
Sociedad Malacológica de Chile (SMACH) Amici Molluscarum 18: 31-33 (2010)

31

Tagelus dombeiiTagelus dombeiiTagelus dombeiiTagelus dombeii (Lamarck, 1818): antecedentes de la especie (Lamarck, 1818): antecedentes de la especie (Lamarck, 1818): antecedentes de la especie (Lamarck, 1818): antecedentes de la especie

Nicolás H. Mendiz Rivera

Instituto de Ciencia y Tecnología, Universidad Arturo Prat, Puerto Montt, Chile. E-mail: nmendiz@unap.cl

Sistemática

Clase Bivalvia Linnaeus, 1758

Orden Tellinacea Blainville, 1814

Familia Solecurtidae d`Orbigny, 1846

Género Tagelus Spengler, 1794

Sinonimia

De acuerdo a Villarroel y Stuardo (1977) y

Guzmán et al. (1988):

Tagelus (Tagelus) dombeii (Lamarck, 1818)

Solen dombeii Lamarck, 1818

Solecurtus dombeii Reeve, 1847

Solecurtus dombeyi d`Orbigny, 1846

Tagelus (Mesopleura) politus Carpenter, 1857

Solecutus coquimbensis Sowerby, 1874

Tagelus (Mesopleura) dombeyi Dall, 1909

Tagelus longisinuatus Pilsbry y Lowe, 1932

Solenocurtellus dombeyi Cacelles y Williamson,

1951

Tagelus dombeii Scot-Ryen, 1959; Osorio y

Bahamonde, 1968

Tagelus (Tagelus) dombeii Olson, 1961; Keen,

1971; Alamo y Valdivieso, 1987

Descripción

Tagelus dombeii es un bivalvo marino cuya concha

se caracteriza por ser alargada, escasamente ele-

vada, la cual alcanza dimensiones de hasta 10 cm

considerando el eje antero-posterior, existiendo una

relación con el eje dorso-ventral de 4:1 (Fig. 1).

Los bordes de la concha se disponen casi paralelos

entre sí y poseen los extremos redondeados

(Villarroel y Estuardo, 1977; Chong et al., 2001).

Esta especie presenta un pie voluminoso

generalmente proyectado fuera de la concha y un

par de sifones largos que utiliza para alimentación,

oxigenación y eliminación de desechos metabóli-

cos al momento de enterrarse, siendo una especie

dependiente de sustrato arenoso para sobrevivir

(Stuardo et al., 1981; Acuña, 1995). El pie y

concha alargada le permiten al animal enterrarse

rápidamente en el sustrato, llegando hasta los 17,5

cm de profundidad media de enterramiento

(Lardies et al., 2001). Las valvas poseen una

coloración blanco violáceo, con dos rayos que par-

ten desde el umbo hasta la zona ventral posterior

(Villarroel y Estuardo, 1977). El umbo, central al

eje antero-posterior, presenta líneas de crecimiento

concéntricas. El delgado periostraco es de color

café amarillento a oscuro y su charnela se caracte-

riza por estar compuesta de dos dientes cardinales,

los de la valva derecha siendo más grandes y altos.

En Chile, Tagelus dombeii es conocido con

el nombre vulgar de navajuela, quivi o berberecho

(Osorio et al., 1979; Guzmán et al, 1998; Rojas,

2004).

Distribución

Tagelus dombeii se distribuye desde Tumbes (03°

34' S, 80° 27' O), Perú hasta el Estero Elefante (46°

34' S, 73° 35' O), Chile (Reid y Osorio, 2000).

También se ha reportado su presencia en las costas

de Colombia y Panamá (Villarroel y Estuardo,

1977; Fierro, 1981; Guzmán et al., 1998).

