
VI Taller de Franciscana – Página 1

Informe del VI Taller Para la

Coordinación de la Investigación y

Conservación de la Franciscana,

(Pontoporia blainvillei), en el

Atlántico Sudoccidental.

 18 de octubre de 2008

 En el marco de la XIII Reunión de Trabajo

 de Especialistas en Mamíferos Marinos

 Facultad de Ciencias

 Montevideo - Uruguay

 Organización Auspicio

VI Taller de Franciscana – Página 2

La dinámica del taller consistió en repasar las recomendaciones de los distintos temas
del taller anterior (Mar del Plata, 28-30 Noviembre, 2005), enumerar los nuevos aportes
que se realizaron o se están realizando, y plantear las prioridades a futuro.

El taller tuvo como consignas objetivo la coordinación de investigación y actividades tendientes a:

 a) llenar vacíos de información sobre la especie considerando el corto, mediano y largo plazo;
 b) poner a prueba medidas de disminución de captura incidental.

PROGRAMA PROPUESTO PARA EL VI TALLER

09:00 a 10:00

1. Repasar principales puntos y conclusiones del taller anterior

10:00 a 11:30

2. Revisar los nuevos trabajos y dudas pendientes sobre los trabajos (los nuevos trabajos serán
expuestos en la RT así que se partirá de los resúmenes)

11:30 a 12:30

3. Evaluar cómo los nuevos trabajos aportan a las prioridades establecidas en el taller anterior

12:30 a 14:00 almuerzo

14:00 a 16:30

4. Establecer las prioridades regionales y perspectivas de trabajo de cada grupo participante* y como
cada uno de éstos puede aportar a llenar los vacíos evidenciados

*Los grupos de trabajos o personas individuales tendrán un máximo de 10 min para exponer sus planes
de trabajos.

Temas propuestos: movimientos, reproducción, nuevas estimaciones de abundancia, definición de stock y
poblaciones de franciscana dentro de las FMAs capturas incidentales y patologías.

16:30 a 19:00

5. Revisar y discutir opiniones sobre estrategias individuales y colectivas en relación a:

5.1. la investigación, mediante la planificación de una serie de actividades de formación
(seminarios, cursos, pasantías) y de identificación de proyectos a coordinar, que se
centren en los aspectos de mayor interés;

 5.2. la conservación, mediante la coordinación de proyectos regionales para la mitigación
 de captura incidental.

21:00 Cena compartida

VI Taller de Franciscana – Página 3

ESTIMACIONES DE ABUNDANCIA

Recomendaciones V taller
Como recomendación se promueve la realización de un mayor número de estimaciones, si bien
en este período se aumentó sensiblemente el área relevada, incluyendo el sur de Brasil. Se
necesita, además, una mejor estimación de los errores de avistabilidad y percepción, como así
también mejorar la información sobre tiempos de apnea y permanencia en superficie, los cuales
son utilizadas en la estimación de la densidad. Se recomienda también disminuir el cansancio de
los observadores durante los vuelos, realizando cambio de posiciones de observación cada 15-
30 minutos.

Actualización
Enrique Crespo incorporó errores de avistabilidad y percepción, e información sobre tiempos de
apnea y permanencia en superficie, obtenidos por el grupo de trabajo de Pablo Bordino,
principalmente.
Resultados del grupo de trabajo de Enrique Crespo (datos 2003-2004):
20000 franciscanas en la costa argentina, g0=0,281; 12571 a 14175 en profundidades de 0 a
30m, y 6536 de 30 a 50m; densidad=0,05. Relación inversa entre densidad y CPUE. Artículo
enviado a Marine Mammals Science.

Daniel Danilewicz presenta una nueva estimación para Rio Grande do Sul, Brasil, con datos del
año 2004, de 6,839 (CV = 32%; 95% CI = 3,709-12,594) (Danilewicz, 2007).

Eduardo Secchi planea hacer 55 horas de vuelo en FMAI y FMAII en diciembre, incluyendo una
prueba relacionada a g0.

Prioridades sugeridas en el VI taller

 Realizar una estimación de abundancia en Uruguay (trabajo de campo previsto para el año

2009).
 Pablo Bordino sugiere estimar abundancia en Bahía Samborombóm, dada la existencia de una

población genéticamente diferenciada. Acotación a esta recomendación: el Grupo de
Mamiferos Marinos de la U.N. Mar del Plata realizará estimaciones de abundancia en la
Bahia Samborombón durante 2009, realizando dos vuelos de ajuste entre finales de
2008 y principio de 2009.

 Fue recomendada la realización de estimaciones en Claromecó-Monte Hermoso dado que
presenta alta mortalidad y el esfuerzo previo de muestreo para abundancia, fue bajo. Se
planteó la posibilidad de coordinar proyectos para buscar financiación.

ESTIMACIONES DE MORTALIDAD INCIDENTAL

Recomendaciones V taller
Iniciar proyectos de monitoreo para poder tener una estimación preliminar de la mortalidad de
franciscanas en la pesquería de arrastre en Uruguay (zona común de pesca con Argentina).

Bahía Samborombón, Cabo San Antonio, Monte Hermoso y Bahía Blanca- la estimación
presentada debía considerarse como mínima, debido a que no fue incluido en el análisis las
potenciales capturas en redes de arrastre y a su vez el número de embarcaciones artesanales
fue considerado como mínimo.

Se sugiere trabajar en la identificación de modelos del tipo “Modelo Lineal Generalizado” (MLG)
para otras zonas (aparte de Rio Grande do Sul), que permitan predecir las capturas incidentales
a partir de información pesquera de fácil obtención.

VI Taller de Franciscana – Página 4

Actualización
Sao Paulo- Biopesca informa de 414 franciscanas al año.

FMAI no está siendo monitoreada desde 2002 (aproximadamente).Tampoco FMAII.

Daniel Danilewicz presenta una nueva mortalidad anual para el litoral norte de Rio Grande do
Sul de 429 animales (CI 95%: 168 – 853) (Danilewicz, 2007) (dato no disponible en el taller).

Los resultados de captura incidental en Uruguay fueron presentados en la XIIIRT (trabajo
número 038). Para el año 2009 se plantea continuar el monitoreo sólo en la pesquería de La
Paloma, en el departamento de Rocha.

Pablo Bordino está calculando CPUE superficial, además del lineal.

Maria Fernanda Negri informa que se cuenta con estimaciones de mortalidad del sur de Buenos
Aires, así como también con el registro de la variación en el esfuerzo pesquero (trabajo número
194).

Prioridades sugeridas en el VI taller

Prácticas

 Identificar zonas no monitoreadas
 Eduardo Secchi propone implementar observadores a bordo y cubrir al menos el 10% de la

flota industrial y de arrastre.
 Continuar con el monitoreo de la pesca artesanal. Fomentar esta investigación.

Metodológicas

 Calcular CPUE superficial preferentemente y seguir calculando otros, como lineal, para poder
comparar.

 Estudiar variabilidad asociada a la pesca cuando se hace un monitoreo para el uso de
modelos que busquen estimar mortalidad.

 Describir las pesquerías y caracterizarlas, en todas las áreas de pesca.

MEDIDAS DE MITIGACION

Recomendaciones V taller
Obtener una mayor evaluación del balance costo-beneficio del uso de espineles para tomar
decisiones de manejo (pero podría ser considerada bajo un criterio precautorio en el futuro) y
con el objeto de evitar el aumento en el tiempo de operación de las pesquerías si se adopta una
alternancia entre redes agalleras y espineles.

Actualización
Eduardo Secchi cuenta la situación en Brasil respecto al Programa de Ordenamiento de Agalle.
Dicho grupo trabaja en bycatch, han establecido prioridades y brindaron información sobre las
cuales basar medidas (áreas y km de redes, entre otras cosas). Actualmente, los pescadores no
brindan información porque se dieron cuenta que la información provenía de la investigación y
era verdadera. Se trancó la declaración de la ley por ese retiro de confianza.

VI Taller de Franciscana – Página 5

Daniel Danilewicz entregó su manuscrito en preparación: “Manejando os comuns e conservando
os golfinhos – perspectivas e recomendações para a problemática de as capturas acidentais de
toninha no sul do Brasil”.

Pablo Bordino cuenta que se están probando las redes reflectivas (llevó una muestra) con
sulfato de bario. Todavía no se sabe si actúa a nivel de la ecolocalización o enmallabilidad, ni si
pierde efecto (se probará en 2009 en Argentina y, más probablemente, en Brasil). Se sabe que
no afecta la captura de peces ni tiene efectos sobre los ataques de lobos marinos (Otaria
flavescens).

Información relevante sobre las redes reflexivas: obtuvieron el premio smartgear, el sulfato de
bario no es contaminante, está incorporado al nylon al 6%, es más económico así que conviene
incluirlo en la mezcla y son fabricadas por “Equipesca” de Brasil. Menciona otras medidas que
no parecen viables: no hay mercado para espinel, las alarmas a 700Hz funcionan pero son muy
costosas y pueden resultar en contaminación sonora.

GENÉTICA

Recomendaciones V taller (exclusivamente respecto a estructura poblacional)

Se registraron diferencias genéticas en las poblaciones de sur de Brasil, Uruguay y Argentina,
separándose Argentina del resto de las unidades. Estos resultados enfatizan la necesidad de un
manejo separado de estas unidades, como así también la necesidad de una mayor definición en
el sector Sur.

Actualización
En el norte se han obtenido muestras y se va a verificar si hay diferencias dentro de São Paulo y
Espirito Santo.

Según el trabajo de Paulo Ott y colaboradores presentado en la XIIIRT (trabajo número 029), el
límite entre las FMAs II y III sería Florianópolis y ya no Torres según lo propuesto en el trabajo
original de Secchi y colaboradores (2003).

