
Sociedad Malacológica de Chile (SMACH) Amici Molluscarum 19: 33-36 (2011)

33

Fecundación interna en Fecundación interna en Fecundación interna en Fecundación interna en Bankia martensiBankia martensiBankia martensiBankia martensi (Stempell, 1830) (Stempell, 1830) (Stempell, 1830) (Stempell, 1830)

(Bivalvia: Teredinidae) del sur de Chile(Bivalvia: Teredinidae) del sur de Chile(Bivalvia: Teredinidae) del sur de Chile(Bivalvia: Teredinidae) del sur de Chile

Internal fecundation in Bankia martensi (Stempell, 1830)
(Bivalvia: Teredinidae) in southern Chile

Marcel Velásquez*
1
, Carlos S. Gallardo

2
 y Carlos Lira

1

1
Universidad de Oriente, Núcleo Nueva Esparta, Escuela de Ciencias Aplicadas del Mar (ECAM),

Isla de Margarita, Venezuela. *Autor corresponsal, e-mail: marcelvelasquez2@gmail.com
2
Instituto de Zoología, Universidad Austral de Chile, Valdivia, Chile.

Los moluscos bivalvos de la Familia Teredinidae

Rafinesque, 1815 constituyen uno de los principa-

les agentes involucrados en la degradación de

maderas en ambientes marinos y estuarinos

(Turner, 1966; Velásquez et al., 2008). Esta familia

comprende un total de 66 especies, de las que se

conocen aproximadamente 31 para el océano

Atlántico y 26 para el Pacífico (Turner, 1966;

Scheltema, 1971; Hendrickx, 1986), de las cuales

hasta el momento, para las costas chilenas sólo han

sido reportadas dos: Lyrodus pedicellatus

(Quatrefages, 1849) y Bankia martensi (Stempell,

1830) (Stuardo et al., 1969; Campos y Ramorino,

1990; González et al., 2003). Bankia martensi

constituye uno de bivalvos perforadores de madera

de mayor importancia económica que habita las

costas chilenas, debido al daño que provoca en las

estructuras donde se fija (pilotes de muelles, vi-

viendas, embarcaciones y sistemas de cultivo)

(Stuardo et al., 1969; Campos y Ramorino, 1990).

Sin embargo, los estudios acerca de B. martensi en

las costas de Chile son escasos, y gran parte de la

información existente se refiere a la descripción de

estadios larvales (Campos y Ramorino, 1990),

estructura de los espermatozoides (Guerra y

González, 2004) y otros aspectos de su biología re-

productiva (González et al., 2003). Bankia

martensi se caracteriza por presentar hermafrodi-

tismo simultaneo en etapa adulta y desarrollar ma-

durez sexual femenina temprana (González et al.,

2003).

Durante la reproducción, los teredinidos

pueden exhibir tres estrategias de fertilización

(Turner, 1966): (1) los gametos de ambos sexos

son liberados al agua de mar donde ocurre la ferti-

lización; (2) la esperma es liberada al agua de mar

por los machos y posteriormente es retenida por el

sifón inhalante de la hembra; la fertilización de los

ovocitos se llevaría a cabo en la cavidad del manto,

y (3) una posible transferencia de esperma, que

ocurriría a través de la inserción del sifón exhalante

de un macho en el sifón inhalante de la hembra.

Hasta la fecha, para B. martensi sólo ha sido do-

cumentada la primera de estas estrategias

(Eckelbarger y Reish, 1972). El presente trabajo

describe por primera vez la ocurrencia de fecunda-

ción interna en B. martensi bajo condiciones de

laboratorio.

Figura 1. Área de estudio en Caleta Yerba Buena, Puerto
Montt, Chile.

Figure 1. Study area in Yerba Buena Cove, Puerto Montt,

Chile.

Velásquez et al.: Fecundación interna en Bankia martensi

34

Ejemplares de Bankia martensi fueron

obtenidos en la localidad pesquera de Caleta

Yerba Buena (41º40’34” S - 72º39’43”O),

Puerto Montt, Sur de Chile (Fig. 1), en el mes de

septiembre de 2009. La recolección fue realizada

a partir de la extracción de maderos que se en-

contraban sumergidos en el mar, a una

profundidad promedio de 10 m, con ayuda de

equipo de buceo autónomo (SCUBA). Los tron-

cos que mostraban indicios de perforación

fueron trasladados fuera del agua, donde se

observó si presentaban individuos vivos, en cuyo

caso, fueron colocados en un contenedor térmico

con agua de mar para mantenerlos húmedos du-

rante su traslado hacia el Laboratorio de

Recursos Acuáticos de La Universidad Austral

de Chile (UACH), Calfuco (costa valdiviana),

Región de Los Ríos. Una vez en el laboratorio,

fueron seleccionados cuatro troncos (de 1,2 m de

largo) que presentaban individuos vivos de la

especie, y colocados por pares en dos acuarios

distintos de circuito abierto, dotados con un sis-

tema de intercambio de agua de mar filtrada a

0,5 µm, a una temperatura entre 10,0–10,5 ºC y

una salinidad de 35 UPS.

