

UNA APROXIMACIÓN A LA FLORÍSTICA Y FAUNÍSTICA DE LA COSTA ROCOSA EL PULPO, CAZONES, VERACRUZ, MÉXICO

De la Cruz-Francisco, Vicencio, Rosa Estela Orduña-Medrano, Josefina Esther Paredes-Flores, Rosa Ivette Vázquez-Estrada, Marlene González-González & Liliana Flores-Galicia

Facultad de Ciencias Biológicas y Agropecuarias, Campus Tuxpan. Universidad Veracruzana. Carretera Tuxpan-Tampico Km 7.5, 92895, Tuxpan, Veracruz, México. e-mail: delacruz17@hotmail.com

RESUMEN. El intermareal rocoso de Veracruz, México, es un ecosistema que resguarda una gran biodiversidad. Sin embargo, no se ha reconocido su relevancia como con otros ecosistemas marinos. El objetivo de este estudio fue elaborar las primeras listas florística y faunística del intermareal rocoso de El Pulpo, localizada en el municipio de Cazones, Veracruz. Para ello, desde el 2013 a 2016 se efectuaron muestreos en la franja intermareal rocosa en periodos de marea baja para el registro de la biota marina y la recolecta de material biológico para su identificación taxonómica. Además, se realizó una revisión bibliográfica para complementar las listas de especies. Se registraron 51 especies de macroalgas bentónicas, una especie de fanerógama, 186 especies de invertebrados, y cinco especies de vertebrados para un total de 243 especies marinas. Las Rhodophyta son la ficolflora más representada con 29 especies, mientras que el Phylum Mollusca lo es para la fauna con 139 especies. La mayoría de las especies marinas se registraron en el intermareal medio e inferior; por consiguiente la menor riqueza se registró en el intermareal superior y la constituyen algas filamentosas y foliosas, así como moluscos y crustáceos con hábitos ramoneadores y filtradores. Esta distribución coincide con las descritas para otros ambientes intermareales rocosos. La cantidad de especies registradas en el intermareal rocoso de El Pulpo pone en evidencia la relevancia de este ecosistema por lo que es necesario fomentar acciones para su protección y conservación.

Palabras clave: Litoral, intermareal rocoso, marea baja, algas, invertebrados, zonación.

An approach to the floristics and faunistics of the intertidal zone in El Pulpo rocky shore, Cazones, Veracruz, Mexico

ABSTRACT. The rocky intertidal of Veracruz, Mexico is a coastal ecosystem with high biodiversity. However, its relevance has not been recognized compared with other marine ecosystems. The objective of this study was to develop the first floristic and faunistic lists of the rocky intertidal of El Pulpo beach, located in the municipality of Cazones, Veracruz. Samples were taken from 2013 to 2016 in the rocky intertidal strip in periods of low tide in order to record the marine biota and the collection of biological material for their taxonomic identification. In addition, a bibliographic review was performed to complement the species inventory. Fifty-one species of benthic macroalgae, one species of phanerogam, 186 species of invertebrates, and five species of vertebrates were recorded totaling 243 intertidal marine species. The Rhodophyta are the most representative of the phycoflora with 29 species, while the phylum Mollusca are the most representative of the fauna with 139 species. Most of the marine species were recorded in the middle and lower intertidal. Consequently, the lowest richness was recorded in the upper intertidal which consists of filamentous and foliose algae, mollusks and crustaceans with both browsing and filter habits. This distribution coincides with those described for other rocky intertidal environments. The number of species recorded in the rocky intertidal of El Pulpo beach demonstrates the relevance of this ecosystem. It is thus necessary to encourage actions for its protection and conservation.

Keywords: Littoral, rocky intertidal, low tide, algae, invertebrates, zonation.

De la Cruz-Francisco, V., R. E. Orduña-Medrano, J. E. Paredes-Flores, R. I. Vázquez-Estrada, M. González-González & L. Flores-Galicia. 2017. Una aproximación a la florística y faunística de la costa rocosa El Pulpo, Cazones, Veracruz, México. *CICIMAR Oceánides*, 32(1): 39-58.

INTRODUCCIÓN

Dentro del extenso litoral que presenta El Estado Veracruz de aproximadamente 745 km, se distinguen varios ecosistemas que albergan gran biodiversidad, como los bosques de manglar, las praderas de pastos marinos y los arrecifes de coral (Órtiz-Lozano *et al.*, 2010). Sin embargo, existen otros ecosistemas cuya relevancia no ha sido reconocida, como el intermareal rocoso; este tipo de ecosistema costero también aloja una importante cantidad de especies marinas, empero han sido pocas las localidades donde se ha generado conocimiento relacionado a la riqueza biológica que resguardan, principalmente algas bentónicas han sido objeto de mayor número de estudios (Sánchez-Rodríguez, 1980; Ortega *et al.*, 2001; Ramírez & Blanco, 2011; Vilchis, 2015).

En cuanto a la fauna, son contadas las contribuciones científicas. A la fecha, el intermareal rocoso de Montepío es la localidad del Estado que presenta el inventario más completo sobre invertebrados marinos (Hernández *et al.*, 2010; Vassallo *et al.*, 2014).

La Barra de Cazones ubicado al norte de Veracruz muestra parches de litoral rocoso (que alternan con playas arenosas) para los que no se cuenta con información suficiente de su biota marina; solamente existen registros importantes de la ficolflora bentónica gracias a las contribuciones de Dreckmann (2009), Dreckmann y Senties (2009), y Vilchis (2015). En cambio, para la fauna marina solo se tienen registros del opisthobranquio *Aplysia dactylomela* (Zamora *et al.*, 2008) y de 17 especies de bivalvos (Correa-Sandoval & Rodríguez-Castro, 2013). Asi-

mismo, se ha registrado la presencia de 10 especies de crustáceos (Méndez *et al.*, 1985; Álvarez, 2011).

El presente trabajo contribuye al conocimiento de la ficoflora y fauna del intermareal rocoso de El Pulpo a fin de que sirva de antecedente para futuros estudios, toda vez que su objetivo es proporcionar una referencia florística y faunística formal, misma que puede ser de utilidad en materia de protección y conservación.

MATERIALES Y MÉTODOS

El intermareal rocoso conocido como Playa El Pulpo se ubica en el municipio de Cazones, Veracruz, México. Este ecosistema marino se localiza entre los 20° 44' 28" N, 97° 11' 41" W y 20° 44' 7" N, 97° 11' 42" W, aproximadamente a 1 km de la desembocadura del Río Cazones (Figura 1). La franja intermareal tiene una longitud aproximada de 950 m (en dirección N-S) y un ancho promedio de 40 m.

Los muestreos se realizaron desde 2013 a 2016, entre marzo, abril, junio y octubre; principalmente se efectuaron tres salidas anualmente y se programaron de acuerdo a las mareas más bajas de cada año; para ello se consultó el pronóstico de mareas que proporciona el programa MAR V1.0 (González, 2011). Básicamente se realizaron recorridos aleatorios en toda la zona intermareal (Fig. 1) para recolectar muestras de algas e invertebrados. Las algas fueron despren-

didadas del sustrato de manera manual y en ocasiones auxiliándose de una espátula y navaja. Para invertebrados sésiles como esponjas, balanos y ascidias se realizaron raspados en las rocas; para el caso de moluscos y crustáceos se revisaron las frondas de algas y las hojas de *Thalassia testudinum* K.D.Koenig; mientras que para invertebrados pequeños y de hábitos infaunales se filtraron muestras de arena y de sedimento; este último fue extraído en áreas de *T. testudinum*. Para el caso de anémonas, zoántidos, corales y peces, se identificaron en campo con base en sus características morfológicas y patrones de coloración (Humann & Deloach, 2002; Collin *et al.*, 2005). Las muestras de algas fueron preservadas en formol al 4%, mientras que los invertebrados se fijaron en alcohol al 70%.

En el laboratorio, las muestras recolectadas fueron identificadas hasta nivel de especie utilizando bibliografía especializada: para algas (Littler & Littler, 2000, Robinson *et al.*, 2012; Galicia-García *et al.*, 2013); esponjas (Gómez, 2007); moluscos (García-Cubas & Reguero, 2004; 2007); crustáceos (Abele & Kim, 1986; Sánchez & Campos, 1978; Celis *et al.*, 2007) y equinodermos (Benavides *et al.*, 2011; Borrero *et al.*, 2012). Todo el material recolectado se depositó en la colección de la Facultad de Ciencias Biológicas, de la Universidad Veracruzana, campus Tuxpan.

Figura 1. Localización geográfica del intermareal rocoso de El Pulpo, Cazones, Veracruz, México.

Las especies identificadas se ordenaron taxonómicamente siguiendo los criterios de Christopher *et al.* (2009) para algas; mientras que para la fauna se siguieron los criterios de Pawson *et al.* (2009), Rosenberg *et al.* (2009), Turgeon *et al.* (2009), Crowther (2011) y Vassallo *et al.* (2015). Para complementar el listado biológico se adicionaron los registros de algas de Dreckmann (2009), Dreckmann y Senties (2009) y Vilchis (2015). También se indica para cada especie de alga su grupo morfo-funcional, con base en la clasificación que proponen Steneck y Dethier (1994). En gasterópodos se indican sus hábitos alimentarios según Rosenberg *et al.* (2009); y para bivalvos se señala si son epifaunales o infaunales de acuerdo con Turgeon *et al.* (2009). Como complemento se describe la comunidad del intermareal rocoso siguiendo los criterios de Ramírez y Osorio (2000), Davison *et al.* (2004), Tato *et al.* (2009) y Ojeda *et al.* (2014), quienes describen la zonación vertical en tres niveles: intermareal superior, intermareal medio e intermareal inferior.