Daniel Danilewicz entregó el trabajo “The Karyotype of Franciscana Dolphin (Pontoporia
blainvillei)” publicado por Heinzelmann L, Chagastelles PC, Danilewicz D, Chies JAB, and
Andrades-Miranda J. en Journal of Heredity Advance Access published online on August 26,
2008).

La tesis de Paula Costa presentada en la XIIIRT (trabajo número 264) indica diferencias entre el
stock oceánico y el estuarino de la costa de Uruguay.

El trabajo de Mendez y colaboradores (2008) informa que la población de Samborombón en
Argentina se diferencia del resto para el area IV, en base al estudio de la región control del ADN
mitocondrial.

María Fernanda Negri informa que se cuenta con muestras de genética del sur de Buenos Aires
a ser analizadas en el 2009.

Prioridades sugeridas en el VI taller
 Estudiar la estructura poblacional en los límites de la distribución, principalmente en Espirito

Santo.
 Seguir con la determinación de la separación entre grupos del estuario y del océano.
 Al realizar estudios de estructura social, trabajar con grupos grandes (5 o más individuos) ya

sean obtenidos en varamientos o capturas múltiples.

VI Taller de Franciscana – Página 6

BIOLOGIA Y ECOLOGIA

Recomendaciones V taller
(no hay)

Actualización
María Fernanda Negri informa que se continúa trabajando en Necochea, Claromecó, Monte
Hermoso y Bahía Blanca, determinando los parámetros biológicos, dieta y contaminantes, de las
franciscanas enmalladas y varadas (ver trabajos número 060, 232).

El Grupo de Mamíferos Marinos de la U.N. Mar del Plata desde 2008 inició el estudio de la
biología y ecología de la Franciscana en la Bahía Samborombón. Dentro de los temas a
considerar se pretende estudiar morfometría corporal y craneana, crecimiento y dieta tradicional
e isótopos estables.

Se presentó un trabajo en la XIIIRT (trabajo número 248) que da cuenta de la variación en el
tamaño corporal de la franciscana en toda su distribución.

El trabajo presentado por Caterina Dimitriadis & Valentina Franco Trecu (trabajo número 074)
muestra resultados preliminares de la dieta de franciscana en Uruguay. El objetivo referente a
este trabajo es aumentar el número de muestras para poder hacer otros análisis y evaluar el
solapamiento con otras especies de mamíferos marinos.
Paula Laporta cuenta que en transectos de barco (realizados en el marco de su maestría con
Tursiops truncatus) ha visto franciscanas vivas. Estos datos no aparecen en el póster
presentado en la XIIIRT (trabajo número 182) sobre avistajes y capturas de franciscana en
aguas uruguayas.

Pablo Bordino y su equipo han realizado un seguimiento satelital durante los tres últimos años
en Argentina (trabajo número 072).

Prioridades sugeridas en el VI taller
 Estudios de reproducción.
 Estructura de edades.

VI Taller de Franciscana – Página 7

CONSIDERACIONES GENERALES

 Enviar los artículos publicados a los participantes del taller, para agilizar el flujo de información

disponible.
 Publicar a la brevedad los trabajos ya realizados.
 Mantener la intención de coordinación.

Se plantea una propuesta de formar grupos de trabajo por tema de estudio, lo cual permitiría
llegar al próximo taller con actualización en todos los temas. Se retoma una propuesta planteada
en el V taller: Consorcio de Franciscana, definido como un grupo permanente de trabajo para
llevar a cabo las prioridades de los estudios sobre franciscana, logrando coordinación y
formación de recursos humanos.

Se insta a encarar el Consorcio “firmemente” para no dar lugar a la retroalimentación negativa
que ocurriría si no funciona fluidamente.

Se analizó la división de temas utilizada en la edición especial de la LAJAM sobre la franciscana
y se reorganizaron para un mejor funcionamiento grupal.

Áreas de trabajo según la LAJAM

1- Distribución
2- Comportamiento
3- Biología y Ecología
4- Parámetros vitales y demografía
5- Interacción con pesquerías
6- Estimaciones de abundancia
7- Estructura poblacional, identificación de stocks
8- Legislación y educación

Reorganización de las áreas en el VI taller

a- Distribución y abundancia

b- Biología y Ecología
 1-reproducción
 2-estructura etaria y sexual
 3-alimentación

c- Mortalidad incidental

d- Definición de stocks

Implementación de los grupos de trabajo

- Identificar instituciones, áreas en las que se trabaja y sus correspondientes directores.
Informar al director de cada institución sobre la propuesta de trabajo. Para ello se
confeccionó la siguiente tabla:

VI Taller de Franciscana – Página 8

 áreas de trabajo

instituciones a b c d director

CENPAT x 2 ? no Enrique Crespo

AQUAMARINA x 1, 2, 3 x x Pablo Bordino

MACN no 1, 2, 3 x x Luis Cappozzo

UNdMP-Mundo Marino x 3 x no Diego Rodríguez

Proyecto Franciscana x 3 x x María Szephegyi

FURG x 1, 2, 3 x x Eduardo Secchi

GEMARS x 1, 2, 3 x x Paulo Ott

UNIVILE x 3 ? x Marta Cremer

UNIVALE x 3 ? x André Barreto

CEM-UFPR x 2 x no Camila Domit

IPEC ? 2 ? no Camila Domit

Projeto ATLANTIS/UNESP x 1, 2, 3 x no Marco Cesar

BIOPESCA no 1, 2, 3 x x Carolina Bertozzi

MAQUA no 3 no x José Lailson

GEMM-LAGOS/FIOCRUZ no no no no Salvatore Siciliano

UENF no 3 ? no Ana Paula Di Beneditto

ORCA no 3 ? no Lupercio Barbosa

*nota: luego de armada la tabla se mencionó UFSC- Paulo Simões-Lopes, pero no se completó en qué áreas trabaja.

-Revisar cómo se organizan otros grupos SPLASH-ASCOBAM. Se encargarán Pablo
Bordino, Eduardo Secchi y Paula Costa.

-Responsables de comenzar la comunicación de los grupos de trabajo:

a- Daniel Danilewicz
b- Juliana Marigo
c- María Szephegyi
d- Carolina Abud

-Se creará una página web y/o un blog. La financiación probablemente provenga de yaqu pacha.
Cada país buscará presupuestos y nos quedaremos con el más económico.

PRÓXIMO TALLER

Se acoplará a la XIV RT (Florianópolis, Brasil) y será organizado por GEMARS, en colaboración
con FURG y UNIVALE.

Se propone que asistan una o dos personas por grupo de trabajo (definidos en este taller), pero
que la asistencia sea abierta con espectadores, ya sea estableciendo un número máximo o no.

VI Taller de Franciscana – Página 9

REFLEXIONES FINALES

El grupo de trabajo en franciscana fue considerado un ejemplo de coordinación regional para la
investigación y conservación de la especie, alcanzando su máximo desempeño en la reunión de
la IWC realizada en Sorrento en 2004. Sin embargo, dado el incremento de investigadores en el
grupo, se observó la necesidad de una mayor interacción e integración entre los mismos y de
formalizar cuestiones de coordinación para optimizar la dinámica del grupo. Por esta razón, se
plantea la conformación del Consorcio de franciscana con el objetivo de consolidar al grupo y
mejorar la dinámica del mismo. Se planteó generar áreas específicas de trabajo para favorecer
la integración y cooperación de investigadores involucrados en temas similares y, a su vez,
generar redes de comunicación entre las áreas específicas, lo que favorecerá el desarrollo del
trabajo multidisciplinario.

Referencias

Danilewicz, D. (2007). A toninha, Pontoporia blainvillei (Mammalia: Cetacea), no litoral norte do

Rio Grande do Sul: mortalidade acidental em redes de pesca, abundância populacional e
perspectivas para a conservação da espécie. PhD Thesis. Pontifícia Universidade Católica
do Rio Grande do Sul (Brazil). 108pp.

Mendez, M. ; Rosenbaun, H.C. & Bordino, P. (2008). Conservation genetics of the franciscana

dolphin in Northern Argentina: population structure, by-catch impacts, and management
implications. Conservation Genetics 9: 419–435.

Secchi, E.R., Danilewicz, D. & Ott, P.H. (2003) Applying the phylogeographic concept to identify

franciscana dolphin stocks: Implications to meet management objectives. Journal of
Cetacean Research and Management, 5:61–68

VI Taller de Franciscana – Página 10

LISTA DE PARTICIPANTES Y DATOS ASOCIADOS

nombre correo electrónico institución
correo electrónico

alternativo
otra información

Agustín Echezarreta echez@aquamarina.org Aquamarina-CECIM

Agustina Caride caride@aquamarina.org Aquamarina-CECIM

Ariana Oberti oberti@aquamarina.org Aquamarina-CECIM

Leonardo Bernisone bernin@aquamarina.org Aquamarina-CECIM

Natalia Asplanato asplanato@aquamarina.org Aquamarina-CECIM

Pablo Bordino bordino@aquamarina.org Aquamarina-CECIM

Enrique A. Crespo kike@cenpat.edu.ar CENPAT

Camila Domit cadomit@gmail.com CEM/UFPR - IPeC (PR/SP- Brasil)

Larissa Oliveira lari_minuano@yahoo.com.br GEMARS/USP

Daniel Danilewicz daniel.danilewicz@gmail.com GEMARS daniel.danilewicz@gmail.com

Ignacio Benites Moreno iggy.moreno@gmail.com GEMARS

Paulo Henrique Ott paulo.henrique.ott@gmail.com GEMARS paulo-ott@uergs.edu.br

Eduardo R. Secchi edu.secchi@furg.br LABECO-MEGA/FURG

María Fernanda Negri mfnegri@macn.gov.ar MACN (Museo Argentino de Ciencias Naturales) fernegri@hotmail.com Luis Cappozzo (cappozzo@macn.gov.ar)

