
Sociedad Malacológica de Chile (SMACH) Amici Molluscarum 22(2): 25-35 (2014)

25

Opistobranquios del Parque Nacional Laguna de La Restinga,Opistobranquios del Parque Nacional Laguna de La Restinga,Opistobranquios del Parque Nacional Laguna de La Restinga,Opistobranquios del Parque Nacional Laguna de La Restinga,

Isla de Margarita, VenezuelaIsla de Margarita, VenezuelaIsla de Margarita, VenezuelaIsla de Margarita, Venezuela

Opisthobranchs of the National Park Laguna de La Restinga,
Margarita Island, Venezuela

Sylvia Grune*
1
, Crescini Roberta

1
, Makcim De Sisto

2
, Marcel Velásquez

1,3
 & William Villalba

2

1
Grupo de Investigación de Moluscos Opistobranquios de Venezuela.

*Autor corresponsal, e-mail: sgruneloffler@gmail.com
2
Escuela de Ciencias Aplicadas del Mar, Universidad de Oriente, Isla de Margarita, Venezuela.

3
Muséum National d'Histoire Naturelle, Département Systématique et Evolution – Malacologie, Paris, Francia.

Resumen

En el Parque Nacional Laguna de la Restinga las escorrentías de origen terrestre, en conjunto con la sur-
gencia costera, contribuyen a la generación de una gran cantidad de nutrientes presentes, lo que se
traduce en una abundante concentración de fito y zooplancton. Esto favorece el desarrollo de una diver-
sidad de invertebrados marinos en este cuerpo de agua. En este contexto, la elaboración de inventarios
de moluscos opistobranquios es relevante, ya que en su mayoría, estos animales se consideran indicado-
res de calidad ambiental. En este trabajo se muestrearon nueve localidades de la laguna: Entrada de la
laguna, Arapano, el Conchal, Mánamo, Salida del caño viejo, entrada de La Tortuga, La Tortuga, El Gato
y El Indio. Los ejemplares fueron recolectados con la ayuda de un equipo snorkel y mediante colecta ma-
nual. Se muestrearon diversos sustratos entre los cuales se incluyen rocas, fondo blando, muelles artifi-
ciales, macroalgas, esponjas, hidrozoos y raíces de mangle rojo (Rhizophorae mangle). Se identificaron
26 especies de moluscos opistobranquios en la laguna, representantes de los órdenes Cephalaspidea,
Sacoglossa, Anaspidea y Nudibranchia, aumentando así la diversidad de moluscos de la laguna.

Palabras clave: moluscos, biodiversidad, taxonomía, Venezuela.

Abstract

The terrestrial runoff and the coastal upwelling in the National Park Laguna de la Restinga contribute to
a high amount of nutrients present, which produce a large amount of phyto and zooplankton, favoring
the diversity of marine invertebrates. In this context, the development of inventories of opistobranquios
molluscs is relevant since in most cases, these animals are considered indicators of environmental
quality. In this work, nine (9) localities of the lagoon were sampled: Entrada de la laguna, Arapano, El
Conchal, Mánamo, Salida del caño viejo, entrada de La Tortuga, La Tortuga, El Gato and El Indio. The
specimens were collected manually with basic snorkel equipment. Diverse substrates were sampled:
rocks, soft bottom, artificial piers, macroalgae, sponges, hidrozoos and red mangrove roots (Rhizophorae
mangle). Twenty six species of opisthobranch mollusks were identified, which are representative of the
orders Cephalaspidea, Sacoglossa, Anaspidea, and Nudibranchia, increasing the diversity of malacological
fauna for this coastal lagoon.

Key words: mollusks, biodiversity, taxonomy, Venezuela.

Introducción

Los opistobranquios se encuentran representados

en la mayoría de los hábitats marinos, desde la

región ecuatorial hasta las regiones polares. Casi

todas las especies de esta subclase son epifaunales

Grune et al.: Opistobranquios del Parque Nacional Laguna de La Restinga (Venezuela)

26

y pueden ser encontrados en diversos sustratos

como arena, rocas, corales, esponjas, hidrozoos,

vegetación acuática e incluso parasitando a otros

organismos (Cimino et al., 1999). Si bien han sido

descritas aproximadamente 3000 especies, como

sucede con otros invertebrados, se estima que el

número de especies no descritas es aún mayor

(Valdés et al., 2006). Estos animales probable-

mente hayan evolucionado a la par con los pulmo-

nados a partir de un ancestro común originando la

división de los Heterobranchia. Sin embargo, se ha

podido observar en los representantes de esta clase

un proceso de detorsión, así como el desarrollo de

mecanismos químicos de defensa, los cuales en

muchos casos son metabolitos secundarios adquiri-

dos por la fuente de alimentación, así mismo, la

producción de sustancias químicas como ácido

sulfhídrico o determinadas sustancias nocivas no

ácidas (Thompson, 1976; Derby et al., 2007).

