores llegan a los ojos. Las de la parte media son poliédricas.
V Desovada	Amarillo claro a blanco lechoso	Flácido, plasmolizado. Se translucen restos de óvulos. Se ven como cintas con puntos azules muy juntos.

Fig. 2. Fases de madurez de camarón blanco.

II-Desarrollo

Aquí la gónada ha aumentado de tamaño, se diferencia la porción central, se insinúa el par de lóbulos anteriores, el color ha cambiado de blanquecino lechoso de la fase anterior al amarillo cremoso. El epitelio está cubierto con numerosos melanóforos de forma estrellada y color azul intenso. La función de este tejido es, hipotéticamente, quimiosintetizadora.

La gónada empieza a hacerse aparente a través del exoesqueleto, dorsalmente, como una sombra engrosada uniformemente a lo largo del abdomen, y se nota a trasluz el intestino por debajo de los dos lóbulos de la gónada. A trasluz o por medio de una lámpara de luz blanca, la zona del cefalotórax se nota más oscura, por la presencia de las prolongaciones digitiformes incipientes por encima del hepatopáncreas. Macroscópicamente, su aspecto es homogéneo, cremoso, no se distinguen a simple vista los ovocitos, que histológicamente se caracterizan por tener núcleos grandes y una armónica relación núcleo-protoplásmica (RNP). El diámetro de los ovocitos va de 150 a 250 micras, con promedio de 180 micras, su núcleo se tiñe de morado y el citoplasma permanece rosado con incipientes granulaciones. A estos ovocitos los rodean células foliculares, cuya función es metabolizar material que servirá para conformar el vitelo. Este es un aspecto característico de esta fase.

III-Próximo a madurez

Este estadio se caracteriza porque la gónada está engrosada y ocupa toda la cavidad dorsal disponible, excepto entre el cefalotórax y el abdomen, en donde los conductos ováricos se encuentran vacíos y adelgazados. Sosteniendo al individuo por la cola y a trasluz o en un estanque y por medio de luz fría, los ovarios se observan claramente a través del exoesqueleto. La diferencia con el estadio anterior es que ya el engrosamiento no es uniforme a lo largo del abdomen, sino que se notan ciertas constricciones a lo largo de los lóbulos de la gónada, que en vista dorsal parecen triangulares, debido a la presencia de unos finos ligamentos de tejido conectivo, con cierta elasticidad, que en cinco o seis transectos del abdomen abrazan transversalmente tanto al músculo como a los dos lóbulos posteriores de la gónada.

Es característica una coloración amarilla intensa, brillante, a menudo reportada por otros autores como verde, lo cual se debe a que cuando se observa dorsalmente, al flexionar al camarón por el cefalotórax se combinan el fondo amarillo de la gónada y el azul de los cromatóforos del epitelio superficial que la cubre. Esto se observó al trabajar con animales disecados.

A simple vista o con ayuda de una lupa se distinguen los óvulos, que dan un aspecto granular a la gónada. Si se toma un fragmento para observarlo en fresco sobre un portaobjetos, se distinguen individualizados y alcanzan tamaños de 150 a 300 micras, con promedio de 220 micras. El citoplasma del ovocito está lleno de granulaciones globulares y se empiezan a distinguir en la periferia cuerpos alargados, como bastones, de un material lipoproteínico que no se tiñe (Fig.2).

IV-Madurez

Macroscópicamente, al igual que en el estadio anterior, en éste fue posible observar claramente el ovario a través del exoesqueleto, dorsal y lateralmente, formando masas trapecoides más oscuras, muy características en ambos lóbulos. La gónada tiene un aspecto granuloso, debido a que se translucen los óvulos maduros a través del epitelio monoestratificado y pigmentado que los envuelve. Microscópicamente, los óvulos en los ovarios maduros se reconocen fácilmente por ciertas estructuras típicas de esta fase de madurez, que lo rodean; son los "cuerpos periféricos", alargados y colocados radialmente a partir de un punto central, por ello descritos como órgano radial por King (1948). Ha desaparecido la membrana nuclear, por lo que el material cromático queda inmerso en esa gran masa de material nutritivo (el vitelo) para el futuro embrión (Fig. 2).