Los troncos de uno de los acuarios fueron

sometidos a estrés térmico sumergiéndolos en agua

a 9ºC, para inducir el desove de los organismos.

Las condiciones iniciales fueron mantenidas inalte-

rables en el segundo acuario para su uso como

control. En los casos que se observó fertilización

interna, ésta fue interrumpida para tomar muestras

del líquido aparentemente transferido y determinar

la presencia de ovocitos o espermatozoides.

Se observó que los ejemplares sometidos a

estrés térmico comenzaron a liberar los gametos

(ovocitos y espermatozoides) al agua de mar a tra-

vés de los sifones exhalantes, diez minutos después

de haber sido trasladados al acuario con agua de

mar a 9ºC. La fertilización externa es una de las ca-

racterísticas reproductivas que frecuentemente se

presenta en la mayoría de los moluscos bivalvos

(Lebour, 1938; Brusca y Brusca, 2002), entre ellos

varias especies de teredínidos, como Bankia gouldi

(Bartsch, 1908) (Sigerfoos, 1908), Bankia setacea

(Tryon, 1863) (Coe, 1941; Quayle, 1953), Bankia

indica Nair, 1954 (Nair, 1956a, b), Nausitora

dunlopei Wright, 1864 (Smith, 1963) y Nototeredo

norvagica (Spengler, 1792) (Lebour, 1938, 1946;

Nair, 1962).

Figura 2. Actividad de los sifones de Bankia martensi observada en el presente estudio (a-c) y por Clapp (1951) (d-f): a y
d: en posición normal; b y e: iniciando la actividad de apareamiento, con los sifones del macho buscando los de la
hembra; c y f: sifón exhalante del macho insertado en el sifón inhalante de la hembra.

Figure 2. Siphons activity of Bankia martensi observed in this study (a-c) and by Clapp (1951) (d-f): a and d: in normal

position; b and e: beginning mating activity, with the male siphons seeking the female's ones, c and f: male exhalant

siphon inserted into the inhalant siphon of the female.

Amici Molluscarum 19: 33-36 (2011)

35

En el segundo acuario no hubo liberación de

gametos al medio por parte de los individuos, pero

al octavo día de mantenimiento se observó que los

individuos de mayor tamaño (machos) introducían

los sifones exhalantes en las aberturas de los sifo-

nes inhalantes de los más pequeños (hembras) (Fig.

2a-c). Transcurridos 15 minutos tras este proceso,

las hembras comenzaron a liberar zigotos caracte-

rizados por la presencia de una cubierta de fecun-

dación. El fenómeno fue observado en un total de

120 individuos (240 sifones), y en el 20% de los

casos la fertilización fue interrumpida para deter-

minar el tipo de gametos presentes en el líquido

transferido (Fig. 3), evidenciándose en todos ellos

la presencia de espermatozoides, tal como fue su-

gerido por Turner (1966) para Bankia gouldi. La

conducta de fertilización interna observada para B.

martensi en el presente estudio es similar a la des-

crita por Clapp (1951) para B. gouldi y por

Townsley et al. (1966) para B. setacea, quienes se-

ñalan una posible transferencia de esperma me-

diante la inserción del sifón exhalante del macho

en el sifón inhalante de la hembra (Fig. 2d-f).

Figura 3. Sifón exhalante de un individuo macho de
Bankia martensi liberando esperma después de ser inte-
rrumpida la fecundación.

Figure 3. Exhalant siphon of a male individual of Bankia
martensi releasing sperm after to be interrupted

fertilization.

Un análisis del diámetro de los zigotos con

cubierta de fecundación demostró que no existen

diferencias estadísticamente significativas (p<0,05)

entre los huevos obtenidos por fecundación externa

e interna, variando entre 49,6 ± 5,4 µm (n= 100) y

51,4 ± 6,4 µm (n= 100), respectivamente (datos no

publicados). Estos resultados sugieren que Bankia

martensi despliega dos de las tres estrategias de

fertilización que pueden presentarse, según Turner

(1966), en la Familia Teredinidae. La presencia de

los dos tipos de fertilización (interna y externa) en

una misma especie de este género había sido re-

portada previamente en las especies B. gouldi

(Clapp, 1951) y B. setacea (Townsley et al., 1966).

Es necesario evaluar si el resto de las especies con-

genéricas también presentan ambos mecanismos de

fertilización.