Estos organismos exhiben diversas formas

corporales, desde las similares a los prosobran-

quios hasta las extremadamente derivadas que ca-

recen de concha, por lo que su anatomía externa

posee una alta variación. Con la pérdida de la con-

cha se presentan muchas otras estructuras externas

como ceras, parápodos, tentáculos sensoriales y

rinóforos, los cuales tienen funciones sensoriales,

defensivas o respiratorias (Thompson, 1976;

Mikkelsen, 2002).

Para el mar Caribe se han reportado

aproximadamente 300 especies de opistobranquios

(Valdés et al., 2006), pero en Venezuela este nú-

mero es aún incierto ya que las investigaciones

acerca de esta subclase han sido escasas, y gene-

ralmente, corresponden a reportes de nuevas espe-

cies para el país y a la ocurrencia de éstos, en

inventarios generales de moluscos. Algunos traba-

jos que se pueden mencionar son los de Rivero et

al. (2003) sobre las especies de Aplysia en

Venezuela; Grune et al. (2011) con el reporte de

Aplysia morio, Crescini et al. (2013) con el reporte

de una nueva especie para la ciencia (Learchis

ignis Crescini, De Sisto & Villalba, 2013) y De

Sisto (2014) con el inventario de opistobranquios

del estado Nueva Esparta, Venezuela y un trabajo

reciente sobre una revisión de los moluscos opisto-

branquios de Venezuela en el cual se citan 118

especies para el país (Grune et al., 2014).

Una de las importancias de los inventarios es

poder monitorear una determinada comunidad en su

ambiente natural, lo que favorece la evaluación de

impacto ambiental en una región determinada. En

este estudio se registran las especies presentes en la

Laguna de la Restinga, Isla de Margarita,

Venezuela, dejando evidencia del estado de la co-

munidad en un ambiente importante como lo es un

área RAMSAR. Los opistobranquios son sensibles a

cualquier cambio en las condiciones físico-químicas

del agua, por lo tanto pueden dejar de existir en una

localidad, si las condiciones dejan de ser favorables

para su existencia (Thompson, 1976).

Materiales y métodos

El inventario de moluscos opistobranquios se llevó

a cabo en el sistema lagunar costero del Parque

Nacional La Restinga, ubicado en la región central

de la Isla de Margarita, Venezuela, entre los

10º56’- 10º04’ N y 64º01’- 64º12’ O (Fig. 1). La

laguna ocupa un área de 30 km
2
 y un máximo de

profundidad de seis metros. Se encuentra separada

del mar por una barrera de arena de 20 km de largo

y una anchura de unos 300 m. En ésta, la salinidad

superficial del agua es superior a la del mar adya-

cente, por lo que es considerada como una laguna

hipersalina (Guerra-Castro et al., 2012).

Los muestreos fueron realizados en distintas

estaciones de la laguna (Fig. 1), durante el período

comprendido entre mayo 2010 – julio 2012. Los

ejemplares fueron recolectados de forma manual a

profundidades que oscilaban entre 1 a 6 m, por lo

que en la mayoría de los casos fue empleado el uso

de equipo de snorkel. Durante los muestreos, la

mayoría de los individuos fueron colectados in situ,

sin embargo algunos sustratos como raíces de man-

glar (Rhizophora mangle L.), hojas de Thalassia

testudinum Banks ex König¸ esponjas, hidrozoos,

piedras y algas, fueron colocados individualmente

en contendores de plástico, previamente habilitados

con agua de mar a una temperatura de 28º C, para

trasportarlos al laboratorio y revisarlos. En el labo-

ratorio, se procedió a verificar la presencia o no de

opistobranquios dentro de cada uno de los sustratos

recolectados y simultáneamente todos los ejemplares

fueron fotografiados, dibujados, disectados, identifi-

cados y posteriormente preservados en etanol al

70% para finalmente ser depositados en la colección

del laboratorio de malacología de ECAM. La deter-

minación taxonómica de los individuos se realizó

hasta nivel de especie, en todos los casos donde fue

posible, empleando las claves disponibles y los tra-

bajos de Marcus & Marcus (1960), Marcus &

Marcus (1962), Edmunds (1964), Marcus & Marcus

(1967), Edmunds (1968), Marcus & Marcus (1970),

Marcus & Hughes (1974) y Valdés et al. (2006).