RESULTADOS

Inicialmente en 2013 se registraron 90 especies para el intermareal rocoso de El Pulpo; posteriormente (2014 y 2015) se añadieron registros, llegando a 243 especies en 2016 (Figura 2a). Básicamente, 52 especies corresponden a flora marina, de las cuales, 16 registros son producto de la revisión bibliográfica realizada (Tabla 1), mientras que el resto de la riqueza biológica lo representan 186 especies de invertebrados y cinco especies de vertebrados registrados en este estudio (Tabla 2).

La División Rhodophyta es la más representada de la ficoflora marina con 29 especies; por el con-

trario, de las Ochrophyta se registraron 10 especies (Figura 2b). La mayoría son macroalgas corticadas (31 especies); las menos representadas con dos especies corresponden a macroalgas foliosa, carnosa y coralina articulada (Tabla 1). En cuanto a la fauna, se encontraron seis phyla: Porifera, Cnidaria, Arthropoda, Mollusca, Echinodermata y Chordata; de estos, los moluscos son los más diversos con 139 especies; los poríferos fueron los menos representados (Figura 2b).

Particularmente, en relación con los hábitos alimentarios de moluscos gasterópodos, 48 especies son carnívoros, 14 especies son herbívoros, 14 especies más son ramoneadores; el resto de las especies son parásitos (3 especies), suspensívoros (4) y detritívoros (1). Con respecto a moluscos bivalvos, 30 especies son de hábitos infaunales y 23 son epifaunales (Tabla 2).

Descripción del intermareal rocoso El Pulpo, Cazones, Veracruz

Intermareal superior (Figura 3A-C). En el límite inferior del supralitoral los montículos de rocas están expuestos al oleaje durante las mareas más altas, en esta zona se establece una comunidad florística adaptada a la desecación, compuesta por clorofitas filamentosas como *Cladophora* y *Chaetomorpha* y también clorofitas foliosas esencialmente *Ulva flexuosa* Wulfen y *Ulva lactuca* Linnaeus (Figura 4 A y D); en esta misma zona es común la presencia de gasterópodos ramoneadores como *Echinolittorina meleagris* (Potiez & Michaud, 1838), *Echinolittorina angustior* (Mörch, 1876), *Echinolittorina ziczac* (Gmelin, 1791) y *Siphonaria pectinata* (Linnaeus, 1758) (Figura 5E), así como también especies de

Tabla 1. Lista taxonómica de la flora marina del intermareal rocoso de El Pulpo, Veracruz, México. Se señalan con letras los registros de algas realizados por Dreckmann 2009 (a), Dreckmann y Senties, 2009 (b), Vilchis, 2015 (c), para el presente estudio se indica con la letra "e". Grupos morfo-funcionales, fil: filamentosas, f: foliosa, fcor: foliosas corticadas, mcar: macro algas corticadas, cart: coralina articulada.

Categorías taxonómicas	Especie
Reino Chromista	
Phylum Ochrophyta	
Clase Phaeophyceae	
Dictyotaceae	<i>Canistrocarpus cervicornis</i> (Kützting) De Paula & De Clerck, [b, c, e] fcor
	<i>Dictyopteris jamaicensis</i> W.R. Taylor [e] fcor
	<i>Dictyota ciliolata</i> Solander & Kützting [e] fcor
	<i>Padina gymnospora</i> (Kützting) Sonder [e] fcor
	<i>Padina pavonica</i> (Linnaeus) Thivy [e] fcor
	<i>Spatoglossum schroederi</i> (C. Agardh) Kützting [c] fcor
Scytosiphonaceae	<i>Chnoospora minima</i> (Hering) Papenfuss [e] mcort
	<i>Colpomenia sinuosa</i> (Mertens ex Roth) Derbès & Solier [c, e] mcort
Sargassaceae	<i>Sargassum filipendula</i> C. Agardh [e] mcar
	<i>Sargassum vulgare</i> C. Agardh [c, e] mcar

Tabla 1. continuación

Categorías taxonómicas	Especie
Phylum Rhodophyta	
Clase Florideophyceae	
Corallinales	<i>Corallina officinalis</i> Linnaeus [e] cart
Ceramiales	<i>Centroceras clavulatum</i> (C.Agardh) Montagne [c, e] fil
Spyridiales	<i>Spyridia hypnoides</i> (Bory de Saint-Vincent) Papenfuss [c] mcort
Wrangeliales	<i>Wrangelia argus</i> (Montagne) Montagne [e] fil
Delesseriaceae	<i>Caloglossa leprieurii</i> (Montagne) J. Agardh [e] fcort
Rhodomelales	<i>Acanthophora spicifera</i> (M.Vahl) Børgesen [c, e] mcort <i>Chondria atropurpurea</i> Harvey [c] mcort <i>Digenea simplex</i> (Wulfen) C. Agardh [d] mcort <i>Bryothamnion seaforthii</i> H. gibbesii (Harvey) Falkenberg [e] mcort <i>Bryothamnion triquetrum</i> (S. G. Gelin) M. A. Howe [c] mcort <i>Palisada perforata</i> (Bory de Saint-Vincent) K.W.Nam [e] mcort <i>Polysiphonia subtilissima</i> Montagne [c] fil
Gelidiellales	<i>Gelidium pusillum</i> (Stackhouse) Le Jolis [d] mcort <i>Gelidiella acerosa</i> (Forsskål) Feldmann & G.Hamel [c, e] mcort
Cystocloniales	<i>Hypnea musciformis</i> (Wulfen) J.V.Lamouroux, 1813 [c, e] mcort <i>Hypnea spinella</i> (C.Agardh) Kützing [e] mcort <i>Hypnea valentiae</i> (Turner) Montagne [e] mcort
Gracilariales	<i>Gracilaria blodgettii</i> Harvey [a, c, e] mcort <i>Gracilaria cervicornis</i> (Turner) J.Agardh [a, c, e] mcort <i>Gracilaria cylindrica</i> Børgesen [c] mcort <i>Gracilaria damaecornis</i> J.Agardh [e] mcort <i>Gracilaria foliifera</i> (Forsskål) Børgesen [a, e] mcort <i>Gracilaria mammillaris</i> (Montagne) M.A.Howe [a, c, e] mcort <i>Gracilariopsis lemaneiformis</i> (Bory de Saint-Vincent) Y.Dawson, Acleto & Foldvik [e] mcort <i>Hydropuntia caudata</i> (J. Agardh) Gurgel & Fredericq [c] mcort
Halymeniales	<i>Grateloupia filicina</i> (J. V. Lamouroux) C. Agardh [d] mcort
Galaxaurales	<i>Dichotomaria obtusata</i> (J.Ellis & Solander) Lamarck [e] mcort <i>Galaxaura rugosa</i> (J.Ellis & Solander) J.V.Lamouroux [e] mcort
Plocamiales	<i>Plocamium cartilagineum</i> (Linnaeus) P.S.Dixon [e] mcort
Phylum Chlorophyta	
Clase Ulvophyceae	
Ulvaceae	<i>Ulva lactuca</i> Linnaeus [c, e] f <i>Ulva flexuosa</i> Wulfen [c, e] f
Cladophorales	<i>Chaetomorpha aerea</i> (Dillwyn) Kützing [e] fil <i>Chaetomorpha antennina</i> (Bory de Saint-Vincent) Kützing [c, e] fil

Tabla 1. continuación

Categorías taxonómicas	Especie
	<i>Chaetomorpha gracilis</i> Kützing [e] fil
	<i>Cladophora vagabunda</i> (Linnaeus) Hoek [c, e] fil
	<i>Cladophora prolifera</i> (Roth) Kützing [c, e] fil
Caulerpaceae	<i>Caulerpa mexicana</i> Sonder ex Kützing [e] mcort
	<i>Caulerpa prolifera</i> (Forsskål) J.V.Lamouroux [e] mcort
	<i>Caulerpa racemosa</i> (Forsskål) J.Agardh [e] mcort
	<i>Caulerpa racemosa</i> var. <i>macrophysa</i> (Sonder ex Kützing) W.E.Taylor, 1928
	<i>Caulerpa ashmeadii</i> Harvey [e] mcort
Dasycladaceae	<i>Cymopolia barbata</i> (Linnaeus) J.V.Lamouroux [e] cart
Phylum Tracheophyta	
Clase Monocotyledoneae	
Hydrocharitaceae	<i>Thalassia testudinum</i> Banks ex König [e]

hábitos herbívoros, por ejemplo, *Nerita tessellata* Gmelin, 1791 y *Nerita fulgurans* Gmelin, 1791. En esta misma zona son comunes gasterópodos carnívoros como *Stramonita haemastoma* (Linnaeus, 1767) y *Stramonita rustica* (Lamarck, 1822). También se establecen abundantes moluscos filtradores como *Brachidontes exustus* (Linnaeus, 1758), mismos que comparten el espacio con los balanos *Tetraclita stalactifera* (Lamarck, 1818) y *Chthamalus fragilis* Darwin, 1854 (Figura 5I).