Hábitat

Tagelus dombeii se encuentra en el intermareal

entre 1 a 16 m de profundidad (Guzmán et al.,

1998; Guisado et al., 2005). Los adultos habitan

preferentemente en sustrato arenoso de tipo fino,

alcanzando una profundidad de 5 m

aproximadamente, mientras los juveniles arenas

fangosas hasta los 16 m (Guzmán et al., 1998;

Guisado et al., 2005).

Mendiz: Antecedentes de Tagelus dombeii

32

Figura 1. Vista lateral de Tagelus dombeii. Ejemplar obtenido en la bahía La Herradura, Coquimbo (96 mm de longitud

total).

Aspectos reproductivos

Tagelus dombeii es una especie gonocórica, sin

dimorfismo sexual externo. Como estrategia

reproductiva, utiliza la fertilización externa. La

gónada abarca desde el interior distal del pie hasta

la masa visceral o estómago del individuo. El

período de evacuación de gametos en la bahía La

Herradura de Coquimbo (29º 58' S, 71º22' W)

ocurre desde la primavera hasta principios de

otoño (septiembre- abril) (Acuña, 1995). La talla

de primera madurez sexual se alcanza a los 38

mm de longitud de la concha (Jaramillo, 1998).

En T. dombeii el desarrollo embrionario temprano

abarca 24 horas, en donde ocurre una serie de

cambios sucesivos hasta llegar al estado

trocófora, cuyas características principales son el

mechón apical y una gran banda ciliada que lo

mantiene en la superficie del agua (Rojas, 2004).

El estado larval planctotrófico se alcanza 48 horas

post-fertilización y dura 22 días a 14-16ºC (Rojas,

2004). La primera larva véliger es del tipo char-

nela recta (larva D). A este estado le sigue la larva

véliger umbonada (10 días post-fertilización) y

luego el estado pedivéliger (17 días post-fertiliza-

ción), alcanzado un tamaño de 200 µm en sentido

antero-posterior y 180 µm dorso-ventral (Rojas,

2004).

Luego de la metamorfosis, el juvenil forma

su primer sifón (exhalante) 29 días post-fertiliza-

ción (520 µm antero-posterior y 430 µm dorso-

ventral), y paralelamente se desarrollan las bran-

quias, el pie y músculo aductor posterior. Treinta

y ocho días post-fertilización ocurre la formación

del sifón inhalante (870 µm antero-posterior y 600

µm dorso-ventral aproximadamente) y músculo

aductor anterior; las branquias se sitúan por sobre

la glándula digestiva, en la región posterior del

animal cercana a los sifones (Rojas, 2004).

Importancia económica

Tagelus dombeii es una especie cuyas principales

zonas extractivas en Chile son las regiones del

Bío-Bío y de Los Lagos (Sernapesca, 2010).

Como método de extracción se utiliza la recolec-

ción manual en zonas donde existen diferencias

de marea importantes como las presente en el sur

de Chile; en otros lugares los animales se obtie-

nen mediante buceo con gancho (candelero). En

el año 1978 la extracción de esta especie fue de

208 toneladas, aumentando a 7.294 toneladas en

1988. Desde 1990 se ha detectado una disminu-

ción en la extracción del recurso, llegando a 3.179

toneladas el año 2009 (Sernapesca, 2010). Otras

especies del género Tagelus con importancia eco-

nómica son Tagelus californianus (Conrad, 1837)

y Tagelus plebius (Lightfoot, 1786) presentes en

las costas de Estados Unidos.

Bajo condiciones de laboratorio, T.

dombeii se ha descrito como un organismo que

presenta metabolismo anaeróbico facultativo de-

bido a una adaptación fisiológica al estrés anóxico

(Troncoso, 1982). Esta especie es capaz de bio-

acumular mercurio y metilmercurio por lo que

puede ser utilizada como bioindicador de

contaminantes marinos (Díaz, 2001).