Agradecimientos

El autor principal agradece al Dr. Dirck Schories y

a su equipo de trabajo por la ayuda prestada para el

traslado de los ejemplares y al técnico Don León

Matamala, Laboratorio de Recursos Acuáticos de

la Universidad Austral de Chile (UACH), por el

apoyo suministrado durante la realización del pre-

sente estudio.

Referencias bibliográficas

Brusca, R. y G. Brusca. 2002. Invertebrates.

Second edition. Sinauer Associates, Inc.

Publishers. 936 pp.

Campos, B. y L. Ramorino. 1990. Larvas y

postlarvas de Pholadacea de Chile

(Mollusca: Bivalvia). Revista de Biología

Marina 25(1): 15-63.

Clapp, W.F. 1951. Observations on living

Teredinidae. Fourth Progress Report [Rept.

No. 7550], William F. Clapp Laboratories

Inc., Duxbury, Mass. pp. 1-9.

Coe, W.R. 1941. Sexual phases in wood-boring

molluscs. Biological Bulletin 81(2): 76-168.

Eckelbarger, K.J y D.J. Reish. 1972. A first report

of self-fertilization in the wood-boring

family Teredinidae (Mollusca: Bivalvia).

Bulletin Southern California Academy of

Sciences 71: 48-50.

González, M., R. Guerra, L. Spormann, M. Pérez y

D. López. 2003. Reproducción en Bankia

martensi (Stempell, 1830) (Bivalvia:

Teredinidae) en el sur de Chile. XI

Congreso Latinoamericano de Ciencias del

Mar. San José, Costa Rica (22-26/11/2003).

Guerra, R. y M. González. 2004. Espermatozoide y

estructura fina acrosomal de Bankia

Martensi, Stempell, 1830 (Bivalvia:

Teredinidae). VIII Congreso de

Velásquez et al.: Fecundación interna en Bankia martensi

36

Internacional de Malacología Médica y

Aplicada. Ciudad de México, México (10-

13/11/2004).

Hendrickx, M.E. 1986. Range extensions of three

species of Teredinidae (Mollusca: Bivalvia)

along the pacific coast of America. The

Veliger 23 (1): 93-94.

Lebour, M. W. 1938. Notes on the breeding of

some lamellibranchs from Plymouth and

their larvae. Journal of Marine Biological

Associations of the United Kingdom 23 (1):

135-138.

Lebour, M. W. 1946. The species of Teredo from

Plymouth waters. Journal of Marine

Biological Associations of the United

Kingdom 26(3): 381-389.

Nair, N.B. 1956a. Sex changes in the wood-boring

pelecypod Bankia indica Nair. Journal of

the Madras University 26(2): 277-280.

Nair, N.B. 1956b. The development of the wood-

boring pelecypod Bankia indica Nair.

Journal of the Madras University 26(2):

303-318.

Nair, N.B. 1962. Ecology of marine fouling and

wood-boring organisms of western Norway.

Sarsia 8: 1-88.

Quayle, D.B. 1953. The larvae of Bankia setacea

Tryon. Report of the British Columbia

Departament of Fisheries 1951, pp. 88-91.

Scheltema, R. 1971. Dispersal of

phytoplanktotrophic shipworm larvae

(Bivalvia: Teredinidae) over long distances

by ocean currents. Marine Biology 11: 5-11.

Sigerfoos, C.P. 1908. Natural history, organization,

and late development of Teredinidae, or

shipworms. Bulletin of the Bureau

Fisheries, Washington 27: 191-231.

Smith, M. L. 1963. The Teredinidae of the

Queensland coast from Cairns to Brisbane.

Msc. Thesis, Zoology, University

Queensland, Brisbane. 206 pp.

Stuardo, J., H. Saelzer y R. Rosende. 1969. Sobre

el ataque de Bankia (Bankia) martensi

Stempell (Mollusca: Bivalvia) a maderas

chilenas no tratadas. Boletín de la Sociedad

de Biología de Concepción 42: 153-160.

Townsley, P.M., R.A. Richy y P.C. Trussell. 1966.

The laboratory rearing of the shipworm,

Bankia setacea (Tryon). National

Shellfisheries Association, Proceedings 56:

49-52.

Turner, R.D. 1966. A survey and illustrate

catalogue of the Teredinidae (Mollusca:

Bivalvia). Museum of Comparative

Zoology. Harvard University, Cambridge,

Mass. 265 pp.

Velásquez, M., V. Sánchez y J. Capelo. 2008.

Composición, abundancia y distribución de

las especies de Moluscos taladradores en la

Isla de Margarita, Venezuela. VII Congreso

Latino Americano de Malacología.

Valdivia, Chile (3-7/11/2008). p. 93.

Recibido: 7 de mayo de 2011

Aceptado: 7 de julio de 2011