Amici Molluscarum 22(2): 25-35 (2014)

27

Figura 1. Mapa del Parque Nacional Laguna de la Restinga ubicado en la isla de Margarita (Estado Nueva Esparta)

Venezuela, remarcando las localidades muestreadas en este estudio. 1= Entrada de la laguna, 2= Arapano, 3= El Conchal,

4= Mánamo, 5=Salida del caño viejo, 6= entrada de La Tortuga, 7= La Tortuga, 8=El Gato, 9= El Indio.

Figure 1. Map of the Nacional Park Laguna de la Restinga, located on Margarita Island (Nueva Esparta State) Venezuela,

indicating the localities sampled in this study. 1= Entrada de la laguna, 2= Arapano, 3= El Conchal, 4= Mánamo, 5=Salida

del caño viejo, 6= entrada de La Tortuga, 7= La Tortuga, 8=El Gato 9= El Indio.

Taxonomía

Se identificaron un total de 26 especies de molus-

cos opistobranquios, que pueden ser agrupadas en

14 familias y cuatro órdenes (Cephalaspidea,

Sacoglossa, Anaspidea, y Nudibranchia). A conti-

nuación se presenta el listado taxonómico de las

especies de moluscos opistobranquios encontradas

en el sistema lagunar del Parque Nacional Laguna

de La Restinga (Figs. 2-7).

Orden CEPHALASPIDEA P. Fischer, 1883

Familia Haminoeidea Pilsbry, 1895

Género Haminoea Turton & Kingston in

Carrington, 1830

1. Haminoea elegans (Gray, 1825)

Distribución: USA, México, Panamá, Trinidad y

Tobago, Costa Rica, Colombia, Curaçao, Bonaire,

Venezuela, Bermudas, Cuba, islas Caimán, St.

Croix, St. Vicente, islas Granada, Jamaica, Puerto

Rico, Martinica, Santa Lucía, Granada, Santo

Tomás, Santa Cruz; Brasil (Valdés et al., 2006).

2. Haminoea antillarum (d´Orbigny, 1841)

Distribución: USA, México, Costa Rica, Panamá,

Colombia, Curaçao, Bonaire, Venezuela,

Bermudas, Cuba, Jamaica, Puerto Rico, Granada,

Brasil (Valdés et al., 2006).

Familia Bullidae Gray, 1827

Género Bulla Linnaeus, 1758

3. Bulla striata Bruguière, 1792 (MOC01)

Distribución: Florida, Cuba, Puerto Rico, Jamaica,

Honduras, México, Belice, Costa Rica, Panamá,

Colombia, Venezuela, Curazao y las Antillas menores

(Valdés et al., 2006; Miloslavich et al., 2010).

Orden SACOGLOSSA Ihering, 1876

Familia Plakobranchidae Gray, 1840

Género Elysia Risso, 1818

4. Elysia subornata Ev. A. E. Verrill, 1901

(MOS003) (Fig. 2 A-C)

Grune et al.: Opistobranquios del Parque Nacional Laguna de La Restinga (Venezuela)

28

Distribución: Florida, Puerto Rico, Jamaica, Isla

Caimán, Bermudas, México, Venezuela, Antillas

Menores, Trinidad y Tobago (Valdés et al., 2006;

Miloslavich et al. 2010).

5. Elysia serca Er. Marcus, 1955 (MOS004) (Fig. 2

D-E)

Distribución: Barbados, Brasil, Bonaire, Florida,

Puerto Rico, St Martin, Curazao (Thompson, 1977;

Valdés et al., 2006), Venezuela (De Sisto et al.,

2012).

Familia Limapontiidae Gray, 1847

Género Placida Trinchese, 1876

6. Placida kingstoni T.E. Thompson, 1977

(MOS006) (Fig. 2 F-H)

Distribución: Bermuda, Costa Rica, Florida,

Jamaica, Martinica (Valdés et al., 2006),

Venezuela (De Sisto, 2014).