La gónada no es mucho más gruesa que en el estadio anterior, pero su tonalidad cambia a un verde más intenso, también denominado amarillo pírrico. El tamaño promedio de los óvulos es de 320 micras, aunque algunos alcanzan hasta 400.

V-Desove

Al expulsar su contenido, los ovarios se observan reducidos, flácidos y colapsados, con óvulos residuales que se caracterizan por tener núcleos degenerados y lisados. El panorama histológico en general es de desorganización en sus componentes, con grandes espacios vacíos, rodeados de tejido conectivo, restos de material vitelino, algunos macrófagos y ciertos folículos atrésicos (Fig. 2). En algunas zonas del ovario se encuentran ovogonias organizadas en columnas u ovocitos en estadios I y II, indicio de recuperación de la gónada para un próximo desove, que se observa sobre todo en la época pico de reproducción, o en cautiverio con un régimen alimenticio adecuado o manipulación hormonal para la maduración de la gónada.

En la figura 3, en una gráfica que correlaciona el porcentaje de diversos estadios con los meses del año (ciclos 1984-1985), se observa un pico de reproducción en primavera, en abril y mayo, y otro de menor importancia en verano, en agosto.

Fig. 3. Frecuencia porcentual de hembras maduras de camarón blanco, *Penaeus setiferus*, en la sonda de Campeche, en el ciclo 1984-1985.

Aunque en todos los meses se encontraron individuos inmaduros, la menor proporción de éstos coincide con los meses pico de reproducción o de máxima madurez, y se incrementa notablemente en los meses fríos, de octubre a febrero.

El estadio II-Desarrollado de las gónadas tiene un intervalo amplio de distribución tanto en el año como en las tallas (10.8-64.2 g de cola), lo que hace pensar que está constituida por dos grupos diferentes: uno correspondiente a individuos provenientes del estadio inmaduro que al evolucionar en su madurez pasan al estadio desarrollado por primera vez, y el otro proveniente del estadio maduro que al desovar regresan a este segundo estadio en una etapa de recuperación post-desove.

Por disección se ha encontrado que la gónada de una hembra virgen o de primera maduración presenta las dos prolongaciones digitiformes de su porción anterior, y que las de la porción media son poco desarrolladas, de color blanco opaco lechoso, a diferencia de las de una hembra madura que ha realizado un desove previo, donde las prolongaciones anteriores son largas, flexionadas hacia el exterior en forma de gancho para ambos lados, y las digitiformes que envuelven al hepatopáncreas son delgadas, flácidas, aunque de grosor y color blanquecino, semejante al estadio II, aunque en realidad corresponden a un estadio V-Desove (se hace esta aclaración para evitar confundir un estadio II con uno V). En el estadio III-Próximo a madurez, *Penaeus setiferus* alcanza el máximo desarrollo tanto en peso como en talla.

Al observar la curva de la figura 4 se nota un breve descenso en la fase IV-Madurez total, lo que sólo se explica por un sesgo en el muestreo, pues es frecuente el desove parcial de una hembra por efecto del arte de pesca, el estrés o la poca accesibilidad a hembras totalmente maduras.

Discusión

El cambio de color en las gónadas femeninas de *P. setiferus* en diversos estadios de madurez permite fácilmente determinar cuando una hembra está próxima a desovar, lo cual es importante para avanzar en su biología, para aplicarla en su cultivo o, particularmente, para la producción masiva de postlarvas en laboratorio y su posterior siembra en medios de cultivo. La modificación de estas tonalidades se dan de acuerdo con la composición química de los óvulos, las radiaciones de luz absorbidas y reflejadas por la gónada en fresco, así como los cambios en las estructuras celulares dentro de la ovogonia al irse diferenciando en ovocito y óvulo.

La presencia de numerosos cromatóforos sobre el epitelio pavimentoso monoestratificado que cubre la gónada en el estadio II-Desarrollo se debe a pigmentos carotenoides que hipotéticamente sirven de quimiosintetizadores.