Juliana Marigo jumarigo@hotmail.com Projeto Biopesca

Carolina Abud franciscana@fcien.edu.uy Proyecto Franciscana-Cetáceos Uruguay caroamato@gmail.com

Caterina Dimitriadis franciscana@fcien.edu.uy Proyecto Franciscana-Cetáceos Uruguay ktdimi@gmail.com

Cecilia Passadore franciscana@fcien.edu.uy Proyecto Franciscana-Cetáceos Uruguay cecipass8@gmail.com

María Szephegyi franciscana@fcien.edu.uy Proyecto Franciscana-Cetáceos Uruguay marianubeluz@yahoo.com

Paula Costa franciscana@fcien.edu.uy Proyecto Franciscana-Cetáceos Uruguay

Paula Laporta franciscana@fcien.edu.uy Proyecto Franciscana-Cetáceos Uruguay colocha@adinet.com.uy

Valentina Franco Trecu franciscana@fcien.edu.uy Proyecto Franciscana-Cetáceos Uruguay

Pablo Denuncio pdenunci@mdp.edu.ar UNMDP - Mundo Marino Diego Rodríguez (dhrodri@mdp.edu.ar)

VI Taller de Franciscana – Página 11

LISTA DE TRABAJOS REFERENTES A Pontoporia blainvillei PRESENTADOS EN EL MARCO DE LA XIII RT

[029] UNIDADES DE MANEJO DA TONINHA, Pontoporia blainvillei: UMA AVALIAÇÃO MOLECULAR DO LIMITE

ENTRE AS FMAs II e III. Ott, P.H.

; Oliveira, L.R.; Barreto, A.S.; Secchi, E.R.; Almeida, R.S.

,
; Moreno, I.B.; Danilewicz,

D.; Bertozzi, C.P.

& Bonatto, S.L.

[038] CAPTURA INCIDENTAL DE FRANCISCANA, Pontoporia blainvillei, EN LAS PESQUERÍAS ARTESANALES
DE LA COSTA URUGUAYA. Szephegyi, M.; Abud, C.; Costa, P.; Dimitriadis, C.; Franco-Trecu, V.; Laporta, P. &
Passadore, C.

[057] COMPOSIÇÃO DOS ÁCIDOS GRAXOS DA CAMADA DE GORDURA DA FRANCISCANA (Pontoporia
blainvillei) NA COSTA BRASILEIRA COMO PARÂMETRO PARA IDENTIFICAÇÃO DE ESTOQUES
POPULACIONAIS. Caon, G.; Rosas, F.C.W.; Di Beneditto, A.P.M.; Souza, S.P. & Kucharski, L.C.

[060] NIVELES BASE DE METALES TRAZA EN HÍGADO DE DELFÍN FRANCISCANA (Pontoporia blainvillei) EN EL
SUR DE LA PROVINCIA DE BUENOS AIRES, ARGENTINA. Panebianco, M. V.

; Botté, S. ; Negri, M. F.

;.

Marcovecchio J. E.

 & Cappozzo H. L.

[072] SATELLITE TRACKING OF FRANCISCANA DOLPHINS Pontoporia blainvillei IN ARGENTINA: PRELIMINARY
INFORMATION ON RANGING, DIVING AND SOCIAL PATTERNS. Bordino, P., Wells, R. S. & Stamper, M. A.

[074] DIETA DE LA FRANCISCANA (Pontoporia blainvillei) EN LA COSTA URUGUAYA A TRAVÉS DE LA TÈCNICA
DE ISÓTOPOS ESTABLES. Dimitriadis, C. & Franco-Trecu, V.

[081] ESTRUCTURA DE GRUPOS DEL DELFÍN FRANCISCANA, Pontoporia blainvillei. Costa, P.
,
; Lessa, E.P. &

Secchi, E.

[182] OCURRENCIA DE LA FRANCISCANA Pontoporia blainvillei EN LA COSTA URUGUAYA A PARTIR DE
INFORMACIÓN DE LA FLOTA PESQUERA ARTESANAL. Ligrone, A.; Píriz, R.; Görke, E.; Abud, C.; Costa, P.;
Dimitriadis, C.; Franco-Trecu, V.; Laporta, P.; Passadore, C. & Szephegyi, M.

[231] ITENS ALIMENTARES DE Pontoporia blainvillei NO ESTADO DO ESPÍRITO SANTO, BRASIL. Lima, I.M.S.;
Araujo, A. C.; Melo

,
, C. L. C.; Barbosa, L. A.; Bianchi, I.; Bassoi M.; Lailson-Brito, J.Jr.; Dorneles, P. R.; Azevedo, A. F.

[194] MORTALIDAD INCIDENTAL DEL DELFÍN FRANCISCANA (Pontoporia blainvillei) EN PESQUERÍAS

ARTESANALES DEL SUR DE BUENOS AIRES, ARGENTINA. Negri, M. F.; Panebianco, M. V. & Cappozzo, H. L.

[196] COMPARAÇÃO DA ESTRUTURA ETÁRIA DE TONINHAS (Pontoporia blainvillei) ENCALHADAS E
CAPTURADAS ACIDENTALMENTE NA COSTA DO RIO GRANDE DO SUL. Troina, G.C.; Botta, S. & Secchi, E.R.

[198] INCIDENTAL CAPTURES OF FRANCISCANA DOLPHINS (Pontoporia blainvillei) BY THE GILLNET FLEET OF

THE CANANÉIA PORT, SOUTHEASTERN BRAZIL. Alonso Sidou, S.; da Silva, E. & de Oliveira Santos, M.C.

[206] PROBABILIDADE DE ENCALHE DA TONINHA Pontoporia blainvillei PROVENIENTE DA CAPTURA
ACIDENTAL EM REDE DE EMALHE NA COSTA SUL DO ESTADO DO RIO GRANDE DO SUL, BRASIL. Prado
J.H.F.

 ,
; Secchi E.R.; Martinez-Souza G..

,
 & Kinas P.G.

[232] ESTUDIO DE LA DIETA DEL DELFÍN FRANCISCANA (Pontoporia blainvillei) AL SUR DE LA PROVINCIA DE
BUENOS AIRES. Paso Viola, M. N.; Negri M. F. & Cappozzo, H. L.

[235] ANÁLISE TEMPORAL DA DIETA DE TONINHA (Pontoporia blainvillei) NA COSTA DO RIO GRANDE DO SUL,
BRASIL. Mehsen M.

& Secchi E. R.

[248] VARIAÇÃO GEOGRÁFICA EM CARACTERES MORFOLÓGICOS EXTERNOS DE Pontoporia blainvillei
(CETACEA: PONTOPORIIDAE). Barbato, B. H. A.

; Secchi, E. R.

; Kinas, P. G.

; Di Beneditto, A. P. M.

; Ramos, R. M. A.

;

Bertozzi, C.

;Marigo, J.

 & Bordino, P.

[257] REPRODUCTIVE ASPECTS OF Pontoporia blainvillei FROM SÃO PAULO STATE, BRAZIL. Henning, B.;

Bertozzi, C.P.
,
; Ruoppolo, V.

 ,
; Ribeiro, J.A.

; Lima, J.V.S.

; Alonso, M.B.

; Marcatto, F.

; Souza, P.C.

 & Marigo, J.

,

[264] MICROESTRUCTURA POBLACIONAL DEL DELFÍN FRANCISCANA, Pontoporia blainvillei. Costa, P.
,
, Lessa,

E.P. & Secchi, E.

[281] STRANDING PATTERN OF FRANCISCANA (Pontoporia blainvillei) IN THE NORTHERN COAST OF RIO DE
JANEIRO STATE, BRAZIL, DURING A LONG TERM MONITORING PROGRAM FROM 1999 TO 2007. Moura, J. F.

,
;

Rodrigues, E. S.; Sholl, T.
,
 & Siciliano, S.

[212] COMPARISON BETWEEN THE DIET OF TWO DOLPHINS FROM SOUTHEASTERN BRAZIL: PROXIMATE-
COMPOSITION AND CALORIC VALUE OF PREY SPECIES. Di Beneditto, A.P.M., Santos, M.V.B. & Vidal Júnior,
M.V.

[302] FOTOIDENTIFICACIÓN DE DELFÍN FRANCISCANA (Pontoporia blainvillei) EN BAHÍA SAN BLAS,
ARGENTINA. Berninsone, L.; Echezarreta, A.; Allen, J.; Barleycorn, A.; Balmer, B.; Wells, R.

& Bordino, P.

VI Taller de Franciscana – Página 12

RESÚMENES REFERENTES A Pontoporia blainvillei PRESENTADOS EN EL MARCO DE LA XIII RT

[029] UNIDADES DE MANEJO DA TONINHA, Pontoporia blainvillei: UMA AVALIAÇÃO MOLECULAR DO
LIMITE ENTRE AS FMAs II e III

Ott, P.H.
 1,2

; Oliveira, L.R.
1,3,4

; Barreto, A.S.
5
; Secchi, E.R.

6
; Almeida, R.S.

1,3
; Moreno, I.B.

1
; Danilewicz, D.