Amici Molluscarum 18: 31-33 (2010)

33

Referencias bibliográficas

Acuña, E. 1995. Aspectos reproductivos de Tagelus

dombeii (Bivalvia: Tellinacea: Solecurtidae)

en Bahía la Herradura de Guayacán,

Coquimbo - Chile. Tesis para optar al título

de Biólogo Marino. Universidad Católica

del Norte, Coquimbo, Chile. 104 pp.

Chong, J., S. Abades, N. Cortés, C. Richardson, S.

Contreras, C. García y N. Cortes. 2001.

Estudio de edad y crecimiento de los

recursos huepo y navajuela en la VIII

Región. Informe Final proyecto F.I.P. 2000-

20. 98 pp.

Díaz, O., F. Encina, L. Chuecas, J. Becerra, J.

Cabello, A. Figueroa y F. Muñoz. 2001.

Influencia de variables estacionales,

espaciales, biológicas y ambientales en la

bioacumulación de mercurio total y

metilmercurio en Tagelus dombeii. Revista

de Biología Marina y Oceanografía 36(1):

15-29.

Fierro, J. 1981. Estimación de los períodos de

desove de Tagelus dombeii (Lamarck, 1818)

en Caleta Leandro, Bahía de Concepción.

Tesis para optar al título de Biólogo Marino.

Universidad de Concepción, Chile. 32 pp.

Guisado, C., S. Zuñiga, E. Bustos, E. Pacheco y N.

Mendiz. 2005. Cultivo de la Navajuela

(Tagelus dombeii). Universidad Católica del

Norte, Coquimbo, Chile. 30 pp.

Guzmán, N., S. Saá y L. Ortlieb. 1998. Catálogo

descriptivo de los moluscos litorales

(Gastropoda y Pelecypoda) de la zona de

Antofagasta, 23º S (Chile). Estudios

Oceanológicos 17: 17-86.

Jaramillo, E. 1998. Estudio biológico pesquero de

los recursos almeja, navajuela y huepo en la

VIII y X regiones. Informe Final Proyecto

F.I.P. 96-46. 182 pp.

Lardies, M., E. Clasing, J. Navarro y R. Stead.

2001. Effects of environmental variables on

burial depth of two infaunal bivalves

inhabiting a tidal flat in southern Chile.

Journal of the Marine Biological

Association of the United Kingdom 81:

809-816.

Osorio, C., J. Atria y S. Mann. 1979. Moluscos

marinos de importancia económica en

Chile. Biología Pesquera 11: 3-47.

Reid, D. y C. Osorio. 2000. The shallow-water

marine Mollusca of the Estero Elefantes and

Laguna San Rafael, southern Chile. Bulletin

of the Natural History Museum, London,

U.K. 66(2): 109-146.

Rojas, H. 2004. Desarrollo larval y crecimiento de

juveniles post-metamórficos de Tagelus

dombeii (Lamarck, 1818) (Bivalvia:

Tellinacea: Solecurtidae) en sistema

controlado. Tesis para optar al título de

Biólogo Marino. Universidad Católica del

Norte, Coquimbo, Chile. 33 pp.

Sernapesca. 2010. Anuario estadístico de Pesca y

Acuicultura. Ministerio de Economía,

Fomento y Reconstrucción.

(http//:www.sernapesca.cl)

Stuardo, J., M. Soto, H. Andrade y R. Aguilar.

1981. Características granulométricas y

componentes bioquímicos de los sedimentos

de tres estaciones submareales de

Valparaíso. Revista de Biología Marina y

Oceanografía 17(2): 171-196.

Troncoso, H. 1982. Contribución al conocimiento

de la fisiología respiratoria y

comportamiento de Tagelus (Tagelus)

dombeii (Lamark, 1818) Tallinacea,

Solecurtidae). Tesis, Universidad de

Concepción, Chile. 43 pp.

Villarroel, M. y J. Stuardo. 1977. Observaciones

sobre la morfología general, musculatura y

aparato digestivo en Tagelus dombeii y T.

longisinuatus (Tellinacea: Solecurtidae).

Malacología 16(2): 333-352.