Familia Oxynoidae Stoliczka, 1868 (1847)

Género Oxynoe Rafinesque, 1814

7. Oxynoe antillarum Mörch, 1863 (MOS005)

(Fig. 2 I-K)

Distribución: Florida, México, Honduras,

Costa Rica, Panamá, Venezuela, Bahamas,

Curazao, Bermuda, Jamaica, Republica

Dominicana, Puerto Rico, Martinica, Barbados,

Granada, Trinidad y Tobago (Valdés et al., 2006).

Figura 2. A) Ejemplar de Elysia subornata. B) Detalle de la cabeza. C) Detalle del diente radular. D) Ejemplar de Elysia

serca. E) Detalle del diente radular. F) Ejemplar de Placida kingstoni. G) Detalle del diente radular. H) Detalle de la

cerata. I) Ejemplar de Oxinoe antillarum. J) Detalle del diente radular. K) Concha. Escala 1mm.

Figure 2. A) Specimen of Elysia subornata. B) Detail of head C) Detail of radular tooth. D) Specimen of Elysia serca. E)

Detail of radular tooth. F) Specimen of Placida kingstoni. G) Detail of radular tooth. H) Detail of cerata. I) Specimen of

Oxinoe antillarum. J) Detail of radular tooth. K) Shell. Scale 1mm.

Amici Molluscarum 22(2): 25-35 (2014)

29

Orden ANASPIDEA Fischer, 1883

Familia Aplysiidae Lamarck, 1809

Género Aplysia Linnaeus, 1767

8. Aplysia brasiliana Rang, 1828 (MOA001) (Fig.

3 A-B)

Distribución: océano Atlántico tropical, New

Jersey, Florida, Texas, Costa Rica, Colombia,

Venezuela, Bermuda, Aruba, Brasil (Valdés et al.,

2006; Rivero et al., 2003; Miloslavich et al. 2010).

9. Aplysia morio (A.E. Verrill, 1901) (MOA005)

Distribución: Rhode island, Georgia, Florida

Texas, Bermuda, Bahamas, Cuba, (Valdés et al.,

2006; Miloslavich et al. 2010) Venezuela (Grune et

al., 2011)

Género Bursatella Blainville, 1817

10. Bursatella leachii pleii (Rang, 1828)

(MOA006) (Fig. 3 C-D)

Distribución: Cuba, Puerto Rico, Colombia,

Venezuela, las Antillas Menores, Jamaica,

Colombia, Trinidad, Brasil (Valdés et al., 2006;

Miloslavich et al. 2010).

Género Petalifera Gray, 1847

11. Petalifera petalifera (Rang, 1828) (MOA007)

(Fig. 3 E-F)

Distribución: Barbados, Brasil, Puerto Rico, Islas

Canarias, Mediterráneo; Venezuela (Valdés et al.,

2006).

Género Dolabrifera Gray, 1847

12. Dolabrifera dolabrifera (Rang, 1828) (Fig. 3

G-H)

Distribución: Cabo Verde, Mar Caribe, Colombia,

Costa Rica, Cuba, Golfo de México, Mar Rojo,

Circumtropical.

Figura 3. A) Ejemplar de Aplysia brasiliana. B) Detalle del diente radular. C) Ejemplar de Bursatella leachii pleii. D) Detalle

del diente radular. E) Ejemplar de Petalifera petalifera. F) Detalle del diente radular. G) Ejemplar de Dolabrifera

dolabrifera. H) Detalle del diente radular. Escala 1mm.

Figure 3. A) Specimen of Aplysia brasiliana. B) Detail of radular tooth. C) Specimen of Bursatella leachii pleii. D) Detail of

radular tooth. E) Specimen of Petalifera petalifera. F) Detail of radular tooth. G) Specimen of Dolabrifera dolabrifera. H)

Detail of radular tooth. Scale: 1mm.

Orden NUDIBRANCHIA Blainville, 1814

Familia Goniodorididae H. Adams & A. Adams,

1854

Género Okenia Menke, 1830

13. Okenia zoobotryon (Smallwood, 1910)

(MON007) (Fig. 4 A-C)

Grune et al.: Opistobranquios del Parque Nacional Laguna de La Restinga (Venezuela)

30

Distribución: Bermuda, Florida y Venezuela

(Valdés et al. 2006).

Familia Polycerinae Alder & Hancock, 1845

Género Polycera Cuvier, 1816

14. Polycera odhneri Er.Marcus, 1955 (MON011)

(Fig. 4 D-E)

Distribución: Florida, Curazao, Cuba, Barbados,

Venezuela, Brasil (Valdés et al. 2006; Miloslavich

et al. 2010).

