

DISTRIBUCIÓN, BIODIVERSIDAD DE MAMÍFEROS MARINOS Y ESTRUCTURA GÉNICA DE CETÁCEOS EN LAS AGUAS MARINAS DE LA XI REGIÓN DE CHILE

Anelio Aguayo Lobo, Jorge Acevedo Ramírez & Verónica Vallejos Marchant

Departamento Científico del Instituto Antártico Chileno
Centro de Estudios del Cuaternario (CEQUA). Punta Arenas, Chile

INTRODUCCIÓN

El conocimiento de la biodiversidad marina en un área determinada es de fundamental importancia para la conservación y manejo adecuado de los recursos marinos, más aún cuando esta diversidad corresponde a especies poco estudiadas como son los mamíferos marinos. En el área de estudio comprendida entre los 43°39'S y 45°49'S se han registrado 17 especies de cetáceos (Aguayo-Lobo *et al.* 1998; Capella *et al.* 1999; Vargas *in litteris* 2001; Torres *et al.* 2002; González 2003), dos especies de otáridos y dos de mustélidos (Torres *et al.* 2000). Para todo el país se conocen 40 especies de cetáceos (Aguayo-Lobo *et al.* 1998), 9 de pinnípedios y dos de mustélidos (Torres *et al.* 2000). En consecuencia, el propósito de este trabajo es informar sobre los avistamientos de ejemplares de mamíferos marinos registrados en dos cruceros de investigación realizados en las aguas marinas de la XI Región, durante julio y noviembre de 2002, ya que no se pudo obtener las muestras de piel programadas para los estudios genéticos de las poblaciones de cetáceos.

METODOLOGÍA

En la Figura 1 se muestra el área de estudio que comprendió las aguas de los canales y fiordos exteriores desde la boca del Guafo (43°39'S) hasta cabo Skyring de la Península de Taitao (45°50'S), siendo el límite oriental el canal Moraleda (73°19'W) y el occidental los 75°08'W, incluyendo las aguas de los canales Leucayec, Tuamapu, Pérez Norte, Memory, King, Ninualac, Darwin, Polluche, así como las aguas de bahía Anna Pink y boca Wickham. Además, en el crucero de noviembre se agregó el seno Aysén.

Solamente se aceptó a bordo un observador (J. Acevedo R.) y las navegaciones se realizaron por el centro de los canales. La plataforma de trabajo fue el AGOR "Vidal Gormáz" de la Armada de Chile, en el marco del Crucero Oceanográfico Multidisciplinario denominado "CIMAR 8 Fiordos". El primer crucero se realizó entre el 5 y 22 de julio de 2002 y el segundo entre el 15 y 26 de noviembre del mismo año. El lugar de observación fue la plataforma contigua al puente de mando del buque durante las navegaciones y en la toldilla de popa durante las estaciones oceanográficas. Los datos registrados son los usuales en los cruceros de observación de mamíferos marinos.

RESULTADOS Y DISCUSIÓN

En el área navegada se hicieron 53 avistamientos de ejemplares de mamíferos marinos, correspondiendo 31 de ellas al crucero de invierno (julio de 2002) y 22 al de primavera (noviembre 2002). Un 75,6% del total de los avistamientos correspondieron a especies de Pinnipedia (lobos marinos), un 18,7% a especies de Cetacea (delfines) y sólo un 5,6% a especies de Mustelidae (nutrias).

Cetacea

De las 17 especies conocidas en el área de estudio, sólo se registraron dos especies de delfines: *Lagenorhynchus australis* y *Tursiops truncatus* en ambos cruceros (Figura 1), indicando que la mayoría de las especies conocidas en el área de estudio presentarían una ocurrencia estacional, como *Eubalaena australis*, *Balaenoptera bonaerensis*, *B. physalus*, *B. borealis* y *Megaptera novaeangliae* recordando que ellas son de hábitos pelágicos y neríticos, y de *B. musculus* y *Physeter catodon*, ambos de hábitos pelágicos; o una presencia ocasional en el área navegada como *Cephalorhynchus commersonii*, *C. eutropia* y *Phocoena spinipinis* recordando que sus hábitos costeros interiores o, de *Orcinus orca*, *Globicephala melas* y *Lagenorhynchus obscurus* de hábitos pelágicos y neríticos o, de *Lissodelphis peronii* e *Hyperoodon planifrons*, de hábitos pelágicos.

La presencia de *L. australis* y *T. truncatus* durante invierno y primavera en el área de estudio, permite postular que ambas especies, de hábitos neríticos y pelágico-neríticos respectivamente, se podrían registrar durante las cuatro estaciones del año, recordando que ambos delfines han sido registrados en el área durante la estación de verano (Vargas *in litteris* 2001). A lo anterior, se debe destacar que las observaciones de *T. truncatus* en los 45°49'S realizados en ambos cruceros, corresponden al límite más austral conocida para esta especie, para las estaciones de invierno y primavera, así como Vargas (op. cit.) lo señaló para el verano (ver Torres *et al.* 2003).

Pinnipedia

De los 40 avistamientos de especies de Pinnipedia realizados en ambos cruceros, 24 correspondieron al crucero de invierno (julio de 2002) y 16 al de primavera (noviembre de 2002) (Fig. 2). De los 24 avistamientos de invierno, 19 de ellos correspondieron a *Otaria flavescens*, una a *Arctocephalus australis* y 4 a lobos marinos que no pudieron ser determinados: dos en el canal Moraleda, uno en el canal Ninualac y otro en el canal Darwin. El único avistamiento de *A. australis* se realizó en el canal Moraleda en julio de 2002.