Sobre las frondas de algas y en rocas es común la presencia de decápodos, principalmente *Grapsus*

(Linnaeus, 1758) y *Plagusia depressa* (Fabricius, 1775), y gasterópodos, como *Eulithidium adamsi* (Philippi, 1853), *Costoanachis avara* (Say, 1822), *Columbella mercatoria* (Linnaeus, 1758), *Nitidella nitida* (Lamarck, 1822). En cambio, en las áreas arenosas la especie típica fue *Ocypode quadrata* (Fabricius, 1787) (Figura 5K), y como parte de la infauna suelen encontrarse *Emerita talpoida* (Say, 1817) y *Emerita portoricensis* Schmitt, 1935. En los canales con agua acumulada y charcas temporales suelen encontrarse opistobranquios, como *Aplysia dactylomea* Rang, 1828 (Figura 5G) y *Aply-*

Figura 2. A. Número de especies acumuladas y añadidas a la lista de especies. B. Número de especies por grupo taxonómico de la ficoflora y fauna del intermareal rocoso de El Pulpo, Cazones, Veracruz, México.

Tabla 2. Lista taxonómica de la fauna marina registrada en el intermareal rocoso Playa El Pulpo, Veracruz, México. Se señalan los hábitos alimenticios de los gasterópodos tomado de Rosenberg *et al.* (2009), her: herbívoro, car: carnívoro, grz: ramoneador, det: detritívoro, par: parasito, spf: suspensívoros. Para bivalvos se señalan si son epifaunales (epi) o infaunales (inf) criterio tomado de Turgeon *et al.* (2009).

Categorías taxonómicas	Especie
Reino Animalia	
Phylum Porifera	
Clase Demospongiae	
Chalinidae	<i>Haliclona (Soestella) caerulea</i> (Hechtel, 1965)
Placospongiidae	<i>Placospongia</i> sp.
Tedaniidae	<i>Tedania (Tedania) ignis</i> (Duchassaing & Michelotti, 1864)
Tetillidae	<i>Cinachyrella alloclada</i> (Uliczka, 1929)
Phylum Cnidaria	
Clase Anthozoa	
Siderastreaeidae	<i>Siderastrea radians</i> (Pallas, 1766)
Oculinidae	<i>Oculina</i> sp. forma incrustante
Actiniidae	<i>Actinostella flosculifera</i> (Le Sueur, 1817) <i>Bunodosoma cavernatum</i> (Bosc, 1802) <i>Bunodosoma granuliferum</i> (Le Sueur, 1817)
Sphenopidae	<i>Protopalythoa variabilis</i> (Duerden, 1898)
Zoanthidae	<i>Zoanthus sociatus</i> (Ellis, 1860)
Clase Hydrozoa	
Physallidae	<i>Physalia physalis</i> (Linnaeus, 1758)
Clase Scyphozoa	
Ulmaridae	<i>Aurelia aurita</i> (Linnaeus, 1758)
Phylum Mollusca	
Clase Polyplacophora	
Chitonoidea	<i>Chiton tuberculatus</i> Linnaeus, 1758
Clase Gastropoda	
Fissurellidae	<i>Diodora cayenensis</i> (Lamarck, 1822) her <i>Diodora dysoni</i> (Reeve, 1850) her
Calliostomatidae	<i>Calliostoma euglyptum</i> (A. Adams, 1855) car
Turbinidae	<i>Tegula fasciata</i> (Born, 1778) grz
Phasianellidae	<i>Eulithidium adamsi</i> (Philippi, 1853) grz
Neritidae	<i>Nerita fulgurans</i> Gmelin, 1791 her <i>Nerita tessellata</i> Gmelin, 1791 her <i>Neritina virginea</i> (Linnaeus, 1758) her <i>Neritina usnea</i> (Röding, 1798) her <i>Smaragdia viridis</i> (Linnaeus, 1758) her
Cerithiidae	<i>Cerithium lutosum</i> Menke, 1828 grz

Tabla 2.. Continuación

Categorías taxonómicas	Especie
	<i>Cerithium atratum</i> (Born, 1778) grz
Modulidae	<i>Modulus modulus</i> (Linnaeus, 1758) grz
Planaxidae	<i>Angiola lineata</i> (da Costa, 1778) grz
Potamididae	<i>Cerithideopsis pliculosa</i> (Menke, 1829) det
Vermetidae	<i>Dendropoma corrodens</i> (d'Orbigny, 1841) spf
	<i>Petalococonchus varians</i> (d' Orbigny, 1839) spf
Littorinidae	<i>Echinolittorina angustior</i> (Mörch, 1876) grz
	<i>Echinolittorina lineolata</i> (d'Orbigny, 1840) grz
	<i>Echinolittorina meleagris</i> (Potiez & Michaud, 1838) grz
	<i>Echinolittorina ziczac</i> (Gmelin, 1791) grz
	<i>Littoraria angulifera</i> (Lamarck, 1822) grz
Rissoinidae	<i>Schwartziella catesbyana</i> (d'Orbigny, 1842) grz
Strombidae	<i>Strombus alatus</i> Gmelin, 1791 her
	<i>Strombus pugilis</i> Linnaeus, 1758 her
	<i>Lobatus raninus</i> (Gmelin, 1791) her
Calyptraeidae	<i>Crepidula plana</i> Say, 1822 spf
	<i>Crepidula fornicata</i> (Linnaeus, 1758) spf
Cypraeidae	<i>Macrocypraea zebra</i> (Linnaeus, 1758) grz
Naticidae	<i>Polinices hepaticus</i> (Röding, 1798) car
	<i>Polinices lacteus</i> (Guilding, 1834) car
	<i>Neverita duplicata</i> (Say, 1822) car
Cassidae	<i>Semicassis granulata</i> (Born, 1778) car
	<i>Cypraecassis testiculus</i> (Linnaeus, 1758) car
Personidae	<i>Distorsio clathrata</i> (Lamarck, 1816) car
Tonnidae	<i>Tonna galea</i> (Linnaeus, 1758) car
	<i>Tonna pennata</i> (Mörch, 1853) car
Epitoniidae	<i>Epitonium</i> sp. car
	<i>Epitonium humprheysii</i> (Kiener, 1838) car
	<i>Gyroscala lamellosa</i> (Lamarck, 1822) car
Eulimidae	<i>Hemiliostraca auricincta</i> (Abbott, 1958) par
	<i>Niso aeglees</i> Bush, 1885 par
Cerithiopsidae	<i>Retilaskeya emersoni</i> (C. B. Adams, 1839) car
	<i>Cerithiopsis greenii</i> (C. B. Adams, 1839) car
	<i>Seila adamsii</i> (H. C. Lea, 1845) car
Triphoridae	<i>Marshallora nigrocincta</i> (C. B. Adams, 1839) car
Muricidae	<i>Hexaplex fulvescens</i> (G. B. Sowerby II, 1834) car
	<i>Morula nodulosa</i> (C. B. Adams, 1845) car
	<i>Vasula deltoidea</i> (Lamarck, 1822) car

Tabla 2.. Continuación

Categorías taxonómicas	Especie
	<i>Stramonita haemastoma</i> (Linnaeus, 1767) car
	<i>Stramonita rustica</i> (Lamarck, 1822) car
Buccinidae	<i>Gemophos tinctus</i> (Conrad, 1846) car
	<i>Engina turbinella</i> (Kiener, 1836) car
	<i>Pisania pusio</i> (Linnaeus, 1758) car
Busyconidae	<i>Busycon contrarium</i> (Conrad, 1840) car
	<i>Busycoarctum coarctatum</i> (G.B. Sowerby I, 1825) car
	<i>Sinistrofulgur perversum</i> (Linnaeus, 1758) car
	<i>Melongena melongena</i> (Linnaeus, 1758) car
Columbellidae	<i>Costoanachis avara</i> (Say, 1822) car
	<i>Columbella mercatoria</i> (Linnaeus, 1758) her
	<i>Mitrella ocellata</i> (Gmelin, 1791) car
	<i>Nitidella nitida</i> (Lamarck, 1822) car
Fascioliariide	<i>Cinctura lilium</i> (Fischer von Waldheim, 1807) car
	<i>Fasciolaria tulipa</i> (Linnaeus, 1758) car
	<i>Leucozonia nassa</i> (Gmelin, 1791) car
Nassariidae	<i>Phrontis alba</i> (Say, 1826) car
Costellariidae	<i>Vexillum albocinctum</i> (C. B. Adams, 1845) car
Mitridae	<i>Mitra nodulosa</i> (Gmelin, 1791) car
Olividae	<i>Americoliva sayana</i> (Ravenel, 1834) car
Conidae	<i>Conus mus</i> Hwass in Bruguière, 1792 car
	<i>Conus spurius</i> Gmelin, 1791 car
	<i>Olivella petiolita</i> (Duclos, 1835) car
Terebridae	<i>Hastula hastata</i> (Gmelin, 1791) car
	<i>Impages cinerea</i> (Born, 1778) car
	<i>Impages salleana</i> (Deshayes, 1859) car
	<i>Terebra taurina</i> (Lightfoot, 1786) car
Architectonicidae	<i>Heliacus bisulcatus</i> (d'Orbigny, 1842) car
	<i>Heliacus cylindricus</i> (Gmelin, 1791) car
	<i>Architectonica nobilis</i> Röding, 1798 car
Pyramidellidae	<i>Turbonilla interrupta</i> (Totten, 1835) par
Bullidae	<i>Bulla occidentalis</i> A. Adams, 1850 her
Aplysiidae	<i>Aplysia dactylomela</i> Rang, 1828 her
	<i>Aplysia fasciata</i> Poiret, 1789 her
Siphonariidae	<i>Siphonaria pectinata</i> (Linnaeus, 1758) grz
Clase Bivalvia	
Nuculanidae	<i>Nuculana concentrica</i> (Say, 1824) inf