Figura 4. A) Ejemplar de Okenia zoobotryon. B) Detalle del diente radular. C) Detalle del rinóforo. D) Ejemplar de

Polycera odhneri. E) Detalle de la cabeza. Escala: 1 mm.

Figure 4. A) Specimen of Okenia zoobotryon. B) Detail of radular tooth. C) Detail of rhinophore. D) Specimen of Polycera

odhneri. E) Detail of head. Scale 1mm.

Familia Dorididae Rafinesque, 1815

Género Doris Linnaeus, 1758

15. Doris kyolis (Ev. Marcus & Er. Marcus, 1967)

(MON008) (Fig. 5 A-B)

Distribución: Florida, Venezuela, Puerto Rico,

Islas Vírgenes, Bahamas, Curazao, Barbados, St.

Lucia, Granada (Valdés et al., 2006).

16. Doris verrucosa Linnaeus, 1758 (MON012)

(Fig. 5 C-D)

Distribución: Georgia, Florida, Costa Rica, Brasil,

Venezuela (Valdés et al., 2006; Miloslavich et al., 2010).

Familia Dendrodorididae O'Donoghue, 1924 (1864)

Género Dendrodoris Ehrenberg, 1831

17. Dendrodoris krebsii (Mörch,1863) (MON009)

(Fig. 5 E-F)

Distribución: Cuba, Florida, Jamaica, Costa Rica,

Panamá, Colombia, Venezuela, Curazao y las

Antillas menores, Honduras, Bahamas, Brasil

(Valdés et al., 2006).

18. Dendrodoris warta Marcus & Gallahger,1976

(MON010) (Fig. 5 G-H)

Distribución: Estados Unidos y Venezuela (Valdés

et al., 2006).

Amici Molluscarum 22(2): 25-35 (2014)

31

Figura 5. A) Ejemplar de Doris kyolis. Escala: 1 cm. B) Rádula. Escala: 1mm. C) Ejemplar de Doris verrucosa. Escala: 1 cm.

D) Rádula. Escala: 1 mm. E) Ejemplar de Dendrodoris krebsii. Escala: 1 cm. F) Detalle del rinóforo. G) Ejemplar de

Dendrodoris warta. Escala: 1 cm. H) Detalle del rinóforo. Escala: 1 mm.

Figure 5. A) Specimen of Doris kyolis. Scale: 1cm. B) Detail of radular tooth. Scale: 1mm. C) Specimen of Doris verrucosa

Scale: 1 cm. D) Detail of radular tooth. Scale: 1 mm. E) Specimen of Dendrodoris krebsii. Scale: 1 cm. F) Detail of

rhinophore. G) Specimen of Dendrodoris warta. Scale: 1 cm H) Detail of rhinophore. Scale: 1 mm.

Familia Dotidae Gray, 1853

Género Doto Oken, 1815

19. Doto chica Ev. Marcus & Er. Marcus, 1960

(MOND001) (Fig. 6 A-B)

Distribución: Florida, Curazao, Puerto Rico, Cuba,

Costa Rica, México, Puerto Rico (Valdes et al.,

2006; Miloslavich et al., 2010) y Venezuela

(Crescini et al., 2013).

Familia Eubranchidae Odhner, 1934

Género Eubranchus Forbes, 1838

20. Eubranchus sp.

Familia Aeolidiidae Gray, 1827

Género Berghia Trinchese, 1877

21. Berghia rissodominguezi Muniain & Ortea,

1999 (Fig. 6 C-F)

Distribución: Argentina, Brasil, Curazao, Florida,

Jamaica, México (Valdés et al. 2006), Venezuela

(De Sisto, 2014).

Género Spurilla Bergh, 1864

22. Spurilla neapolitana (Delle Chiaje, 1841)

(MON004) (Fig. 6 G-J)

Distribución: Francia, Marruecos, Islas Canarias,

Suráfrica, Brasil, Florida, Costa Rica, Honduras,

Colombia, Jamaica, Puerto Rico, Barbados,

Curazao, Venezuela (Marcus & Marcus, 1960;

Valdés et al., 2006).