En cuanto a factores ambientales, se presentó una marcada correlación positiva ($P=0.05$) entre la máxima temperatura promedio ($29.5\text{ }^{\circ}\text{C}$) y el pico reproductor de este peneido en abril y mayo. El período de lluvias mostró una estrecha relación con la época de post-desove, en la cual se ha reportado aumento en la abundancia de postlarvas de camarones peneidos en la boca de puerto Real, en la Laguna de Términos, Campeche (López y Alonso, 1975; Soto, 1979; Gracia, 1989, *op.cit.*). Gunter y Mc Graw (1973) encontraron una alta correlación entre la captura anual de camarón blanco y la precipitación pluvial anual. Así mismo, existe una correlación negativa con respecto a la presión atmosférica, cuyos registros más bajos han sido de 1013 milibarios, en mayo.

La captura de hembras maduras en Playa Norte, Cd. del Carmen, Cam., con red de enmalle, a 5.75 m de profundidad, en sustrato limoarcilloso, demuestra que esta especie se reproduce muy cerca de la costa y tiene afinidad por este tipo de sustrato (Soto, 1980). Su comportamiento reproductor incluye corridas de grupos de hembras grávidas muy cerca de la costa, lo cual facilita su captura incidental con redes escameras de monofilamento, sobre todo en mayo, cuando así se ha capturado hasta un 90% de hembras maduras.

En cuanto a la profundidad promedio en que se encuentran maduros individuos de las tres especies de camarón de mayor importancia comercial en el Golfo de México, Renfro y Brusher (1982, *op.cit.*) reportan que frente a las costas de Texas y Louisiana, EUA., el blanco se encuentra en 14 m, el rosado en 27 m y el café en 78 m.

No se encontró la etapa de "reposo" en las gónadas de camarón blanco en la Sonda de Campeche, que según los autores citados se encuentra en los meses invernales, debido a que en la zona de estudio las temperaturas siempre son mayores de los $20\text{ }^{\circ}\text{C}$, con altos índices de biomasa, especialmente zooplancton (Cruz, 1971).

La proporción de sexos (Machos:Hembras) encontrada durante el período de estudio fue de 1:1.39, muy similar a lo reportado por Shultz (1976), que fue de 1:1.45.

Conociendo la estacionalidad de la reproducción y analizando los datos de captura en el estado de Campeche, se pueden establecer planes de regulación pesquera acordes con los procesos biológicos de la especie en el tiempo y en el espacio, para una óptima explotación del recurso.

Conclusiones

1. El tamaño, color y textura de los ovarios, así como el diámetro y características de los ovocitos y óvulos, dependen del grado de maduración.
2. El peso y diámetro de las gónadas de hembras que ya han desovado son mayores que los de hembras que maduran por primera vez.
3. En todos los estadios de maduración se presentan ovogonias en columna y ovocitos primarios en el tejido de la gónada.
4. De noviembre a febrero muchas hembras presentaron gónadas inmaduras, sólo algunas con ovocitos en desarrollo.
5. En marzo el 57.14% de las hembras tenían los ovarios desarrollados.
6. El pico máximo de madurez gonádica se presenta en abril y mayo (reproducción primaveral), con un segundo pico de menor importancia en agosto (reproducción de verano).
7. Antes de abril y después de octubre no se encontraron hembras en estadio IV-Madurez total.
8. Las hembras maduras capturadas con red de enmalle en playas de Ciudad del Carmen, a 5.75 metros de profundidad corresponden a agrupamientos reproductores que corren muy cerca de la costa.

Recomendación

Se recomienda a las autoridades pesqueras que se impida la captura de camarón blanco en las bocas de la laguna de Términos, porque impide el cierre del ciclo reproductor y afecta negativamente la captura comercial del camarón blanco en alta mar.

Agradecimientos

Se agradece a los MC. Concepción Rodríguez de la Cruz y Abraham Navarrete del Prío, y a los Drs. Carlos Rosas y Luis Soto, por la revisión y sugerencias de corrección al presente trabajo, así como al TP. Román Trujeque e Ing. Manuel Coj, por su ayuda en la colecta y procesamiento del material estudiado.