Tabla 2.. Continuación

Categorías taxonómicas	Especie
	<i>Nucula proxima</i> Say, 1822 inf
Mytilidae	<i>Brachidontes exustus</i> (Linnaeus, 1758) epi
	<i>Modiolus americanus</i> (Leach, 1815) inf
Arcidae	<i>Arca zebra</i> (Swainson, 1833) epi
	<i>Arca imbricata</i> Bruguière, 1789 epi
	<i>Anadara brasiliana</i> (Lamarck, 1819) epi
	<i>Anadara chemnitzii</i> (Philippi, 1851) epi
	<i>Anadara secticostata</i> (Reeve, 1844) epi
	<i>Anadara notabilis</i> (Röding, 1798) epi
	<i>Anadara transversa</i> (Say, 1822) epi
	<i>Barbatia candida</i> (Helbling, 1779) epi
	<i>Barbatia domingensis</i> (Lamarck, 1819) epi
	<i>Lunarca ovalis</i> (Bruguière, 1789) epi
Noetiidae	<i>Noetia ponderosa</i> (Say, 1822) epi
Pteriidae	<i>Pinctada imbricata</i> Röding, 1798 epi
Isognomonidae	<i>Isognomon alatus</i> (Gmelin, 1791) epi
	<i>Isognomon bicolor</i> (C. B. Adams, 1845) epi
	<i>Isognomon radiatus</i> (Anton, 1838) epi
Pinnidae	<i>Atrina rigida</i> (Lightfoot, 1786) inf
	<i>Atrina seminuda</i> (Lamarck, 1819) inf
	<i>Atrina serrata</i> (G. B. Sowerby I, 1825) inf
Pectinidae	<i>Argopecten nucleus</i> (Born, 1778) epi
	<i>Argopecten gibbus</i> (Linnaeus, 1758) epi
	<i>Euvola raveneli</i> (Dall, 1898) epi
	<i>Lindapecten muscosus</i> (W. Wood, 1828) epi
Spondylidae	<i>Spondylus butleri</i> Reeve, 1856 epi
Anomiidae	<i>Anomia simplex</i> d'Orbigny, 1853 epi
Lucinidae	<i>Codakia orbicularis</i> (Linnaeus, 1758) inf
	<i>Divaricella dentata</i> (Wood, 1815) inf
	<i>Pegophysema philippiana</i> (Reeve, 1850) inf
Chamidae	<i>Arcinella cornuta</i> Conrad, 1866 epi
Cardiidae	<i>Dinocardium robustum</i> (Lightfoot, 1786) inf
	<i>Fulvia laevigata</i> (Linnaeus, 1758) inf
	<i>Laevicardium serratum</i> (Linnaeus, 1758) inf
	<i>Trachycardium isocardia</i> (Linnaeus, 1758) inf
Tellinidae	<i>Eurytellina alternata</i> (Say, 1822) inf
	<i>Macoploma tenta</i> (Say, 1838) inf
	<i>Merisca cristallina</i> (Spengler, 1798) inf

Tabla 2.. Continuación

Categorías taxonómicas	Especie
Donacidae	<i>Donax texasianus</i> Philippi, 1847 inf <i>Donax denticulatus</i> Linnaeus, 1758 inf <i>Donax variabilis</i> Say, 1822 inf
Semelidae	<i>Abra aequalis</i> (Say, 1822) inf
Solecurtidae	<i>Tagelus plebeius</i> (Lightfoot, 1786) inf
Veneridae	<i>Mercenaria mercenaria</i> (Linnaeus, 1758) inf <i>Megapitaria maculata</i> (Linnaeus, 1758) inf <i>Chionopsis intapurpurea</i> (Conrad, 1849) inf <i>Dosinia discus</i> (Reeve, 1850) inf <i>Dosinia concentrica</i> (Born, 1778) inf <i>Lirophora paphia</i> (Linnaeus, 1767) inf <i>Chionopsis intapurpurea</i> (Conrad, 1849) inf
Corbulidae	<i>Caryocorbula swiftiana</i> C. B. Adams, 1852 inf
Hiatellidae	<i>Hiatella arctica</i> (Linnaeus, 1767) inf
Clase Cephalopoda	
Octopodidae	<i>Octopus vulgaris</i> Cuvier, 1797
Phylum Arthropoda	
Clase Maxillopoda	
Chthamalidae	<i>Chthamalus fragilis</i> Darwin, 1854
Tetraclitidae	<i>Tetraclita stalactifera</i> (Lamarck, 1818)
Clase Malacostraca	
Epialtidae	<i>Acanthonyx petiverii</i> H. Milne Edwards, 1834
Diogenidae	<i>Calcinus tibicen</i> (Herbst, 1791) <i>Clibanarius antillensis</i> Stimpson, 1859
Hippidae	<i>Emerita talpoida</i> (Say, 1817) <i>Emerita portoricensis</i> Schmitt, 1935
Porcellanidae	<i>Petrolisthes marginatus</i> Stimpson, 1859
Menippidae	<i>Menippe mercenaria</i> (Say, 1818) <i>Menippe nodifrons</i> Stimpson, 1859
Majidae	<i>Omalacantha interrupta</i> (Rathbun, 1920)
Portunidae	<i>Arenaeus cribrarius</i> (Lamarck, 1818) <i>Callinectes similis</i> Williams, 1966
Grapsidae	<i>Geograpsus lividus</i> (H. Milne-Edwards, 1837) <i>Grapsus grapsus</i> (Linnaeus, 1758)
Plagusiidae	<i>Plagusia depressa</i> (Fabricius, 1775)
Ocypodidae	<i>Ocypode quadrata</i> (Fabricius, 1787)

Tabla 2.. Continuación

Categorías taxonómicas	Especie
Phylum Echinodermata	
Clase Asteroidea	
Astropectinidae	
Clase Ophiuroidea	
Amphiuridae	<i>Amphioda</i> sp.
Ophiotrichidae	<i>Ophiotrix lineata</i> Lyman, 1860 <i>Ophiotrix angulata</i> (Say, 1825)
Clase Echinoidea	
Arbaciidae	<i>Arbacia punctulata</i> (Lamarck, 1816)
Toxopneustidae	<i>Lytechinus variegatus</i> (Lamarck, 1816) <i>Tripneustes ventricosus</i> (Lamarck, 1816)
Echinometridae	<i>Echinometra lucunter</i> (Linnaeus, 1758)
Mellitidae	<i>Encope michelini</i> L. Agassiz, 1841 <i>Mellita quinquesperforata</i> (Leske, 1778)
Clase Holothuroidea	
Holothuriidae	<i>Holothuria (Thymiosycia) arenicola</i> Semper, 1868 <i>Holothuria (Halodeima) grisea</i> Selenka, 1867 <i>Holothuria (Selenkothuria) glaberrima</i> Selenka, 1867
Phylum Chordata	
Clase Ascidiacea	
Didemnidae	<i>Didemnum</i> sp.
Polyclinidae	<i>Eudistoma</i> sp.
Styelidae	<i>Symplegma</i> sp.
Clase Actinopterygii	
Pomacentridae	<i>Abudefduf saxatilis</i> (Linnaeus, 1758) <i>Abudefduf taurus</i> (Müller & Troschel, 1848)
Labrisomidae	<i>Labrisomus nuchipinnis</i> (Quoy & Gaimard, 1824)
Gobiidae	<i>Bathygobius saporator</i> (Valenciennes, 1837)
Blenniidae	<i>Scartella cristata</i> (Linnaeus, 1758)

sia fasciata Poiret, 1789, cangrejos ermitaños como *Clibanarius*, y peces juveniles, específicamente *Abudefduf saxatilis* (Linnaeus, 1758), *Abudefduf taurus* (Müller & Troschel, 1848) y *Scartella cristata* (Linnaeus, 1758).

Intermareal medio e inferior. En esta franja se establece la mayor diversidad de flora y fauna marina; fundamentalmente se reconocen dos áreas.