Familia Facelinidae Bergh, 1889

Género Dondice Marcus, 1958

23. Dondice occidentalis Engel, 1925 (MON002)

(Fig.7 A-C)

Distribución: Florida, México, Costa Rica,

Bahamas, Brasil, Jamaica, Colombia, Granada,

Grune et al.: Opistobranquios del Parque Nacional Laguna de La Restinga (Venezuela)

32

Trinidad, Curazao, Venezuela (Marcus & Marcus

1960; Valdés et al., 2006).

24. Dondice parguerensis Brandon & Cutress,

1985 (MON003) (Fig. 7 D-G)

Distribución: Puerto Rico, Panamá (Valdés et al.,

2006; Miloslavich et al. 2010), Venezuela (Mariño

et al., 2011).

Figura 6. A) Ejemplar de Doto chica. B) Detalle del diente radular. C) Ejemplar de Berghia rissodominguezi. D) Mandíbula.

E) Detalle del diente radular. F) Detalle de la cerata. G) Ejemplar de Spurilla neapolitana. H) Mandíbula. I) Detalle de la

cerata. J) Detalle del diente radular. Escala: 1 mm.

Figure 6. A) Specimen of Doto chica. B) Detail of radular tooth. C) Specimen of Berghia rissodominguezi. D) Jaw. E) Detail

of radular tooth. F) Detail of cerata. G) Specimen of Spurilla neapolitana. H) Jaw. I) Detail of cerata. J) Detail of radular

tooth. Scale: 1 mm.

Género Favorinus M. E. Gray, 1850

25. Favorinus auritulus Er. Marcus, 1955

(MON012) (Fig.7 H-K)

Distribución: Florida, Bermudas, Bahamas, Cuba,

Antigua, Trinidad y Tobago (Valdés et al., 2006),

Antillas menores, Puerto Rico, Jamaica

(Miloslavich et al. 2010), Venezuela (Villalba &

Crescini, 2013).

Género Phidiana Gray, 1850

26. Phidiana lynceus Bergh, 1867 (MON001) (Fig.

7 L-M)

Distribución: Brasil, Jamaica, Venezuela (García &

Troncoso, 2002).

Discusión

La laguna de La Restinga, alberga numerosos

hábitats idóneos para la presencia de los opisto-

branquios (De Sisto, 2014). Las especies encon-

tradas en función al sustrato son las siguientes

(Tabla 1): Phidiana lynceus, Dendrodoris warta, y

Polycera odhneri en raíces de manglar, Doto chica,

Elysia serca y Petalifera petalifera sobre hojas de

Thalassia testudinum y Bulla striata, Haminoea

elegans y Haminoea antillarum sobre sustrato fan-

goso, Berghia rissodominguezi, Dondice

occidentalis, Dondice parguerensis (cercano a

ejemplares de medusa Cassiopea sp. de la cual se

alimenta), Spurilla neapolitana, Aplysia morio,

Aplysia brasiliana y Dendrodoris krebsii debajo

y/o sobre piedras, Favorinus auritulus entre huevos

de otros moluscos, Okenia zoobotryon sobre hidro-

zoos, Bursatella leachii pleii, Elysia subornata,

Amici Molluscarum 22(2): 25-35 (2014)

33

Eubranchus sp. Placida kingstoni y Oxynoe

antillarum entre algas verdes y Doris kyolis y

Doris verrucosa sobre esponjas. Las especies

Phidiana lynceus Okenia zoobotryon, Elysia

subornata y Doris kyolis son las más comunes

dentro del Parque Nacional y pueden ser encon-

tradas durante todo el año, aunque las mayores

abundancias han sido registradas durante los meses

de enero a marzo, mientras las otras especies son

menos frecuentes.

El número de especie de opistobranquios

encontrados en la Laguna de la Restinga (26) es

relativamente elevado: para el norte de Brasil

Marcus & Marcus (1970) reunieron y estudiaron la

morfología de 19 opistobranquios mientras que en

Florida Marcus & Marcus (1972) encontraron 12

especies de las cuales Doto chica es común con

este estudio. En Panamá Valdés & Collin (2004) en

Boca del Toro, reportaron 17 especies, coinci-

diendo Bursatella leachii pleii, Oxynoe antillarum,

Dondice occidentalis y Dendrodoris krebsii. En

México, Zamora & Ortigosa (2012) informaron 23

especies para el parque nacional Sistema Arrecifal

Veracruzano, de las cuales Haminoea elegans, H.

antillarum, A. brasiliana, B. leachii pleii, D.

dolabrifera, O. antillarum, E. subornata, S.

neapolitana y D. occidentalis son comunes con el

presente trabajo.