Referencias bibliográficas

- BESSONOV, N., O. González y A. Elizarov. 1971. Resultados de las investigaciones Cubano-Soviéticas en el Banco de Campeche. En: *Coloquio sobre Investigaciones y Recursos del Mar Caribe y Regiones Adyacentes. UNESCO*. pp. 317-323.

- BRUSHER, H.A. & L.H. Ogren. 1976. Distribution, abundance and size of penaeid shrimps in the St. Andrew Bay System, Florida. *Fishery Bulletin: Vol.74 No. 1.*
- CRUZ, A. 1971. Estudios de plancton en el Banco de Campeche. In: Coloquio sobre las Investigaciones y Recursos del Mar Caribe y Regiones Adyacentes. UNESCO. pp. 375-383.
- FUENTES C., D.; R.G. Castro; L. Shultz R.; R. Portugal C. y M. Oropeza. 1976. Pesquería del Camarón de Altamar en el Golfo de México. *Mem. Simp. Biol. Din. Pob. Cam. Tomo I, Guaymas Son. México.* 187-210
- GARCIA, E. 1973. Modificaciones al Sistema de Clasificación Climática de Koppen (para adaptarlo a las condiciones de la república mexicana). *CETENAL 2a. Edición.*
- GRACIA, G. A. 1989. Ecología y pesquería del camarón blanco *Penaeus setiferus* (Linnaeus, 1767) en la laguna de Términos, Sonda de Campeche, México. *UNAM. Fac. de Ciencias (Tesis Doctoral).*
- GUIBART, B. y M.A. Quintana. 1978. Estadios de maduración gonadal de las especies comerciales importantes del género *Penaeus* en el Banco de Campeche. *Revista de investigaciones marinas, Cuba.*
- GUNTER, G. y K. Mc Graw. 1973. Some analyses of twentieth century landing statistics of marine shrimp of the South Atlantic and Gulf states, of the United States. *Gulf Research Rep. Vol.4 No.2.* p.191-204.
- KING, J.E. 1948. A study of the reproductive organs of the common marine shrimp *Penaeus setiferus*. *Biol. Bull. Mar. Biol. Lab. Woods Hole 94:244-262.*
- LOPEZ, W. y M. Alonso. 1975. Incidencia de postlarvas de camarones pertenecientes al género *Penaeus* en la Bahía de Campeche, México. *UNAM. Fac. Cienc. (Tesis).*
- PEREZ-FARFANTE, I. 1969. Western Atlantic shrimp of the genus *Penaeus*. *U.S. Wild Serv. Fish. Bull. 67 (3): 461-591.*
- RENFRO, W.C. and H.A. Brusher. 1982. Seasonal Abundance, size, distribution and spawning of three shrimps (*Penaeus aztecus*, *P. setiferus*, *P. duorarum*) in the Northwestern Gulf of México, 1961-1962. *NOAA Technical Memorandum NMFS-SEFC-94.*
- SEPESCA. 1990. Anuario Estadístico de Pesca 1989. *Dirección General de Estadística Pesquera Secretaría de Pesca. México.*
- SHULTZ, R. y E.A. Chávez. 1976. Contribución al conocimiento de la biología pesquera del camarón blanco (*P. setiferus*) del Golfo de México. *Mem. Simp. Biol. Din. Pobl. Cam. Tomo I, Guaymas, Son. México.* p.58-73.
- SOTO, L.A. 1980. Decapod crustacean shelf fauna of the Campeche Bank: Fishery aspects and ecology *Gulf & Caribb. Fish. Inst. Proc. 32th Ann. Sess. Nov.1979: 66-81 .*
- SOTO, L.A., A. Gracia, y A. Botello 1981. Study of penaeid shrimp population in relation to petroleum hydrocarbons in Campeche Bank. *Gulf Caribb. Fish. Inst. Proc. 33th Ann. Sess., Nov. 1980: 81-100.*
- VILLALOBOS, A. y E. Zamora. 1975. Importancia biológica de la Bahía de Campeche. *I Simposio Latinoamericano sobre Oceanografía Biológica (Memorias) Secretaría de Marina. México.*