I. Área noroeste. El sustrato bentónico es completamente rocoso y está tapizado por algas (Figura 3D, F); las más comunes son formas foliosas (*U.*

flexuosa y *U. lactuca*) y formas corticadas: *Acanthophora spicifera* (M. Vahl) Børgesen, *Hypnea* spp., *Gracilaria* spp., *Gracilariopsis lemaneiformis*, *Caulerpa* spp., *Dyctyota* spp., *Padina* spp., entre otras (Figura 4B). Hacia el límite inferior del mesolitoral son más abundantes las clorofitas corticadas como *Caulerpa mexicana* Sonder ex Kützinger, *Caulerpa ashmeadii* Harvey (Figura 4 E-F), y también algas carnosas como *Sargassum vulgare* C. Agardh y *Sargassum filipendula* C. Agardh, así como la coralina articulada *Corallina officinalis* Linnaeus. Estas especies indican la zona de transición hacia el infra-

Figura 3. Franjas del intermareal rocoso de El Pulpo, Cazonos, Veracruz, México. A-C. Intermareal alto. D-F. Intermareal medio, panorámicas durante la marea baja. G-I. Comunidades bentónicas típicas del intermareal medio. J-I. Intermareal bajo, se muestra la zona de transición con el infralitoral.

litoral (Figura 3J-I y 4C). Tanto en las frondas como en talos de este conjunto de especies suelen encontrarse algas epifitas, principalmente formas filamentosas como *Centroceras*, *Wrangelia*, *Polysiphonia* y diversos invertebrados, como poliquetos, anfipodos, isópodos y tanaidáceos. Estos grupos faltan por identificarse a nivel de especie. Asimismo, suelen hallarse decápodos como *Acanthonyx petiverii* H. Milne Edwards, 1834 y cangrejos ermitaños: *Calcinus tibicen* (Herbst, 1791) y *Clibanarius antillensis* Stimpson, 1859, así como diversos gasterópodos, por ejemplo, *S. haemastoma*, *N. nitida* y *Smaragdia viridis* (Linnaeus, 1758).

En esta misma zona, la fauna sésil está representada por algunas colonias de corales hemisféri-

cos de *Siderastrea radians* (Pallas, 1766) y de incrustaciones de *Oculina* sp.; este coral incrustante fue observado desde 2015 (Figura 6); los que manifiestan amplios parches son los zoántidos *Protospalythoa variabilis* (Duerden, 1898) y *Zoanthus sociatus* (Ellis, 1768) (Figura 5A-B y 5C). En cuanto a anémonas, *Bunodosoma granuliferum* (Le Sueur, 1817) (Figura 5D) es la más común, a diferencia de *Actinostella flosculifera* que es menos numerosa (Lesueur, 1817). Por otra parte, entre las grietas y oquedades de las rocas se establecen numerosos equinoideos, principalmente *Echinometra lucunter* (Linnaeus, 1758) (Figura 5M); también se incrustan esponjas como *Haliclona* y *Placospongia* así como ascidias del género *Eudistoma* y gasterópodos del género *Diodora*.

Figura 4. Fitobentos del intermareal rocoso de El Pulpo, Cazones, Veracruz, México. A. Fitobentos del intermareal alto. B. Fitobentos del intermareal medio. C. Fitobentos del intermareal bajo. D. *Ulva flexuosa*. E. *Caulerpa mexicana*. F. *Caulerpa ashmeadii*. G-I. Praderas de *Thalassia testudinum*.

II. Área este y sureste. Es caracterizada por extensas áreas de praderas de *T. testudinum*, aunque se establecen algas pero en menor abundancia, especialmente cerca del intermareal alto (Figura 3E y 4G-I). En esta zona predomina un sustrato mixto compuesto por arena, escombros calcáreos y restos de conchas; en estos hábitats bentónicos se encontraron organismos infaunales, principalmente poliquetos, crustáceos, gasterópodos y bivalvos. Sobre las hojas de *T. testudinum* es común encontrar *Modulus modulus* (Linnaeus, 1758), *S. viridis* y *Neritina virginea* (Linnaeus, 1758); también es frecuente observar durante la marea baja *B. granuliferum* y *A. flosculifera*. Cabe mencionar que ocasionalmente se encontraron los erizos *Lytechinus variegatus* (Lamarck, 1816) (Figura 5N) y *Tripneustes ventricosus* (Lamarck, 1816); entre los escombros y pequeñas rocas se observaron polioplacóforos (*Chiton tuberculatus* Linnaeus, 1758) y ascidias de los géneros *Didemnum* y *Symplegma*. En las oquedades y grietas de los montículos de rocas se resguardan erizos de *E. lucunter*, así como holotúridos, principalmente *Holoturia arenicola* Semper, 1868 y *Holoturia glaberrima* Risso, 1826 (Figura 5Ñ); también es común observar platelmintos, nemertinos y poli-

quetos desplazándose sobre las frondas de algas y en la superficie de las rocas en busca de lugares húmedos e inundados; sin embargo, estos grupos también faltan por ser identificados a nivel de especie.

Por otra parte, a lo largo de toda la zona intermareal es común observar a gasterópodos carnívoros de talla grande como *Cypraecassis testiculus* (Linnaeus, 1758), *Polinices hepaticus* (Guilding, 1834), *Tonna galea* (Linnaeus, 1758), *Tonna penanata* (Mörch, 1853) (Figura 5F), *Conus spurius* Gmelin, 1791, *Fasciolaria tulipa* (Linnaeus, 1758), *Busycon contrarium* (Conrad, 1840), *Busycoarctum coarctatum* (G.B. Sowerby I, 1825), *Sinistrofulgur perversum* (Linnaeus, 1758), *Vasula deltoidea* (Lamarck, 1822), *Stramonita haemastoma* (Linnaeus, 1767), entre otros. También es común hallar pulpos de la especie *Octopus vulgaris* Cuvier, 1797 (Figura 5H). Entre los artrópodos más comunes en las praderas de *T. testudinum* y en los fondos arenosos están los cangrejos *Callinectes similis* Williams, 1966 (Figura 5J) y *Arenaeus cribarius* (Lamarck, 1818) (Figura 5L) y también los peces *Labrisomus nuchipinis* (Quoy & Gaimard, 1824) y *Scartella cristata* (Linnaeus, 1758).

Figura 5. Comunidades macrofaunísticas comunes en el intermareal rocoso de El Pulpo, Cazonos, Veracruz, México. A-B. *Protopalythoa variabilis*. C. *Zoanthus sociatus*. D. *Bunodosoma granulifera*. E. *Siphonaria pectinata*. F. *Tonna pennata*. G. *Aplysia dactylomela*. H. *Octopus vulgaris*. I. *Chthamalus fragilis*. J. *Callinectes similis*. K. *Ocypode quadrata*. L. *Aranaeus cribarius*. M. *Echinometra lucunter*. N. *Lytechinus variegatus*. Ñ. *Holothuria (Selenkothuria) glaberrima*.

Figura 6. Colonias de *Oculina* sp. en el intermareal rocoso de El Pulpo, Cazones, Veracruz, México. A. Colonia expuesta durante la marea baja en el intermareal medio. B y C. Colonias incrustantes con áreas blanqueadas. D. Pólipos de *Oculina* sp. con tentáculos extendidos. E. Corallitos y septos de *Oculina* sp.

DISCUSIÓN

La composición florística del intermareal rocoso de El Pulpo coincide con los inventarios realizados para otras localidades similares de Veracruz como Playa El Morro, Playa Boca Andrea, Playa Paraíso y Playa Montepío (Sánchez-Rodríguez, 1980), sin embargo, la lista se considera incompleta comparado con el registro de algas marinas bentónicas para el estado de Veracruz de 452 especies (Ramírez & Blanco, 2011; Ramírez *et al.*, 2011), por lo que es necesario un mayor esfuerzo de muestreo a fin de seguir incorporando nuevos registros para dicho ambiente marino. Cabe mencionar que la ficoflora registrada es bien conocida en el litoral de Veracruz y manifiestan una amplia distribución a lo largo del Golfo de México (Ortega *et al.*, 2001; Fredericq *et al.*, 2009; Ramírez & Blanco, 2011; Ramírez *et al.*, 2011; Mateo-Cid *et al.*, 2013), incluso varias especies, (v. gr. *Caulerpa* spp., *Dictyota* spp, *Colpomenia sinuosa*, etc) están presentes en otros ecosistemas marinos, como los arrecifes coralinos del estado (Galicia-García & Morales, 2007; González-Gándara *et al.*, 2007; Godínez-Ortega *et al.*, 2009, 2015; Robinson *et al.*, 2012; Galicia-García *et al.*, 2013).

Con respecto a la fauna marina, el inventario obtenido de 191 especies constituye el primero para este ecosistema intermareal rocoso; esta cifra se

aproxima a la lista faunística elaborada para el intermareal rocoso de Montepío (Vassallo *et al.*, 2014) donde se reportan 195 especies. Parte de la composición faunística de ambos trabajos es parecida principalmente en especies de moluscos y cnidarios; los contrastes en riqueza de especies se atribuye a que, en el presente trabajo, no se determinaron a nivel de especie grupos de artrópodos como anfipodos, isópodos y varias familias de carideos y braquiuros, los cuales si son reportados para Montepío (Vassallo *et al.*, 2014). De igual manera, para el litoral rocoso de Quintana Roo se aprecia que la riqueza faunística reportada por González-Solís y Torruco (2015) es cercana (134 especies faunísticas) a la obtenida en el presente trabajo y también es parecida en composición de especies. Estos trabajos coinciden con los resultados obtenidos en que los moluscos y crustáceos son los más representativos en riqueza de especies para este tipo de ecosistema marino (Vassallo *et al.*, 2014; González-Solís & Torruco, 2015).

Al igual que las algas, la riqueza faunística que se establece en el intermareal rocoso de El Pulpo esencialmente cnidarios, moluscos, crustáceos y equinodermos, también son de amplia distribución en el Golfo de México y Caribe Mexicano (Tunnell *et al.*, 2007; Pawson *et al.*, 2009; Rosenberg *et al.*, 2009; Turgeon *et al.*, 2009; Correa-Sandoval &

Rodríguez-Castro, 2013; Vassallo *et al.*, 2014; González-Solís & Torruco, 2015), habitando incluso en arrecifes coralinos de la región (de la Cruz-Francisco & González-Gándara, 2006; Solís-Marín *et al.*, 2007; Tunnell *et al.*, 2007; De la Cruz, 2013).