El registro de las 26 especies de

opistobranquios de Laguna de la Restinga es un

avance significativo para el conocimiento de la ma-

lacofauna venezolana. La cantidad de organismos

encontrados en el estudio comprueba el potencial de

riqueza que tiene la laguna y las aguas del país. La

cantidad de estudios que se tiene de estos animales

en Venezuela no son suficientes para representar la

composición real de especies que habitan la región.

Sin embargo, se puede destacar que la mayoría de

los organismos encontrados han sido reportados por

Valdés et al. (2006) para el Caribe y alrededores, y

señalados en estudios de inventarios de fauna vene-

zolana. La alta variedad de ambientes del Parque

Nacional es favorable para la presencia de un nú-

mero aún mayor de opistobranquios, por lo que se

destaca la importancia de los estudios de diversidad

en este grupo.

Figura 7. A) Ejemplar de Dondice occidentalis. B) Detalle del diente radular. C) Detalle de la cerata. D) Ejemplar de Dondice

parguensis. E) Detalle del diente radular. F) Mandíbula. G) Detalle de la cerata. H) Ejemplar de Favorinus auritulus. I) Mandíbula. J)

Detalle del diente radular. K) Detalle de la cerata. L) Ejemplar de Phidiana lynceus. M) Detalle del diente radular. Escala: 1 mm.

Figure 7. A) Specimen of Dondice occidentalis. B) Detail of radular tooth. C) Detail of cerata. D) Specimen of Dondice

parguensis. E) Detail of radular tooth. F) Detail of jaw. G) Detail of cerata. H) Specimen of Favorinus auritulus. I) Detail of

jaw. J) Detail of radular tooth. K) Detail of cerata. L) Specimen of Phidiana lynceus. M) Detail of radular tooth. Scale: 1 mm.

Grune et al.: Opistobranquios del Parque Nacional Laguna de La Restinga (Venezuela)

34

Tabla 1. Especies de moluscos opistobranquios

identificados con respecto al sustrato en el cual se

encontraron.

Table 1. Opistobranch mollusc species identified in

relation to the substrate in which they were found.

Sustrato Especie

Raíces de manglar Phidiana lynceus

 Dendrodoris warta

 Polycera odhneri

Hojas de Thalassia testudinum Doto chica

 Elysia cerca

 Petalifera petalifera

Sustrato fangoso Bulla striata

 Haminoea elegans

 Haminoea antillarum

Medusa Cassiopea sp. Berghia rissodominguezi

 Dondice occidentalis

 Dondice parguerensis

Piedras Aplysia brasiliana

 Aplysia morio

 Dendrodoris krebsii

 Spurilla neapolitana

Huevos de otros moluscos Favorinus auritulus

Hidrozoos Okenia zoobotryon

Algas verdes Bursatella leachii pleii

 Elysia subornata

 Eubranchus sp.

 Oxynoe antillarum

 Placida kingstoni

Esponjas Doris kyolis

 Doris verrucosa

Agradecimientos

A todos los estudiantes que nos han apoyado con

su interés en este grupo de moluscos. Este trabajo

se realizó con el apoyo logístico y colaborativo de

la Escuela de Ciencias Aplicadas del Mar (ECAM)

perteneciente a la Universidad de Oriente (Vene-

zuela). También queremos agradecer al Dr.

Michael Schrödl, que nos ayudó en la identifica-

ción taxonómica de algunos ejemplares.

Referencias bibliográficas

Castro-Guerra, E. 2012. Diversidad de especies,

patrones y procesos estructurales de las

comunidades incrustantes asociadas a las

raíces de mangle rojo Rhizophora mangle L.

Tesis de Doctorado. Instituto Venezolano de

Investigaciones Científicas. 309 pp.

Cimino, G., A. Fontana & M. Gavagnin. 1999.

Marine Opisthobranch Mollusc: Chemistry

and Ecology in Sacoglossans and Dorids.

Current Organic Chemistry 3: 327-372.

Crescini, R., M. De Sisto&V. Villalba. 2013. A

new species of aeolid nudibranch genus

Learchis (Gastropoda, Heterobranchia).

American Malacological Bulletin 31(2):

339-341.

Derby, C. D., C. E. Kicklighter, P.M. Johnson &

X. Zhang. 2007. Chemical composition of

inks of diverse marine molluscs suggests

convergent chemical defenses. Journal of

Chemical Ecology 33(5): 1105-13.