1
; Bertozzi,

C.P.
7

& Bonatto, S.L.
2

1
 Grupo de Estudos de Mamíferos Aquáticos do Rio Grande do Sul CECLIMAR/UFRGS;

2
Universidade Estadual do Rio Grande do

Sul;
3
 Faculdade de Biociências/PUCRS;

4
Laboratório de Biologia Evolutiva e Conservação/USP;

5
Universidade do Vale do

Itajaí/UNIVALI;
6
 Laboratório de Tartarugas e Mamíferos Marinhos/FURG;

7
Projeto Biopesca/SP – UNIMONTE.

paulo.henrique.ott@gmail.com

Pontoporia blainvillei é, possivelmente, o pequeno cetáceo mais ameaçado do Atlântico Sul Ocidental, devido à alta
mortalidade em redes de pesca. A identificação da estruturação genética de suas populações é, portanto, fundamental para a
implementação de planos efetivos de conservação. Atualmente, são reconhecidas para a espécie quatro áreas de manejo
(“Franciscana Management Areas – FMAs”), definidas como: FMA I-Espírito Santo e Rio de Janeiro; FMA II-São Paulo, Paraná
e Santa Catarina; FMA III-Rio Grande do Sul e Uruguai, e FMA IV-Argentina. Contudo, os limites precisos entre algumas
destas unidades necessitam ainda ser melhor investigados. O presente estudo apresenta uma análise genética dos espécimes
provenientes de Santa Catarina (SC, Brasil), zona de separação populacional sugerida entre as FMAs II e III. Para tanto, um
segmento de 527pb da região controladora do DNA mitocondrial de 13 amostras de P. blainvillei de SC foi comparado com
amostras de São Paulo/Paraná (n=45) e do Rio Grande do Sul (n=64). A análise da região consenso (525pb) de todas as
seqüências analisadas (n=122) revelou a existência de 22 haplótipos distintos. As amostras de SC apresentaram seis
haplótipos, sendo um comum às três regiões (São Paulo/Paraná, SC e Rio Grande do Sul), um compartilhado com São
Paulo/Paraná, dois com Rio Grande do Sul, e dois exclusivos desta região. Contudo, uma comparação entre as amostras do
norte (Barra Velha/Itajaí, n=6) e do sul de SC (Garopaba/Laguna, n=7) revelou que apenas um haplótipo é compartilhado entre
as duas regiões. A análise de variância molecular também revelou diferenças significativas (p<0,05) entre as amostras do norte
e sul de SC, com base tanto nas frequências haplotípicas (Fst=0,25) quanto diferenças nucleotídicas (Φst=0,34). Estes
resultados sugerem que o limite biológico entre as FMAs II e III esteja na região central de SC. Contudo, a continuidade destes
estudos, com a inclusão de novas amostras de SC e marcadores nucleares, é essencial para uma melhor compreensão da
estruturação populacional da espécie. Apoio: CNPq, FNMA, WWF-Brasil.

[038] CAPTURA INCIDENTAL DE FRANCISCANA, Pontoporia blainvillei, EN LAS PESQUERÍAS
ARTESANALES DE LA COSTA URUGUAYA

Szephegyi, M.; Abud, C.; Costa, P.; Dimitriadis, C.; Franco-Trecu, V.; Laporta, P. & Passadore, C.

Proyecto Franciscana-Cetáceos Uruguay-Sección Etología-Facultad de Ciencias-UdelaR. franciscana@fcien.edu.uy

La captura incidental representa un amenaza real para organismos marinos llevando a varias especies de pequeños
cetáceos al borde de la extinción y la franciscana (Pontoporia blainvillei) no es ajena a esta realidad. En Uruguay, la
estimación de captura incidental por unidad de esfuerzo (CPUE) disponible para esta especie corresponde al período
1974-1994, siendo 0,0064 franciscanas/1000m de red x día para el Océano Atlántico (OA). El objetivo de este trabajo
fue actualizar los valores de CPUE para la costa uruguaya y compararlos a nivel regional. Se presentan resultados del
período 2006-2007, obtenidos del relevamiento mensual de cinco pesquerías del estuario del Río de la Plata (ERP) y
del OA. Un total de 26 pescadores (ERP=10%, OA=50% de la flota) registraron los datos de cada evento de pesca,
incluyendo la captura de franciscanas. La CPUE fue calculada como el N° de franciscanas capturadas/esfuerzo
pesquero obtenido en unidades lineales por hora (CPUEH) y por eventos de pesca (CPUEEP). Para toda la costa
uruguaya, en el año 2006 se registraron 80 franciscanas capturadas, dando valores anuales de CPUEH de 0,0020
franciscanas/1000m red x hora

y de CPUEEP de 0,0286 franciscanas/1000m red x día. En el año 2007, se obtuvieron

53 registros de franciscanas capturadas con un CPUEH anual de 0,0001 franciscanas/1000m red x hora y un CPUEEP

de 0,0175 franciscanas/1000m red x día. La estación con mayor valor de CPUEH en el ERP fue el otoño (0,0084) para
el 2006 y la primavera (0,0114) para el 2007. En el OA el máximo ocurrió en primavera (0,0065) en el 2006 y en
verano (0,0012) para el 2007. Debido a las diferentes estrategias de pesca entre zonas e incluso entre estaciones,
consideramos que el CPUEH es más indicado para evaluar la captura incidental en la costa uruguaya. La diferencia
observada entre 2006-2007 en los CPUEH estacionales (U=0, p=0,03) refleja la variabilidad interanual en la dinámica
pesquera y la necesidad de monitoreos a largo plazo. Para comparar con estudios previos se utilizó el CPUEEP,
siendo los valores aquí reportados mayores al antecedente para Uruguay y semejantes a los regionales. Estos
resultados constituyen un aporte relevante para la implementación de medidas de manejo para la conservación de la
franciscana en Uruguay.

VI Taller de Franciscana – Página 13

[057] COMPOSIÇÃO DOS ÁCIDOS GRAXOS DA CAMADA DE GORDURA DA FRANCISCANA (Pontoporia
blainvillei) NA COSTA BRASILEIRA COMO PARÂMETRO PARA IDENTIFICAÇÃO DE ESTOQUES
POPULACIONAIS

Caon, G.
1
; Rosas, F.C.W.

2
; Di Beneditto, A.P.M.

3
; Souza, S.P.

4
 & Kucharski, L.C.

1

1
Laboratório de Metabolismo e Endocrinologia Comparada (LaMEC), ICBS/UFRGS, Porto Alegre, RS, Brasil.

2
 Instituto Nacional de

Pesquisas da Amazônia, Manaus, AM, Brasil.
3
Universidade Estadual do Norte Fluminense, Laboratório de Ciências Ambientais,

CBB, Campos dos Goytacazes, RJ, Brasil.
4
 Programa de Pós-Graduação em Ecologia, IB, UNICAMP, Campinas, SP & Projeto

SOS Mamíferos Marinhos, Instituto Terra & Mar, São Sebastião, SP, Brasil. glauco_caon@terra.com.br

A assinatura dos ácidos graxos (AG) da camada de gordura tem sido utilizada para a identificação de estoques
populacionais em mamíferos marinhos. O presente estudo comparou através desta metodologia a composição dos
AG da camada de gordura dos três estoques conhecidos para a franciscana (P. blainvillei) na costa brasileira. A
camada de gordura de 24 animais provenientes do Rio Grande do Sul (n= 5), Paraná (n= 8), São Paulo (n= 6) e Rio
de Janeiro (n= 5) foi analisada. Foi realizada a extração dos lipídios totais, seguida de metilação e cromatografia gás-
líquida em cromatógrafo Shimadzu GC14-B com padrão Fame Mix®. Assim, os AGs foram quantificados e
identificados, sendo aplicada análise estatística multivariada (cluster) e teste-t. Foram identificados 19 AGs na
camada de gordura da franciscana: 12:0, 13:0, 14:0, 15:0, 15:1, 16:0, 16:1, 16:1n7, 16:2n4, 16:3n4, 17:0, 17:1, 18:0,
18:1n9, 18:1n7, 18:1n3, 20:5n3, 22:6n3 e 24:0. Os ácidos 13:0, 17:0, 18:1n7 foram identificados apenas em animais
do RS, enquanto os ácidos 12:0, 16:1 e 22:6n3 apenas nos animais de PR, SP e RJ. O dendograma apresentou
diferença da composição entre os animais do RS em comparação com os animais do PR, SP e RJ. Os grupos
formados são semelhantes ao padrão formado pelas espécies de peixes que compõem a dieta em cada região
identificadas em estudos anteriores, sendo diferente nos animais do RS em comparação com o restante do Brasil. Os
animais do PR, SP e RJ não apresentaram diferença em seus itens alimentares, bem como na composição de AGs.
Assim, os resultados sugerem que a diferença na composição de AG ao longo da costa brasileira parece ser
resultado da alimentação e não das características genotípicas nesta espécie. Esta metodologia, apesar de ser uma
ferramenta para estudos de ecologia alimentar da franciscana, não parece ser indicada para a identificação de
estoques da espécie.

[060] NIVELES BASE DE METALES TRAZA EN HÍGADO DE DELFÍN FRANCISCANA (Pontoporia blainvillei) EN
EL SUR DE LA PROVINCIA DE BUENOS AIRES, ARGENTINA

Panebianco, M. V.
 1

; Botté, S.
2
; Negri, M. F.

 1
;. Marcovecchio J. E.

2
 & Cappozzo H. L.