Respecto a la presencia del coral incrustante *Oculina* sp. en el intermareal rocoso de Cazonnes, Veracruz, se tiene duda si se trata de *Oculina patagonica* de Angelis, 1908, dado que esta especie es la única del género *Oculina* que adopta la forma incrustante, es común en aguas someras y reportada para el Mar Mediterráneo (Fine *et al.*, 2001; Sartoretto *et al.*, 2008). Por lo tanto, es necesario realizar estudios genéticos como lo sugieren Leydet y Helberg (2015) a fin de determinar si son genéticamente similares a las poblaciones del Mar Mediterráneo o bien si corresponden a poblaciones de *Oculina* spp. del Atlántico Occidental Norte.

La descripción de la comunidad florística y faunística que se establece en el intermareal rocoso de El Pulpo es similar a las descripciones que se han realizado para ecosistemas semejantes como en Quintana Roo, México (González-Solís & Torruco, 2015), Costa Rica (Sibaja-Cordero & Cortes, 2010), Colombia (Londoño-Cruz *et al.*, 2014), Venezuela (Jiménez *et al.*, 2004, Fernández *et al.*, 2014), Brasil (Ferreira & Rosso, 2009; Bumbeer *et al.*, 2016), Chile (Ramírez & Osorio, 2000), Irlanda (Davison *et al.*, 2004), Inglaterra (McCarter & Thomas, 1980), España (Fernández *et al.*, 1982; Tato *et al.*, 2009), Singapur (Huang *et al.*, 2006). En todos estos trabajos también explican y concuerdan que existe una zonación vertical distintiva en el intermareal rocoso, existiendo una mayor diversidad de especies en los niveles medio e inferior del intermareal en comparación al nivel alto del intermareal, lugar (de menor número de especies) donde los organismos marinos están adaptados al estrés ambiental como desecación, altas temperaturas e irradiación solar, así como la energía del oleaje; factores que limitan la riqueza de especies y favorecen la dominancia por organismo sésiles con hábitos filtradores y ramoneadores (Ramírez & Osorio, 2000, Davison *et al.*, 2004, Tato *et al.*, 2009; Sibaja-Cordero & Cortes, 2010; Zamprogno *et al.*, 2012; Ojeda *et al.*, 2014; González-Solís & Torruco, 2015).

Se sabe que las frondas de las algas bentónicas y las praderas de *T. testudinum* funcionan como hábitats importantes dado que son ocupadas principalmente por algas epifitas filamentosas (Ramírez-Rodríguez *et al.*, 2011). Así también son colonizados por invertebrados, básicamente por moluscos, crustáceos y equinodermos (Jiménez *et al.*, 2004; Ortiz-Lozano *et al.*, 2010; Quiroz & Hernando, 2013; Roff *et al.*, 2013; González-Solís & Torruco, 2015); esta misma relación fue observada en el presente estudio, dado que muchos invertebrados fueron hallados sobre macroalgas, por ejemplo, *Padina* spp., *Dyctyota* spp., *C. sinuosa*, *Sargassum vulgare*,

G. lemaneiformis, *A. spicifera*, *Gracilaria* spp., así como en las praderas de *T. testudinum*. Además, la arena y sedimento que se acumulan en las praderas de *T. testudinum* posibilitan que habiten organismos infaunales como gasterópodos y bivalvos, mismos que fueron integrados a la lista faunística. Cabe mencionar que las charcas temporales o pozas de marea también representan hábitats importantes para especies con capacidades para tolerar amplios rangos de temperatura y salinidad del agua cuando el nivel de mar desciende (Torruco *et al.*, 2012; Londoño-Cruz *et al.*, 2014) y se trata básicamente de opistobranquios (*A. dactylomela*, *A. fasciata*), cangrejos ermitaños y peces (*A. saxatilis*, *A. taurus*), los cuales fueron hallados en el nivel alto del intermareal.

Si bien, aún falta por completar las listas florísticas y faunísticas para la costa rocosa El Pulpo, también es necesario dirigir estudios que permitan explicar la dinámica ecológica de la biota marina. Principalmente es necesario conocer a nivel espacial y temporal la biomasa y cobertura de la flora y fauna sésil, así como también la abundancia y densidad de la fauna móvil (Davison *et al.*, 2004; García & Díaz-Pulido, 2006; Ferreira & Rosso, 2009; Hernández *et al.*, 2010; Sibaja-Cordero & Cortés, 2010; González-Solís & Torruco, 2015). Así mismo, sería interesante indagar interacciones como epifitismo en algas (Ramírez-Rodríguez *et al.*, 2011), así como herbivoría, depredación y abundancia proporcional de gremios tróficos (McQuaid & Branch, 1985; Camus & Andrade, 1999), pues, de acuerdo con la literatura (Rosenberg *et al.*, 2009), la fauna de moluscos está representada por herbívoros, ramoneadores, carnívoros, carroñeros y filtradores; así también se requiere estudiar la zonación vertical del intermareal rocoso (Ramírez & Osorio, 2000; Davison *et al.*, 2004; Tato *et al.*, 2009; Ojeda *et al.*, 2014).

Queda mucho por investigar en el intermareal rocoso de El Pulpo, sin embargo, las contadas investigaciones en el Atlántico Mexicano dejan claro que los intermareales rocosos son ecosistemas importantes en términos de la biota marina (Hernández *et al.*, 2010; Vassallo *et al.*, 2014; González-Solís & Torruco, 2015), y el litoral rocoso de El Pulpo no es la excepción, dado que los resultados obtenidos demuestran que también sostiene una importante riqueza biológica. Por lo tanto, se espera que la presente información sea empleada en cuestiones de manejo y conservación para restringir actividades como la extracción de conchas que son empleadas para la elaboración de artesanías (Pérez-Rodríguez, 1997), así también la pesca, el turismo y la contaminación (por residuos agrícolas y ganaderos, industriales y urbanos (como las aguas negras) que son vertidos a los ríos y desembocan al mar, dado que estas actividades amenazan la riqueza biológica de los ecosistemas marinos del estado de Veracruz (González-Gándara, 2011). En definitiva, estos

ecosistemas marinos deben ser conservados a fin de salvaguardar la biodiversidad del litoral (Vassallo *et al.*, 2014) que posee el Estado.

AGRADECIMIENTOS

A los revisores anónimos por sus comentarios y sugerencias.