De Sisto, M. 2014. Heterobranquios (Mollusca:

Gastropoda) del estado Nueva Esparta,

Venezuela. Tesis de licenciatura.

Universidad de Oriente. Boca del Río,

Venezuela. 93 pp.

Edmunds, M. 1964. Eolid mollusca from Jamaica,

with descriptions of two new genera and

three new species. Bulletin of Marine

Science 14(1): 1-32.

Edmunds, M. 1968. Eolid Mollusca from Ghana,

with further details of West Atlantic

species. Bulletin of Marine Science 18(1):

203-219.

Grune Loffler, S., R. Crescini & M. Velásquez,

J.C. Capelo. 2014. A checklist of the

Opisthobranch mollusks (Mollusca:

Gastropoda) from Venezuela. Revista

Amici Molluscarum (enviado 11/03/2015).

Grune, S., J. Capelo & K. Farías. 2011. Primer

registro de Aplysia morio (A.E. Verrill,

1901) (Gastropoda: Opisthobranchia) para

Venezuela. Amici Molluscarum 19: 13-17.

Grune, S. 2006. Algunas especies de moluscos

opistobranquios identificados en la entrada

del Parque Nacional Laguna de la Restinga

y Boca del Rio, Isla de Margarita,

Venezuela. LVI convención anual

ASOVAC, Cumaná. Acta Científica

Venezolana 57 (Suplemento1): 206.

Marcus, E. & H. Hughes. 1974. Opistobranchs

mollucs from Barbados. Bulletin of Marine

Science 24: 498-532.

Marcus, E. & E. Marcus. 1960. Opistobranchs

from American Atlantic warm waters.

Amici Molluscarum 22(2): 25-35 (2014)

35

Bulletin of Marine Science 10: 129-203.

Marcus, E. & E. Marcus. 1962. Opistobranchs

from Florida and the Virgin Islands.

Bulletin of Marine Science 12(3): 450-488.

Marcus, E. & E. Marcus. 1967. Opistobranchs

from the southwestern Caribbean Sea.

Bulletin of Marine Science 17(3): 597-628.

Marcus, E. & E. Marcus. 1970. Opistobranchs

from northern Brazil. Bulletin of Marine

Science 20: 922-951.

Mariño, J., E. Farfan & M. Caballer. 2011. Primer

registo de Dondice parguensis (Mollusca:

Favorinidae) para Venezuela. Revista

Mexicana de Biodiversidad 82: 709-712.

Mikkelsen, P. 2002. Advances in marine biology.

Vol. 42. Editorial Academic. Londres,

Inglaterra. 67–136 pp.

Miloslavich, P., J. Diaz, E. Klein, J. Alvarado, C.

Díaz, J. Gobin, E. Escobar, J. Cruz, J., E.

Weil, J. Cortés, A. Bastidas, R. Robertson,

F. Zapata, A. Martin, J. Castillo, A.

Kazandjian & M. Ortiz. 2010. Marine

biodiversity in the Caribbean: Regional

estimates and distribution patterns. Plos One

5(8): 1-25.

Rivero, N., R. Martinez & S. Pauls. 2003. Especies

de Aplysia (Mollusca, Opistobranchia,

Aplysiidae) de las costas de Venezuela.

Acta Biologica Venezuelica 23(1): 23-32.

Thompson, T. 1976. Biology of opisthobarnch

molluscs. Vol1. Department of zoology.

Editorial University of Bristol. Ray Society.

Londres, Inglaterra. 207 pp.

Valdés, A. & R. Collin. 2004. Opisthobrachs of

Bocas del Toro, Panamá. Smithsonian

Tropical Research Institute. Unit 0948,

APOAA34002, USA. 1 pp.

Valdés, A., D. Hamann & A. Dupont. 2006.

Caribbean Seaslugs. Editorial Sea

Challengers Natural History Books.

Washington, U.S.A. 289 pp.

Villalba, W. & R. Crescini. 2013. Primer registro

de Favorinus auritulus (Mollusca:

Facelinidae) para Venezuela. Revista

Mexicana de Biodiversidad 84: 1321-1324.

Zamora, A. & D. Ortigosa. 2012. Nuevos registros

de opistobranquios en el Parque Nacional

Sistema Arrecifal Veracruzano, México.

Revista Mexicana de Biodiversidad 83 (2):

359-369.

Recibido: 20 de diciembre de 2014.

Aceptado: 3 de mayo de 2015.