Los 16 avistamientos del mes de noviembre correspondieron todos a *O. flavescens*. La ausencia de *A. australis* en el área navegada está en concordancia con el conocimiento que se tiene de su presencia en la XI Región. Oporto *et al.* (1999) señalaron que la población de *A. australis* presente en esta región es muy baja comparada con la población de *O. flavescens*. Además, su ausencia en nuestros registros de noviembre estaría indicando que los escasos ejemplares que habitan el área de estudio podrían estar en las loberas de reproducción,

situadas principalmente en los sectores expuestos de las costas de la XI Región, lugares que no fueron visitados en estas navegaciones de invierno y primavera de 2002.

Foca elefante, *Mirounga leonina*

El registro de un ejemplar joven de foca elefante (*Mirounga leonina*) informado por el Diario “La Tercera” el 12 de diciembre de 2002, en el río Pangal, Aysén, XI Región, atrajo la atención de varios colegas del país, así como del público en general, proponiendo incluso medidas para cambiarlo de lugar. Su presencia en dicho lugar no sería un hecho aislado ya que incluso se ha informado la presencia de ejemplares jóvenes vagabundos de *M. leonina* en el norte de Chile (Torres 1981) y en la isla de Pascua (Aguayo-Lobo *et al.* 1995).

Mustelidae

Se registraron 3 avistamientos de nutrias, dos en julio y uno en noviembre (Fig. 3), durante cortas salidas en bote de goma en el marco del proyecto “Evaluación de la marea roja en los canales situados entre el Océano Pacífico y las aguas interiores de la XI Región”. Los registros de julio se hicieron en el canal Darwin, separados por 30 millas uno del otro. Un avistamiento estaba formado por 3 individuos de *Lontra provocax*, una madre con dos crías, mientras que el otro registro estaba constituido por un ejemplar adulto de nutria de río.

El registro de noviembre se realizó en el estero Goñi, boca Wickham y consistió en 3 ejemplares de *L. provocax* de gran tamaño. Tomando en cuenta que esta nutria de río es una especie en peligro de extinción en nuestro país (Torres *et al.* 2000), los registros informados aquí adquieren importancia para la conservación y manejo de esta especie.

REFERENCIAS

- Aguayo-Lobo, A., P. Ibáñez, M. Rauch & V. Vallejos. 1995. Primer registro del elefante marino del sur, *Mirounga leonina*, en la Isla de Pascua, Chile. Serie Científica INACH 45: 123-129.
- Aguayo-Lobo, A., D. Torres & J. Acevedo. 1998. Los Mamíferos marinos de Chile. I. Cetacea. Serie Científica INACH 48: 19-159.
- Capella, J., J. Gibbons & Y. Vinila. 1999. La orca, *Orcinus orca* (Delphinidae) en aguas chilenas entre Arica y el Cabo de Hornos. Anales del Instituto de la Patagonia, Serie Ciencias Naturales (Chile) 27: 63-72.
- González-Navarro, E.F. 2003. Interacciones entre la pesquería artesanal del bacalao de profundidad, *Dissostichus eleginoides*, y cetáceos en aguas del centro (28°S) – Sur (46°S) de Chile. Tesis de Licenciatura para optar al Título de Biólogo Marino. Universidad de Valparaíso, Valparaíso, Chile. 110 págs.
- Oporto, J.A., L. Brieva, R. Navarro & A. Turner. 1999. Cuantificación poblacional de lobos marinos en la X y XI Regiones. Informe Final Proyecto FIP N°97-44. 237 págs.

- Torres, D. 1981. Notas sobre el elefante marino del sur, *Mirounga leonina* (Linn., 1758) y hallazgo de un ejemplar en Chañaral, III Región, Chile (Pinnipedia: Phocidae). Boletín Antártico Chileno 1 (2): 11-14.
- Torres, D., A. Aguayo-Lobo & J. Acevedo. 2000. Los Mamíferos marinos de Chile. II. Carnívora. Serie Científica INACH 50: 25-103.
- Torres, J.P., R. Huche-Gaete, F.A. Viddi, S. Ribeiro, A. Henny, K. Acuña, R. Vargas, C. Christie & V. Castillo. 2002. Diversity and spatial distribution of cetaceans in Chiloé's inner sea and fjords of Southern Chile, including the southernmost records of *Tursiops truncatus* in the Eastern South Pacific. Pág. 118. En: Libro de Resúmenes de la 10ª RT y 4º Congreso de la SOLAMAC. 14-19 de octubre de 2002. Valdivia, Chile.
- Vargas, R. (*In litteris* 2001). Avistamientos de mamíferos marinos en aguas de la XI Región. Informe de Embarque. 2 págs. No publicado.


Figura 1. Área de estudio y distribución de los avistamientos de cetáceos realizados en ambas travesías del Crucero CIMAR 8 Fiordos. En azul se indican los avistamientos realizados en julio y en rosado a noviembre de 2002. (LA) *Lagenorhynchus australis* y (TT) *Tursiops truncatus*.


Figura 2. Distribución de los avistamientos de lobos marinos realizados en ambas travesías del Crucero CIMAR 8 Fiordos. En azul se indican los avistamientos realizados en julio y en rosado a noviembre de 2002. (OF) *Otaria flavescens*, (AA) *Arctocephalus australis* y (LNI) lobo marino no identificado.


Figura 3. Distribución de los avistamientos de nutrias realizados en ambas travesías del Crucero CIMAR 8 Fiordos. En azul se indican los avistamientos realizados en julio y en rosado a noviembre de 2002. (LP) *Lontra provocax*.