REFERENCIAS

- Abele, L.G. & W. Kim. 1986. An Illustrated Guide to the Marine Decapod Crustaceans of Florida. Parte 1 Technical Series, 8(1): 1-326.
- Álvarez, N., J. L. Villalobos, & S. Cházaro-Olvera. 2011. Camarones y cangrejos dulceacuícolas y marinos (Crustacea: Decapoda). 287-292. *In*: Comisión Nacional para el conocimiento y Uso de la Biodiversidad (Conabio). *La biodiversidad en Veracruz: Estudio de Estado*. Comisión Nacional para el conocimiento y Uso de la Biodiversidad, Gobierno del Estado de Veracruz, Universidad Veracruzana, Instituto de Ecología, A. C. México.
- Benavides S., M., G. H. Borrero-Pérez & C. M. Díaz S. 2011. Equinodermos del Caribe colombiano I: Crinoidea, Asteroidea y Ophiuroidea. Serie de publicaciones especiales de Invermar No. 22. Santa Marta, 384 p.
- Borrero P., G.H., M. Benavides S. & C. M. Díaz S. 2012. Equinodermos del Caribe Colombiano II: Echinoidea y Holothuroidea. Serie de publicaciones especiales del Invermar No. 30. Santa Marta, 250 p.
- Bumbeer, J., A. P. Cattani, N. B. Chierigatti & R. M. Rocha. 2016. Biodiversity of benthic macroinvertebrates on hard substrates in the Currais Marine Protected Area, in southern Brazil. *Biota Neotropica*, 16 (4): e20160246. <https://doi.org/10.1590/1676-0611-BN-2016-0246>
- Camus, P. A. & Y. N. Andrade. 1999. Diversidad de comunidades intermareales rocosas del norte de Chile y el efecto potencial de la surgencia costera. *Revista Chilena de Historia Natural*, 72: 389-410.
- Celis, A., G. Rodríguez-Almaráz & F. Álvarez. 2007. Los cirripedios torácicos (Crustacea) de aguas someras de Tamaulipas, México. *Revista Mexicana de Biodiversidad*, 78 (2): 325-337.
- Collin, R., M.C. Diaz, J. Nuremburg, M.R. Rocha, J.A. Sánchez, A. Schulze, M. Schwartz & A. Valdez. 2005. Photographic Identification Guide to Some Common Marine Invertebrates of Boca Del Toro, Panama. *Caribbean Journal of Science*, 41 (3): 638-707.
- Correa-Sandoval, A. & J. Rodríguez-Castro. 2013. Zoogeografía de los bivalvos marinos de la costa de Tamaulipas, México. *Revista de Biología Marina y Oceanografía*, 48(3): 565-584. <https://doi.org/10.4067/S0718-1957201300030013>
- Crowther, A.L. 2011. Class Anthozoa Ehrenberg, 1834. *In*: Z.-Q. Zhang (ed). Animal biodiversity: An outline of higher-level classification and survey of taxonomic richness. *Zootaxa*, 3148: 1-237. <https://doi.org/10.11646/zootaxa.3148.1.5>
- Davison, I. C., A. C. Crook & D. K. A. Barnes. 2004. Quantifying spatial patterns of intertidal biodiversity: Is movement important? *Marine Ecology*, 25 (1): 15-34. <https://doi.org/10.1111/j.1439-0485.2004.00015.x>
- De La Cruz, F. V. 2013. Estructura de las comunidades macrobentónicas y neotónicas asociadas a los sustratos rocosos coralinos del arrecife Lobos, Veracruz, México. Tesis de Maestría, Facultad de Ciencias Biológicas y Agropecuarias, Universidad Veracruzana. Tuxpan Veracruz, México. 97 p.
- Dreckmann, E. K. 2009. Flora Monográfica de los géneros *Gracilaria* Greville e *Hydropuntia* Montagne (Gracilariaceae, Rhodophyta) en las costas mexicanas del Golfo de México y Caribe mexicano. Tesis de doctorado. Universidad Autónoma Metropolitana, México, D.F. 222 p.
- Dreckmann, E. K. & A. Senties. 2009. *Gracilaria*, subgénero *Textoriella* (Gracilariaceae, Rhodophyta) en el golfo de México y el Caribe mexicano. *Revista Mexicana de Biodiversidad*, 80: 593-601. <https://doi.org/10.22201/ib.20078706e.2009.003.154>
- Fernández, J. A., A. Borja & E. Orive. 1982. Distribución del macrofitobentos en el intermareal rocoso del entorno de la desembocadura del Nervion. *Kobie*, 12: 87-99.
- Fernández, J., M. Jiménez & T. Allen. 2014. Diversidad, abundancia y distribución de la macrofauna bentónica de las costas rocosas al norte del Estado Sucre, Venezuela. *Revista de Biología Tropical*, 62 (3): 947-956. <https://doi.org/10.15517/rbt.v62i3.13495>
- Ferreira, M. N. & S. Rosso. 2009. Effects of human trampling on a rocky shore fauna on the Sao Paulo coast, southeastern Brazil. *Braz. J. Biol.*, 69 (4): 993-999. <https://doi.org/10.1590/S1519-69842009000500003>
- Fine, M., H. Zibrowius & Y. Loya. 2001. *Oculina patagonica*: a non-lessepsian scleractinian coral invading the Mediterranean Sea. *Marine Biology*, 138: 1195-1203. <https://doi.org/10.1007/s002270100539>
- Fredericq, S., T. O. Cho, S. A. Earle, C. F. Gurgel, D. M. Kravesky, L. E. Mateo-Cid, A. C. Mendoza-González, J. N. Norris & A. M. Suárez. 2009. Seaweeds of the Gulf of Mexico. 187-259. *In*: Felder, D.L. & D.K. Camp (eds.). *Gulf*

- of Mexico-Origins, Waters, and Biota. Biodiversity.* Texas A&M Press, College Station, Texas.
- Galicia-García, C. & A. Morales García. 2007. Investigaciones sobre macroalgas realizadas en el sistema arrecifal veracruzano. 141-160. *In:* A. Granados Barba, L. G. Abarca Arenas & J.M. Vargas Hernández (eds). *Investigaciones Científicas en el Sistema Arrecifal Veracruzano.* Universidad Autónoma de Campeche. ISBN 968-5722-53-6.
- Galicia-García, C., N. M. Robinson & Y. B. Okolodkov. 2013. New records of red algae (Rhodophyta) for Cabezo Reef, National Park Sistema Arrecifal Veracruzano, Gulf of Mexico. *Acta Botánica Mexicana*, 102: 39-76.
<https://doi.org/10.21829/abm102.2013.233>
- García, C. B. & G. Díaz-Pulido. 2006. Dynamics of a macroalgal rocky intertidal community in the colombian Caribbean. *Boletín de Investigaciones Marinas y Costeras*, 35: 7-18.
<https://doi.org/10.25268/bimc.invemar.2006.35.0.213>
- García, C. A. & M. Reguero. 2007. Catálogo ilustrado de moluscos Bivalvos del Golfo de México y Mar Caribe. Universidad Nacional Autónoma de México. México, 94 p.
- García-Cubas, A. & M. Reguero. 2004. Catálogo ilustrado de moluscos gasterópodos del Golfo de México y mar Caribe. Universidad Nacional Autónoma de México. México, 157 p.
- Godínez-Ortega, J. L., P. Ramírez-García & A. Granados-Barba, A. 2015. Estructura comunitaria del macrofitobentos en los arrecifes De Enmedio y Chopas. 35-46. *In:* Granados-Barba, A., I. Ortiz-Lozano, D. Salas-Monreal & C. González-Gándara (eds.). *Aportes al conocimiento del Sistema Arrecifal Veracruz: hacia el corredor Arrecifal del Suroeste del Golfo de México.* Universidad de Campeche.
- Godínez-Ortega, J. L., P. Ramírez-García & K. Pedraza-Venegas. 2009. Cambios en la flora de Arrecife Hornos (Veracruz, México). *Tip Revista especializada en Ciencias Químico Biológicas*, 12(2): 59-65.
- Gómez, P. 2007. Inventario de las esponjas del Parque Nacional Sistema Arrecifal Veracruzano con nuevos registros de especies (Porifera: Demospongiae). 51-72. *In:* A. Granados-Barba, L. Abarca-Arenas & J.M. Vargas-Hernández (eds). *Investigaciones científicas en el Sistema Arrecifal Veracruzano.* Universidad Autónoma de Campeche.
- González, J. I. 2011. Predicción de mareas de México. MAR V1.0. <http://oceanografía.cicese.mx/predmar>.
- González-Gándara, C. 2011. Amenazas al ambiente marino veracruzano. 341-346. *In:* Comisión Nacional para el conocimiento y Uso de la Biodiversidad (Conabio). La biodiversidad en Veracruz: Estudio de Estado. Comisión Nacional para el conocimiento y Uso de la Biodiversidad, Gobierno del Estado de Veracruz, Universidad Veracruzana, Instituto de Ecología, A. C. México.
- González-Gándara, C., M. Cruz-Arellano, C. Domínguez-Barradas, A. Serrano & A. J. Basáñez-Muñoz. 2007. Macroalgas asociadas a cuatro hábitats del arrecife Tuxpan, Veracruz, México. *Revista Científica UDO Agrícola*, 7(1): 252-257.
- González-Solís, A. & D. Torruco. 2015. Fauna y flora de las costas rocosas de Quintana Roo, México. *Revista de Biología Tropical*, 63 (4): 943-958.
<https://doi.org/10.15517/rbt.v63i4.16416>
- Hernández, C., F. Álvarez & J. L. Villalobos. 2010. Crustáceos asociados a sustrato duro en la zona intermareal de Montepío, Veracruz, México. *Revista Mexicana de Biodiversidad*, 81 (Sup.):141-151.
<https://doi.org/10.22201/ib.20078706e.2010.0.217>
- Huang, D., L. M. Chou, P. A. Todd, K. H. Ang, P. Y. Boon & L. Cheng. 2006. Algal and invertebrate diversity of the intertidal zone at Labrador Nature Reserve, Singapore. *Malayan Nature Journal*, 59 (1): 93-102.
- Humann, P. & N. Deloach. 2002. Reef fish identification Florida, Caribbean, Bahamas. Jacksonville, Florida: New World Publications. 481 p.
- Jiménez P., M., B. Márquez & O. Díaz. 2004. Moluscos del litoral rocoso en cuatro localidades del estado Sucre, Venezuela. *Saber, Universidad de Oriente, Venezuela*, 16 (1): 9-18.
- Littler, D. S. & M.M. Littler. 2000. Caribbean Reef Plants. An Identification Guide to the Reef Plants of the Caribbean, Bahamas, Florida and Gulf of México. Offshore Graphics. Washington. 542 p.
- Londoño-Cruz, E., L. A. López de Mesa-Agudelo, F. Arias-Galvez, D. L. Herrera-Paz, A. Prado, L. M. Cuellar & J. Cantera. 2014. Distribution of macroinvertebrates on intertidal rocky shores in Gorgona Island, Colombia (Tropical Eastern Pacific). *Revista de Biología Tropical*, 62 (Supl. 1): 189-198.
<https://doi.org/10.15517/rbt.v62i0.16275>
- Mateo-Cid, L. E., A. C. Mendoza-González, A. G. Ávila-Ortiz & M. Díaz. 2013. Algas marinas bentónicas del litoral de Campeche, México. *Acta Botánica Mexicana*, 104: 53-92.
<https://doi.org/10.21829/abm104.2013.57>