1

1
Estación Hidrobiológica de Puerto Quequén, MACN-CONICET, Buenos Aires, Argentina. panebianco@macn.gov.ar;

cappozzo@macn.gov.ar ;
2
 Laboratorio de Química Marina, IADO-CONICET, Bahía Blanca, Argentina. jorgemar@criba.edu.ar

El delfín Franciscana es el más común en la costa de la Provincia de Buenos Aires y muere, con frecuencia, de forma
accidental en las redes de pesca artesanal. El objetivo fue determinar los niveles de algunos metales traza (Zn, Cu,
Cr, Ni, Cd y Pb) en tejido hepático y obtener los valores base en muestras procedentes de Necochea/Quequén (N),
Claromecó (CLA), Monte Hermoso (MH) y Bahía Blanca (BB), Nuestros datos son los primeros para Claromecó y
Monte Hermoso. Se determinó la edad (GLGs, grupos de líneas de crecimiento) y la madurez sexual (cortes
gonadales) por métodos histológicos. Los niveles de los metales pesados en hígado (n=24) se analizaron por
espectrofotometría de absorción atómica (AAS) previa mineralización en medio ácido según métodos internacionales
estandarizados. Los niveles de Zn fueron los mayores registrados para esta especie (17,49–44,04 µg/g). Los valores
de los demás metales fueron: Cu (2,53–9,41 µg/g), Cd (0,31–9,95 µg/g), Ni (n.d.–3,25 µg/g) y Pb (0,14–0,85 µg/g).
Sólo dos individuos de N presentaron Cr. El Zn estaba en mayor concentración en N que en BB (32,79 ± 7,21 y 16,71
± 1,11 µg/g). El Cu se encontró en mayor concentración en BB que en CLA (0,64 ± 0,33 y 1,63 ± 1,10 µg/g). Los
demás metales (Cd, Pb y Ni) estuvieron presentes en todas las localidades estudiadas. Los delfines Fanciscana, del
Sur de la Provincia de Buenos Aires, acumulan metales pesados en el hígado y los valores hallados superan a los
obtenidos en otros estudios para las poblaciones de Brasil y Uruguay.

VI Taller de Franciscana – Página 14

[072] SATELLITE TRACKING OF FRANCISCANA DOLPHINS Pontoporia blainvillei IN ARGENTINA:
PRELIMINARY INFORMATION ON RANGING, DIVING AND SOCIAL PATTERNS

Bordino, P.
1
, Wells, R. S.

2
 & Stamper, M. A.

3

1
 AquaMarina CECIM, Pinamar, Buenos Aires, Argentina;

2
 Chicago Zoological Society c/o Mote Marine Laboratory, Sarasota, FL,

USA;
3
 Disney’s Animal Programs, Lake Buena Vista, FL USA. bordino@aquamarina.org

The Franciscana dolphin is one of the most threatened small cetaceans in the Southwestern Atlantic. Currently, all
Franciscanas in Argentina are considered to belong to a single stock. However, knowledge about movement patterns
has been scarce; such data are critical for helping to understand population units and evaluating impacts to establish
effective protection measures. With the objective of providing information about their ranging patterns, small satellite-
linked transmitters were attached to the dorsal fins of Franciscana dolphins in Bahia Samborombon in March 2006
(n=4) and in Bahia San Blas in March 2007 and 2008 (n=4 each year). Individuals were tracked via CLS/Argos for up
to 261 days in Bahia Samborombon and up to 189 days in Bahia San Blas. Home ranges were calculated using Kernel
methods. Contrary to previously accepted descriptions, all tagged individuals exhibited localized movements, with an
average home range of 150 km

2
 in Bahia Samborombon, and 345 km

2
in Bahia San Blas. In addition to providing

location information, three of the satellite-linked transmitters deployed in March 2008 in Bahia San Blas were equipped
with time-depth recorders. Even though the dive data are still very preliminary, the consistency of patterns across the
three dolphins over the initial period appears striking. Typically, the dolphins are swimming at a depth of less than 15m
although occasionally dolphins have been recorded to dive to 30 to 35m. A typical dive lasts less than 1.5min, although
each dolphin has demonstrated an ability to make occasional dives lasting up to 4-5min. In 2008, all 4 dolphins were
programmed with the same duty cycle in order to be able to examine social patterns. Findings over the first 77 days of
tracking indicate strong associations initially for each pair caught together. Findings from tracking and recent genetic
studies suggest that the current designation of a single population in Argentina is incorrect. The suggestion of small
ranges in bay areas of heavy artisanal fishing pressure increases the urgency with which more effective protective
measures need to be implemented.

[074] DIETA DE LA FRANCISCANA (Pontoporia blainvillei) EN LA COSTA URUGUAYA A TRAVÉS DE LA
TÈCNICA DE ISÓTOPOS ESTABLES

Dimitriadis, C. & Franco-Trecu, V.

Proyecto Franciscana-Cetáceos Uruguay, Sección Etología-Facultad de Ciencias. ktdimi@gmail.com

La variación isotópica del N en el tejido de un individuo depende principalmente del rango de las presas consumidas
(amplitud y nivel trófico); el C varía de acuerdo a las áreas de alimentación (ej. marinos vs. dulceacuícolas) y ambos
dependen de las tasas de renovación de cada tejido. Los hábitos alimenticios de la franciscana, Pontoporia blainvillei,
delfín endémico de las costas de Brasil, Uruguay y Argentina, fueron estudiados a lo largo de su distribución
únicamente a través de contenido estomacal. El objetivo de nuestro trabajo fue evaluar la variación de la firma
isotópica de ésta especie en la costa uruguaya en función de la zona de captura, sexo y talla en diferentes tejidos. A
partir de 13 individuos capturados incidentalmente entre 2006-2008 se analizaron 36 muestras de distintos tejidos
(Músculo=10, Hígado=13 y Piel=13). Las diferencias entre grupos fueron evaluadas a través de las pruebas F,
Kruskal-Wallis y Mann-Whitney. El valor promedio en músculo fue 16,66±0,37‰ para δ15N, y -15.82±0,27‰ para
δ13C, significativamente diferente al encontrado tanto en hígado δ15N: 17,47±0,38‰ y δ13C: -15,50±0,44‰
(p=4,91x10-4; p=0,037), como en piel δ15N: 17,81±0,55‰ y δ13C: -14,88±0,33‰ (p=1,06x10-4; p=1,24x10-4). No
hubieron diferencias entre hígado-piel para el δ15N (p=0,132), pero si para δ13C (p=0,003). No se encontraron
diferencias significativas para δ15N y δ13C entre estuario y océano (N: p=0,168; C: p=0,717), adultos y juveniles (N:
p=0,604; C: p=0,257), ni entre sexos (N: p=0,562; C: p=0,253). Tampoco hubo diferencias en la varianza entre
músculo-piel (N: p=0,239; C: p=0,541), músculo-hígado (N: p=0,914; C: p=0,145) y piel-hígado (N: p=0,236; C:
p=0,333). Los resultados sugieren que no existe segregación alimenticia por sexo ni talla. La firma isotópica fue
independiente de la zona de captura, indicando que los individuos muestreados se alimentaron tanto en el estuario
como en el océano. Los valores promedio del δ15N y δ13C son intermedios en hígado, mínimos en el músculo, y
máximos en piel lo que se observa también a nivel individual. Estas diferencias podrían deberse a tasas de recambio
diferenciales en cada tejido y no a cambios en la alimentación. Este primer estudio basado en la técnica de isótopos
estables abre nuevos caminos para incrementar el conocimiento de la ecología trófica de esta especie conforme se
aumente el tamaño de muestra.

VI Taller de Franciscana – Página 15

[081] ESTRUCTURA DE GRUPOS DEL DELFÍN FRANCISCANA, Pontoporia blainvillei

Costa, P.
1,2

; Lessa, E.P.
1
 & Secchi, E.

3

1
Laboratorio de Evolución Facultad de Ciencias Universidad de la República (UdelaR);

2
Cetaceos Uruguay, Sección de Etología,

Facultad de Ciencias, UdelaR;
3
Laboratório de Tartarugas e Mamíferos Marinhos, Depto. Oceanografia, Universidad Federal do Rio

Grande.

La franciscana fue inicialmente considerada una especie solitaria. Sin embargo estudios comportamentales mostraron
que se hallaban comúnmente en grupos de 2 a 6 individuos, observándose comportamientos cooperativos. Asimismo,
existe un reporte sobre el grado de relacionamiento genético de un único grupo de cuatro ejemplares capturados en la
misma red. El grupo estaba compuesto por la madre, 2 hijos y posiblemente el padre de una cría, por lo que se sugirió
que la franciscana podría viajar en grupos de individuos emparentados. Dicha hipótesis fue puesta a prueba en este
trabajo. Para ello se trabajó con 12 loci de microsatélites y un total de 66 individuos, distribuidos en 23 grupos
provenientes de capturas y varamientos múltiples. Para la estimación de los coeficientes de parentesco dentro y entre
grupos se utilizaron las derivaciones de la fórmula de Hamilton utilizando los programas Relatedness 4.2 y Kinship
1.2. Los resultados muestran que dentro de los grupos, existen fuertes relaciones de parentesco (R>0,125, p≤0,05).
De los 23 grupos analizados, 11 mostraron al menos algunos coeficientes de parentesco significativos. En los grupos
que involucraron más de tres individuos se obtuvieron los R más altos (R≈0,5, p≤0,05) y exhibieron una compleja
trama de conexiones familiares. En los grupos de 2 y 3 individuos, los parentescos detectados (R>0,125 p≤0,05)
incluyeron todas las combinaciones posibles (entre hembras o machos, entre individuos de sexos diferentes, así como
entre adultos y juveniles). Si bien no se cuenta con información completa acerca de la talla y sexo de los individuos
que componen los grupos, el nivel de parentesco hallado muestra que la estructura social de esta especie podría ser
más compleja de lo que hoy conocemos. La unidad social posiblemente sean la matrilíneas, pero la información aun
no es concluyente. La continua remoción de individuos reproductores debido a la captura incidental podría estar
actuando como una fuerte presión de selección, influyendo drásticamente en la estabilidad de los grupos y por lo tanto
en la estructuración social de la franciscana.

[182] OCURRENCIA DE LA FRANCISCANA Pontoporia blainvillei EN LA COSTA URUGUAYA A PARTIR DE
INFORMACIÓN DE LA FLOTA PESQUERA ARTESANAL

Ligrone, A.; Píriz, R.; Görke, E.; Abud, C.; Costa, P.; Dimitriadis, C.; Franco-Trecu, V.; Laporta, P.; Passadore, C. &
Szephegyi, M.

Proyecto Franciscana, Cetáceos Uruguay, Facultad de Ciencias, Iguá 4225, Montevideo, Uruguay. franciscana@fcien.edu.uy

La Franciscana es un pequeño delfín endémico del Atlántico Sudoccidental, distribuido hasta las 30 mn de la costa o
hasta 30 m de profundidad, desde Itaúnas (18º25’S, Espirito Santo, Brasil) hasta el Golfo San Matías (~41ºS, Chubut,
Argentina). A pesar de tener hábitos costeros, esta especie presenta características (como su coloración críptica,
grupos poco numerosos y escaso comportamiento aéreo) que dificultan su estudio. Sin embargo, la información
proveniente de la interacción con la pesca artesanal, puede contribuir a determinar áreas de ocurrencia. Esto es clave
a la hora de implementar medidas de manejo, especialmente para el stock de Rio Grande do Sul y Uruguay,
catalogado como vulnerable por la UICN. En este trabajo se presenta el primer análisis espacial georreferenciado de
registros de captura incidental y de avistamientos en la costa uruguaya. Las posiciones geográficas se adquirieron a
partir de datos de 31 pescadores artesanales en el área delimitada entre Pajas Blancas (34º52’S, 56º20’W) y Valizas
(34º20’S, 53º47’W), durante el periodo de julio/2005 a diciembre/2007. Estos datos, que corresponden a 108 eventos
de captura y 19 avistajes, fueron ploteados usando el programa ArcView. En la costa atlántica (entre 54º37’W y
53º14’W) se registraron el 81% de los eventos de captura y avistamiento, mientras que el restante 19% corresponde a
la costa del Río de la Plata (entre 56º34’W y 55º25’W). Se observaron diferencias en los tamaños de los grupos

avistados en estas dos zonas, con un máximo de 4 individuos (= 2,1 ± 0,9, n = 6) para la costa atlántica y de 9 (
= 5,0 ± 3,7, n = 13) para la costa del Río de la Plata. Esta información, al identificar zonas de ocurrencia, permite
dirigir futuros esfuerzos para el estudio de este mamifero marino. Para determinar si los patrones de distribución aquí
observados responden mayormente a características propias de las pesquerías y no a otros factores, se consideran
fundamentales estudios que contemplen la distribución espacial del esfuerzo pesquero.

VI Taller de Franciscana – Página 16

[231] ITENS ALIMENTARES DE Pontoporia blainvillei NO ESTADO DO ESPÍRITO SANTO, BRASIL

Lima

1
, I. M. S.; Araujo

1
, A. C.; Melo

1,2
, C. L. C.; Barbosa

3
, L. A.; Bianchi

2
, I.; Bassoi

4
 M.; Lailson-Brito

1
, J. Jr.;

Dorneles
1
, P. R.; Azevedo

1
, A. F.

1 Laboratório de Mamíferos Aquáticos e Bioindicadores (MAQUA), Facul. Oceanografia, UERJ. maqua@uerj.br, 2 PPG-OCN,
Facul.Oceanografia Uerj, 3 Organização Consciência Ambiental (ORCA). Rua São Paulo, 23, Praia da Costa, Vila Velha, ES, 29101-
315, Brasil, 4 Census of Antarctic Marine Life (CAML), Universidade Federal do Rio de Janeiro, Depto de Zoologia, Av Pau Brasil,
211, Ilha do Fundão, 21941-590 - Rio de Janeiro, RJ – Brasil

O objetivo do trabalho é apresentar dados preliminares da dieta de toninha (Pontoporia blainvillei) no litoral do Espírito
Santo, caracterizando qualitativa e quantitativamente suas principais presas a partir da análise de amostras de
conteúdo estomacal. Sete estômagos foram recolhidos de carcaças encontradas mortas, sendo quatro destas fêmeas
(CT = 1,29 + 0,13m), e três machos (CT = 1,14 + 0,03m). Os estômagos foram dissecados e o conteúdo lavado com o
auxílio de uma peneira de 600μm. Otólitos e ossos de peixes foram identificados com base em uma coleção de
referência. Não havia carapaças de crustáceos e bicos de lula. Foram calculadas a freqüências de ocorrência (FO)
para cada espécie de presa encontrada e a freqüência numérica (FN). Estimou-se o comprimento total (cm) e o peso
(g) dos teleósteos consumidos a partir do comprimento dos otólitos, utilizando equações de regressão. Seis táxons
foram identificados em nível de espécie e um em nível de gênero, pertencendo às famílias Scianidae, Trichuridae,
Clupeidae e Engraulidae: Cetengraulis edentelus; Stellifer sp; Pellona Harroweri; Stellifer brasiliensis; Paralunchurus
brasiliensis; Lycengraulis grossidens; e Trichiurus lepturus. As três primeiras espécies apresentaram maior FO (57%).
Pellona Harroweri apresentou maior FN (28%). A média de comprimento total das presas foi 6,64 + 6,7cm. A presa
com os maiores valores para o comprimento total foi Trichiurus lepturus (49,86 + 6,19cm). A média de peso das
presas foi 5,56 + 6,9g. Os maiores valores para os pesos também foram encontrados em Trichiurus lepturus (38,57 +
33,08g). A espécie com a menor média de tamanho foi Stellifer rastrifer (2,35 + 0,84cm), e sua média de peso

corporal também a menor (0,95 + 0,52g). As toninhas ingeriram peixes demersais e pelágicos, se alimentando ao
longo de toda a coluna d’água. A pequena riqueza de presas consumidas pode estar relacionada ao pequeno
tamanho da amostra.

[194] MORTALIDAD INCIDENTAL DEL DELFÍN FRANCISCANA (Pontoporia blainvillei) EN PESQUERÍAS

ARTESANALES DEL SUR DE BUENOS AIRES, ARGENTINA

Negri, M. F.; Panebianco, M. V. & Cappozzo, H. L.

Museo Argentino de Ciencias Naturales "Bernardino Rivadavia" (CONICET), Buenos Aires, Argentina. mfnegri@macn.gov.ar

El delfín Franciscana, Pontoporia blainvillei, es susceptible al enmalle incidental en redes de pesca artesanal, desde
hace más de dos décadas. Nuestro objetivo fue estimar, para la temporada 2007-2008, la mortalidad incidental (M) en
las localidades de Necochea, Claromecó, Monte Hermoso e Ingeniero White en el sur de la Provincia de Buenos
Aires. Se estimó, además, el esfuerzo pesquero (EP = km de red) y la captura por unidad de esfuerzo (CPUE =
M/EP*1000) mediante el seguimiento del 57% de la flota artesanal que opera con artes de pesca agalleras y
camaroneras (N = 88). Se determinó el sexo de los ejemplares enmallados y, por medio de técnicas histológicas, su
edad (GLGs) y estado de madurez sexual. Estimamos una MTOTAL = 57 delfines (IC95% = 43-73), EPTOTAL = 3487 km
de red y CPUETOTAL = 16 delfines/km de red (IC95% = 12-21), siendo sólo el 33% de los ejemplares menores a 4 años
de edad y sexualmente inmaduros. Las capturas ocurrieron entre octubre y junio a una distancia de la costa de 0,5 a
16,0 millas náuticas, en un rango de profundidades de 11 a 45 m. No se observaron diferencias en la proporción de
sexos de los ejemplares enmallados. Comparando estos resultados con la temporada anterior 2006-2007, la CPUE
disminuyó (CPUE2006-2007 = 27, IC95% = 22-33) debido a la reducción a la mitad de la mortalidad (M2006-2007 = 113,
IC95% = 93-136) con un esfuerzo pesquero menor (EP2006-2007 = 4183). Estos resultados refuerzan la necesidad de
continuar con la investigación en esta región, y de contar con nuevas estimaciones de abundancia en el área en
cuestión para dilucidar el impacto de las pesquerías artesanales en el extremo sur de distribución de la especie. De
este modo, sería posible reconsiderar el estado de conservación de la Franciscana en aguas argentinas, actualmente
catalogada como insuficientemente conocida.

VI Taller de Franciscana – Página 17

[196] COMPARAÇÃO DA ESTRUTURA ETÁRIA DE TONINHAS (Pontoporia blainvillei) ENCALHADAS E
CAPTURADAS ACIDENTALMENTE NA COSTA DO RIO GRANDE DO SUL

Troina, G.C.
1
; Botta, S.

1
 & Secchi, E.R.

1

1
 Laboratório de Tartarugas e Mamíferos Marinhos, Departamento de Oceanografia, Fundação Universidade Federal do Rio Grande,

Rio Grande, RS, Brasil. genyffertroina@bol.com.br

A toninha, Pontoporia blainvillei, é um pequeno cetáceo endêmico do Atlântico Sul Ocidental. Por ser uma espécie
costeira, é especialmente vulnerável às capturas acidentais em redes de pesca, sendo este o principal problema de
conservação enfrentado pela espécie. Neste trabalho foi comparada a estrutura etária de encalhes massivos de
toninhas na costa do Rio Grande do Sul (RS) com aquela de uma amostra de animais provenientes exclusivamente
de capturas acidentais em redes de pesca. A finalidade foi evidenciar o papel destas últimas nos eventos de encalhes
massivos na costa do RS. Os dentes de 59 exemplares de toninha encontrados durante dois monitoramentos de praia
em Janeiro e Fevereiro de 2004, respectivamente, foram utilizados para estimar as idades. Para a estimativa de idade
foram contados os grupos de camadas de crescimento ou GLGs na dentina e no cemento dos dentes, obtidos através
de cortes histológicos, seguindo a metodologia descrita para a espécie, a qual inclui a descalcificação, corte em
micrótomo de congelamento, coloração com hematoxilina de Mayer e montagem em glicerina pura. Cada GLG foi
considerada como correspondente a um ano de vida do animal. A estrutura etária de 292 animais provenientes
exclusivamente de captura acidental foi contrastada com a dos 59 exemplares encontrados encalhados por meio do
teste qui-quadrado, testando a hipótese nula de que a estrutura etária das duas amostras é igual. Os animais
sexualmente maduros (> 3 anos de idade) foram agrupados numa única categoria etária. Não houve diferença
significativa na estrutura etária das duas amostras (p=0,4), evidenciando que os animais encalhados são provenientes
de capturas acidentais em redes de pesca. Os eventos de encalhes massivos (>30 animais) de toninhas no litoral sul
do RS têm sido relativamente constantes nos meses de verão, coincidindo com a intensificação sazonal da pesca na
região. A caracterização da estrutura etária dos exemplares encontrados em cada evento, além de dar uma noção da
fração etária da população que está sendo removida, pode servir de base para eventuais comprovações a respeito da
suspeita do papel que a atividade pesqueira tem nesses eventos de mortalidade.