- McCarter, N. & A. D. Thomas. 1980. Patterns of animal and plant distribution on rocky shores of the south Hams (South Devon). *Field Studies*, 5: 229-258.
- Méndez, U.M., W. V. Sous & E. A. Carranza. 1985. La importancia de la granulometría en la distribución de organismos bentónicos. Estudio de playas del estado de Veracruz, México. *Contribución de la UNAM* 457: 45-56.
- Ojeda, J., S. Rosenfeld, J. Marambio, R. Rozzi & A. Mansilla. 2014. Patrones estacionales y espaciales de la biodiversidad de moluscos intermareales de bahía Róbalo, canal Beagle, Reserva de la Biosfera Cabo de Hornos, Chile. *Revista de Biología Marina y Oceanografía*, 49 (3): 493-509.
<https://doi.org/10.4067/S0718-1957201400030007>
- Ortega, M. M., J. L. Godínez & G. Garduño-Solórzano. 2001. Catálogo de algas bénticas de las costas del Golfo de México y mar Caribe. Universidad Nacional Autónoma de México. México, D.F., México. 594 p.
- Ortiz-Lozano, L., P. Arceo-Briseño, A. Granados-Barba, D. Salas-Monreal & L. Jiménez-Badillo. 2010. Zona costera. 123-146. *In: Benítez, G. & C. Welsh Rodríguez (eds). Atlas del Patrimonio Natural, histórico y Cultural de Veracruz*. Tomo I Patrimonio Natural.
- Pawson, D. L., D. J. Vance, C. G. Messing, F. A. Solís-Marín & C. L. Mah. 2009. Echinodermata of the Gulf of Mexico. 1177- 1204. *In: Felder, D.L. & D.K. Camp (eds.). Gulf of Mexico-Origins, Waters, and Biota. Biodiversity*. Texas A&M Press, College Station, Texas.
- Pérez-Rodríguez, R. 1997. Moluscos de la plataforma continental del Atlántico mexicano. Universidad Autónoma Metropolitana, Campus Xochimilco, México, D. F. 260 p.
- Quiróz R., J. & N. Hernando C. 2013. Moluscos asociados a ensamblajes macroalgales en el litoral rocoso de Córdoba, Caribe Colombiano. *Boletín de Investigaciones Marinas y Costeras*, 42 (1): 101-120.
- Ramírez R., A. & R. Blanco P. 2011. Macroalgas bentónicas marinas: conocimiento actual. 51-57. *In: Comisión Nacional para el conocimiento y Uso de la Biodiversidad (Conabio). La biodiversidad en Veracruz: Estudio de Estado*. Comisión Nacional para el conocimiento y Uso de la Biodiversidad, Gobierno del Estado de Veracruz, Universidad Veracruzana, Instituto de Ecología, A. C. México.
- Ramírez R., A., P. R. Blanco & Y. D. Okolodkov. 2011. Diversidad de especies de algas epifitas marinas. 71-76. *In: Comisión Nacional para el conocimiento y Uso de la Biodiversidad (Conabio). La biodiversidad en Veracruz: Estudio de Estado*. Comisión Nacional para el conocimiento y Uso de la Biodiversidad, Gobierno del Estado de Veracruz, Universidad Veracruzana, Instituto de Ecología, A. C. México.
- Ramírez, M. E. & C. Osorio. 2000. Patrones de distribución de macroalgas y macroinvertebrados intermareales de la isla Robinson Crusoe, archipiélago de Juan Fernández, Chile. *Investigaciones Marinas*, 28: 1-13.
<https://doi.org/10.4067/S0717-717820000280002>
- Robinson, N. M., C. Galicia-García & Y. B. Okolodkov. 2012. New records of Green (Chlorophyta) and brown algae (Phaeophyceae) for Cabezo reef, National Park Sistema Arrecifal Veracruzano, Gulf of Mexico. *Acta Botánica Mexicana*, 101:11-48.
<https://doi.org/10.21829/abm101.2012.24>
- Roff, G., C. C. C. Wabnitz, A. R. Harborne & P. J. Mumby. 2013. Macroalgal associations of motile epifaunal invertebrate communities on coral reefs. *Marine Ecology*, 34: 409-419.
<https://doi.org/10.1111/maec.12040>
- Rosenberg, G., F. Moretzsohn & E. F. García. 2009. Gastropoda (Mollusca) of the Gulf of Mexico. 579- 699. *In: Felder, D.L. & D.K. Camp (eds.). Gulf of Mexico-Origins, Waters, and Biota. Biodiversity*. Texas A&M Press, College Station, Texas.
- Sánchez, M.H. & N. H. Campos. 1978. Los cangrejos ermitaños (Crustacea, Anomura, Paguridae) de la costa Norte Colombiana. *An. Inst. Inv. Mar. Punta Betín*. 10: 15-62.
<https://doi.org/10.25268/bimc.invemar.1978.10.0.503>
- Sánchez-Rodríguez, M. E. 1980. Ficoflora del sustrato rocoso dentro de las costas del golfo de México, México. *Bolm. Ints. Oceanogr., S. Paulo*, 29 (2): 347-350.
<https://doi.org/10.1590/S0373-55241980000200069>
- Sartoretto, S., H. J. G. Harmelin, F. Bachet, N. Bejaoui, O. Lebrun & H. Zibrowius. 2008. The alien coral *Oculina patagonica* De Angelis, 1908 (Cnidaria, Scleractinia) in Algeria and Tunisia. *Aquatic Invasions*, 3(2): 173-180.
<https://doi.org/10.3391/ai.2008.3.2.7>
- Steneck, R. S. & M. N. Dethier. 1994. A functional group approach to the structure of algal-dominated communities. *Oikos*, 69: 476-498.
<https://doi.org/10.2307/3545860>
- Sibaja-Cordero, J. A. & J. Cortés. 2010. Comparación temporal de la composición y zonación de organismos intermareales rocosos del Parque Nacional Isla del Coco, Pacífico de Costa Rica. *Revista de Biología Tropical*, 58 (4): 1387-1403. <https://doi.org/10.15517/rbt.v58i4.5419>
- Solís-Marín, F. A., A. Laguarda-Figueras & M. A. Gordillo-Hernández. 2007. Estudio Taxonó-

- mico de los Equinodermos del Parque Nacional Sistema Arrecifal veracruzano. 73-100. *In*: Granados-Barba A., L. G. Abarca-Arenas & J. M. Vargas- Hernández (eds.). *Investigaciones Científicas en el sistema Arrecifal Veracruzano*. Universidad Autónoma de Campeche.
- Tato, R., X. García-Regueira, J. Moreira & V. Urgorri. 2009. Inventario faunístico del intermareal rocoso de dos localidades de la costa occidental gallega (NO Península Ibérica) tras el vertido del *Prestige*. *Nova Acta Científica Compostelana (Biología)*, 18: 75-94.
- Torruco, D., A. González, L. Ruiz, D. Tonatiuh Reyes & A. D. Torruco. 2012. Pozas de marea: un hábitat extremo en un ambiente extremo. *CO-NABIO. Biodiversitas*. 104: 12-16.
- Tunnell Jr. J.W. *et al.* 2007. Checklist of the Biota Associated with Southern Gulf of Mexico Coral Reefs and Coral Reef Islands. GulfBase (online database at www.gulfbase.org). Harte Research Institute for Gulf of Mexico Studies, Texas A&M University-Corpus Christi. Corpus Christi, Texas.
- Turgeon D. D., G. L. William, P. Mikkelsen, G. Rosenberg & Moretzsohn. 2009. Bivalvia (Mollusca) of the Gulf of Mexico. 711- 744. *In*: Felder, D.L. & D.K. Camp (eds.). *Gulf of Mexico-Origins, Waters, and Biota. Biodiversity*. Texas A&M Press, College Station, Texas.
- Vassallo, A., Y. Dávila, N. Luviano, S. Deneb-Amozurrutia, X. G. Vital, C. A. Conejeros, L. Vázquez & F. Álvarez. 2014. Inventario de invertebrados de la zona rocosa intermareal de Montepío, Veracruz, México. *Revista Mexicana de Biodiversidad*, 85: 349-362.
<https://doi.org/10.7550/rmb.42628>
- Vilchis A., M. I. 2015. Biogeografía de las grandes macroalgas en el golfo de México y Caribe Mexicano. Tesis de maestría. Universidad Autónoma Metropolitana. 105 p.
- Zamora, S.A. & G. E. Naranjo. 2008. Los opisto-branquios de la Colección Nacional de Moluscos. *Revista Mexicana de Biodiversidad*, 79: 333-342.
<https://doi.org/10.22201/ib.20078706e.2008.002.568>
- Zamprogno, G. C., F. C. Fernandes & L. L. Fernandes. 2012. Temporal and spatial variation of rocky shores intertidal benthic communities in Southeast Brazil. Iheringia, *Série Zoologia Porto Alegre*, 102 (4): 375-383.
<https://doi.org/10.1590/S0073-4721201200040003>

Copyright (c) 2017 De la Cruz-Francisco, Vicencio, Rosa Estela Orduña-Medrano, Josefina Esther Paredes-Flores, Rosa Ivette Vázquez-Estrada, Marlene González-González & Liliana Flores-Galicia.

Este texto está protegido por una licencia [Creative Commons 4.0](https://creativecommons.org/licenses/by/4.0/).

Usted es libre para Compartir —copiar y redistribuir el material en cualquier medio o formato— y Adaptar el documento —remezclar, transformar y crear a partir del material— para cualquier propósito, incluso para fines comerciales, siempre que cumpla la condición de:

Atribución: Usted debe dar crédito a la obra original de manera adecuada, proporcionar un enlace a la licencia, e indicar si se han realizado cambios. Puede hacerlo en cualquier forma razonable, pero no de forma tal que sugiera que tiene el apoyo del licenciante o lo recibe por el uso que hace de la obra.

[Resumen de licencia - Texto completo de la licencia](#)