[198] INCIDENTAL CAPTURES OF FRANCISCANA DOLPHINS (Pontoporia blainvillei) BY THE GILLNET FLEET
OF THE CANANÉIA PORT, SOUTHEASTERN BRAZIL

Alonso Sidou, S.; da Silva, E. & de Oliveira Santos, M.C.

Projeto Atlantis, Laboratório de Biologia da Conservação de Cetáceos, Departamento de Zoologia, IB, Universidade Estadual
Paulista (UNESP), Rio Claro. alonsosidou@yahoo.com.br

Incidental captures of franciscana dolphins (Pontoporia blainvillei) were monitored in southeastern Brazil from October
2004 to August 2007. The investigated gillnet fleet operating from the port of Cananéia (25

o
03’S, 47

o
55’W) varied from 2

to 17 boats on a monthly basis. Log-books were used in order to gather the following data regarding each fishing day:
position (GPS) – from which the distance from the coast was extracted, water depth (depth-sounder), net dimensions,
mesh size, duration of soak and number of bycaught cetaceans. In 35 months, 92 franciscanas were reported as bycatch

(mean = 2.6 individuals/month). Net dimensions varied from 0.8 to 10.8km in length (4.7  2.3km, n=65) and from 1 to

12m in height (8.0  4.8m, n=65) and remained soaked from 4 to 20h (8.7  3.1h, n=65) a day. Mesh sizes varied from 7

to 13cm between opposite knots, but in almost all occasions fishermen used the ones with 7 and 12cm. Captures were
more frequently reported by the ones with 12cm (Chi-square=7.45, p<0.05). Captures occurred between 1 and 10nm

from the coast (3.3  2.5 nm, n=65) and in water depths ranging from 5 to 21m (12.6  3.9m, n=65). Male-female
proportion was 1.6:1, which was significantly different (Chi-square=4.79, p<0.05). No significant differences were found
when comparing captures observed in surface and bottom-set set nets (Chi-square=3.46, p>0.05). Monthly linear CPUE
varied from 0.0006 individuals/1,000m of net x hour to 0.0106 individuals/1,000m of net x hour. When considering the
area of soaked nets, monthly CPUE values varied from 0.0001 individuals/km

2
 of net x hour to 0.0045 individuals/km

2
 of

net x hour. Although 14 individuals were reported as bycatch in July 2005, CPUE values were not the higher (0.0035
individuals/1,000m of net x hour and 0.0011 individuals/km

2
 of net x hour). The presented results show the vulnerability of

P. blainvillei to incidental captures in the Franciscana Management Area II, where the stock is poorly known. Financial
support provided: Fundação de Amparo à Pesquisa do Estado de São Paulo, PROBIO-MMA/BIRD/GEF, CNPq,
Earthwatch Institute, Cetacean Society International, Whale and Dolphin Conservation Society. Fieldwork support:
Instituto Oceanográfico da Universidade de São Paulo.

VI Taller de Franciscana – Página 18

[206] PROBABILIDADE DE ENCALHE DA TONINHA Pontoporia blainvillei PROVENIENTE DA CAPTURA
ACIDENTAL EM REDE DE EMALHE NA COSTA SUL DO ESTADO DO RIO GRANDE DO SUL, BRASIL

Prado J.H.F.
 1,2

; Secchi E.R.
1
; Martinez-Souza G..

2,3
 & Kinas P.G.

3

1
Laboratório de Tartarugas e Mamíferos Marinhos, DOc, Universidade Federal do Rio Grande (FURG);

2
Programa de Pós-

Graduação em Oceanografia Biológica, Doc, FURG;
3
 Laboratório de Estatística, Departamento de Matemática, FURG.

jonatashenriquef@yahoo.com.br

Estimativas de mortalidade acidental obtidas a partir de dados de encalhe são subestimadas, pois uma pequena
fração desses animais chega até à costa. O conhecimento da fração de toninhas mortas pela pesca que encalha na
costa poderia ser usada como um fator de correção para retro-calcular as estimativas de mortalidade acidental, a
partir dos dados históricos de encalhe. O objetivo deste trabalho foi estimar a fração de animais que morrem
acidentalmente em rede de emalhe que encalha na praia utilizando dados de marcação e recaptura coletados durante
as estações frias (Outono-Inverno) e quentes (Primavera-Verão). Toninhas capturadas acidentalmente na frota
industrial de emalhe de Rio Grande (RS) foram marcadas de novembro de 2005 a abril de 2008 (70 no período
quente e 48 no período frio). Monitoramentos de praia mensais foram realizados para contabilizar o número de
toninhas recapturadas (uma no período frio e dez no período quente). As estimativas bayesianas das frações de
encalhe foram expressas por meio de distribuições a posteriori, baseadas em prioris uniformes. A distribuição a
posteriori da diferença entre as frações de encalhe nos períodos frio e quente foi construída por simulação de Monte
Carlo. A estimativa da fração de encalhe foi 0,153 (Intervalo de Credibilidade de 95%, ICr = [0.08-0.24]) e 0,04 (ICr =
[0.004-0.11]) para os períodos quente e frio, respectivamente. Com base na distribuição posterior da diferença, a
probabilidade de que no período quente a fração de encalhe é maior que no período frio é 98,8%. A forte evidência
em favor de uma maior fração de encalhe para o período quente pode estar relacionada com a maior proximidade da
frota pesqueira junto à costa em comparação ao período frio, bem como o favorecimento de fatores oceanográficos
que transportam as carcaças. A diferença estimada de 0,112 (ICr =[0,014-0,21]) mostrou que é preciso levar em
consideração diferentes frações de encalhe ao longo do ano para se obter retro-cálculos mais precisos. A inclusão de
co-variáveis (dados de onda, vento e profundidade) pode ser útil na obtenção de probabilidades mais realistas.

[232] ESTUDIO DE LA DIETA DEL DELFÍN FRANCISCANA (Pontoporia blainvillei) AL SUR DE LA PROVINCIA
DE BUENOS AIRES

Paso Viola, M. N.; Negri M. F. & Cappozzo, H. L.

Museo Argentino de Ciencias Naturales “Bernardino Rivadavia” (MACN-CONICET), Buenos Aires, Argentina.
pasoviola@macn.gov.ar

El delfín Franciscana, Pontoporia blainvillei, es un pequeño cetáceo costero endémico de América del Sur. Se

distribuye desde Itaúnas, Espiritu Santo, Brasil, hasta Golfo Nuevo, Chubut, Argentina. Nuestro objetivo fue
determinar la composición de presas que conforman su dieta en el sur de la Provincia de Buenos Aires a fin de iniciar
estudios sobre la ecología trófica de la especie en esta área de su distribución. Durante 2003-2004 se analizaron 14
delfines enmallados accidentalmente en redes de pesca de la flota costera artesanal de Necochea (38º37’S, 58º50’O),
Bahía Blanca (38º44’ S 62º14’ O) y Monte Hermoso (38º59’S, 61º04’O). Los ítems presa fueron identificados bajo
lupa, hasta la menor categoría taxonómica posible, registrando su número y peso. En el caso de los restos de peces
tales como otolitos, la estimación del largo total y el peso reconstituido, se realizó a partir de curvas de regresión
existentes largo otolito-largo total y largo total-peso total del pez, lo mismo se realizó para los cefalópodos donde se
calculó el largo pico-largo total del manto y largo total del manto-peso total del cefalópodo. Se estimó el porcentaje de
frecuencia de ocurrencia (%FO), el número y peso de presas (%N y %W), el %IRI (índice de importancia relativa. El
14,3% de los estómagos presentó restos de crustáceos, el 78,5% de cefalópodos (Loligo sanpaulensis) y el 100% de
peces (Cynoscion guatucupa, Raneya fluminensis, Engraulis anchoita y Trachurus lathami). La presa más frecuente,
abundante e importante en la dieta fue el calamarete L. sanpaulensis con un %IRI=87,5, seguido de la pescadilla de
red C. guatucupa con un %IRI=12,2. Las tallas estimadas para los peces consumidos variaron entre 6,0 y 21,2cm y
para el calamarete entre 5,0 y 17,2cm. Todas las presas excepto la raneya, son especies de importancia comercial en
el área de estudio. En el caso de la anchoita E. anchoita y el jurel T. lathami sus tallas coinciden con las de captura. El

consumo de presas de importancia comercial y el solapamiento en las tallas podrían potenciar la vulnerabilidad del
delfín Franciscana por la actividad pesquera.

VI Taller de Franciscana – Página 19

[235] ANÁLISE TEMPORAL DA DIETA DE TONINHA (Pontoporia blainvillei) NA COSTA DO RIO GRANDE DO
SUL, BRASIL

Mehsen M.

& Secchi E. R.

Laboratório de Ecologia e Conservação da Megafauna Marinha. PPGOB - FURG, Rio Grande-RS, Brazil. mmehsen@gmail.com

A dieta de toninha (Pontoporia blainvillei) na costa do Rio Grande do Sul, Brasil, foi estudada através da análise de
conteúdos estomacais de animais encalhados na praia (n=261) e capturados acidentalmente em redes de pesca
(n=257) durante três períodos: I - 1976-1981 (n=261); II - 1994-2000 (n=164) e III - 2002-2004 (n=93). Trinta e cinco
espécies de presas, incluindo peixes, cefalópodes e crustáceos foram identificadas. Foi usado o índice do cálculo de
porcentagem de similaridade (PS) pela fórmula de Shorygin, a qual é expressa por: PS = 100 – 0,5 ∑ | a – b |, onde a
é o valor de importância de presas num período e b é o valor de importância de presas noutro período. A composição
da dieta foi comparada entre os três períodos. A corvina e a pescadinha-real, presentes no período I, estiveram
ausentes nos outros períodos, sendo substituídas pelo peixe-espada e a manjubinha. Através da fórmula de Shorygin
foi possível notar que no período I houve um baixo índice percentual de similaridade na dieta (47,60%), comparado ao
período II (61,25%) e período III (60,82%). Usando o Índice de Importância Relativa percentual (IIR%) das espécies
de presas encontradas em cada período foi possível comparar a variação temporal da dieta entre os três períodos. De
acordo com o IIR% a importância das cinco principais espécies de presas variou nos três períodos: período I - Maria-
luiza (Paralonchurus brasiliensis) (54,19%); pescada-olhuda (Cynoscion guatucupa) (34,82%); corvina (Micropogonias
furnieri) (4,26%); abrótea (Urophycis brasiliensis) (4,10%); e a pescadinha real (Macrodon ancylodon) (1,51%);
período II - pescada-olhuda (60,55%); peixe-espada (Trichiurus lepturus) (18,05%); Maria-luiza (7,27%); abrótea
(4,97%) e a manjubinha (Anchoa marinii) (4,11%) e período III - a pescada-olhuda (39,80%); a manjubinha (27,24%);
a Maria-luiza (21,54%); a abrótea (6,52%) e o peixe-espada (4,37%). Tanto o IIR% quanto o PS demonstraram a
queda da corvina e da pescadinha-real na dieta ao longo dos anos, assim como o aumento do peixe-espada e da
manjubinha. Isso coincide com o declínio dos estoques de espécies comercialmente exploradas no sul do Brasil (e.g.
corvina), sugerindo que a toninha está mudando sua dieta, alimentando-se de espécies possivelmente mais
abundantes, as quais não têm sido intensamente explorada pela pesca comercial.

[248] VARIAÇÃO GEOGRÁFICA EM CARACTERES MORFOLÓGICOS EXTERNOS DE Pontoporia blainvillei
(CETACEA: PONTOPORIIDAE)

Barbato, B. H. A.
 1
; Secchi, E. R.

 2
; Kinas, P. G.

 1
; Di Beneditto, A. P. M.

 3
; Ramos, R. M. A.

 4
; Bertozzi, C.

 6
;Marigo, J.

 6
 &

Bordino, P.
 7

1
Laboratório de Estatística;

2
Laboratório de Tartarugas e Mamíferos Marinhos, Departamento de Oceanografia, FURG, Rio Grande - RS,

Brasil;
3
Laboratório de Ciências Ambientais, UENF, Campos dos Goyatacazes - RJ, Brasil;

4
Everest Tecnologia em Serviços Ltda,Vitória

- ES, Brasil;
6
Ong Projeto Biopesca, Praia Grande - SP, Brasil;

7
Fundación Aquamarina, Buenos Aires, Argentina.

biabarbato@yahoo.com.br.

Diversos estudos (e.g. craniometria, genética, estudos populacionais e parasitológicos) demonstraram a existência de
distintas populações de toninhas ocorrendo ao longo da distribuição da espécie no Atlântico Sul Ocidental. As
informações provenientes desses estudos permitiram definir quatro distintas áreas de manejo para toninhas (Franciscana
Management Areas): FMA I, FMA II, FMA III e FMA IV. Para determinar se estas unidades populacionais poderiam ser
diferenciadas através de morfologia externa, uma análise discriminante canônica foi realizada utilizando-se 12 caracteres
e um total de 43 fêmeas adultas. Em decorrência do pequeno número de machos adultos observados na amostra FMA
IV, apenas fêmeas foram consideradas. Mais de 90% das diferenças existentes entre os grupos foram detectadas, por
meio de três variáveis canônicas. A representação gráfica dos contornos de confiança (95%) para as médias dos escores
individuais das variáveis canônicas permitiu visualizar as principais diferenças e similaridades entre os grupos. Foram
detectadas, sobretudo, diferenças relacionadas ao comprimento do rostro e ao tamanho corporal, com as fêmeas da FMA
I apresentando os rostros mais longos e as fêmeas da FMA III os maiores tamanhos corporais. Os exemplares da FMA IV
registraram tamanhos corporais intermediários aos das fêmeas das FMA I e FMA III, mas com valores mais próximos
àqueles da FMA I. Os menores tamanhos corporais foram observados nas fêmeas da FMA II. A diferenciação morfológica
encontrada neste estudo concorda com outras abordagens, especialmente genética, e fornece suporte adicional para a
separação das FMA I, II e III e pelo menos parte da FMA IV. É provável que as diferenças morfológicas encontradas entre
as distintas áreas sejam condicionadas por pressões seletivas diferenciais para a ocupação de nicho, já que as
características do habitat e hábitos alimentares variam entre as regiões. A inclusão de machos em análises subseqüentes
bem como a utilização de amostras com um número maior de exemplares, faz-se necessário, para assegurar conclusões
mais precisas.

VI Taller de Franciscana – Página 20

[257] REPRODUCTIVE ASPECTS OF Pontoporia blainvillei FROM SÃO PAULO STATE, BRAZIL

Henning, B.
 1
; Bertozzi, C.P.

1,2
; Ruoppolo, V.

 1,3
; Ribeiro, J.A.

 1
; Lima, J.V.S.

 1
; Alonso, M.B.

 1
; Marcatto, F.

 1
; Souza,

P.C.
 4

 & Marigo, J.
 1,5

1
Projeto BioPesca, SP;

2
Universidade Monte Serrat, UNIMONTE;

3
International Fund for Animal Welfare, IFAW;

4
Departamento de

Patologia, FMVZ-USP;
5
Departamentos de Biologia e Genética, IOC-FIOCRUZ. barbara.henning@gmail.com

Pontoporia blainvillei is an endangered small cetacean, endemic to the Atlantic coast of South America. One of the
main threats to the species is the high numbers of incidental captures in fishing nets throughout its distribution.
Biological and genetic evidences led to the establishment of four Franciscana Management Areas (FMA). The least
known of all is FMA 2, which correspond to São Paulo, Paraná and Santa Catarina States. From 1998 to 2007, Projeto
BioPesca recovered 137 P. blainvillei through monitoring artisanal fishing communities of São Paulo’s coast. The aim
of this work is to report the reproductive aspects obtained by the analysis of pregnant and/or lactating females;
neonates (defined by the presence of umbilical cords and absence of visible teeth) and juveniles, with body length (BL)
<100 cm. Pregnant females (n=7) were captured in May, June, July and August. One female carrying a fetus of BL 35
cm was captured in August and considering the fetal growth index of 7,55 cm/month (Rosas, 2003), by December the
fetus should have an approximate BL of 71,2 cm, which would be the estimated length of birth for animals from the
southern coast of São Paulo. Females were recorded presenting corpus luteum, enlarged uterus corners and lactating
(n=6) in the months January and Februray. Pregnant and lactating (n=3) females were captured in June. Neonates
strandings (n=8) with BL below what is estimated for birth were observed from October to January (assumed birth
season), and although most stranded alive (n=6), they could be premature. Juveniles with BL<100 cm (n=35) were
recorded after the period considered to the birth season. All the data suggests a marked seasonality of births of P.
blainvillei on the São Paulo coast, similar to the previously reported to the southern coast of São Paulo and Paraná
states, also part of FMA 2, where births occur from October to December (Rosas, 2003). Acknowledgment: Yaqu
Pacha, Project AWARE-PADI, Cetacean Society International, Society for Marine Mammalogy, Fundação O Boticário,
Shirley Pacheco de Souza, Projeto TAMAR – Base de Ubatuba, Aquário de Uabtuba.

[264] MICROESTRUCTURA POBLACIONAL DEL DELFÍN FRANCISCANA, Pontoporia blainvillei

Costa, P.
1,2

, Lessa, E.P.
1
 & Secchi, E.

3

1
Laboratorio de Evolución Facultad de Ciencias, Universidad de la República (UdelaR);

2
Cetaceos Uruguay, Sección de Etología,

Facultad de Ciencias, UdelaR;
3
Laboratório de Tartarugas e Mamíferos Marinhos, Depto. Oceanografia, Universidad Federal do Rio

Grande. francaaustral@fcien.edu.uy

La estructura genética poblacional del delfín franciscana, Pontoporia blainvillei, ha sido estudiada utilizando
marcadores mitocondriales y nucleares abarcando prácticamente todo el rango de su distribución. La franciscana
mostró ser una especie marcadamente estructurada, encontrándose tres unidades genéticamente diferenciables.
Éstas son: 1) Río de Janeiro, la más al norte de la distribución; 2) San Pablo y Paraná; 3) Sur de Santa Catarina, Rio
Grande do Sul, Uruguay y Argentina, la más al sur de la distribución. Recientemente, a partir de un estudio a escala
más reducida, fue propuesta una subdivisión entre la porción argentina del estuario del Río de la Plata y el Océano
Atlántico. Esta subdivisión hallada en Argentina fue puesta a prueba en aguas uruguayas. Se trabajó con los 12 loci
de microsatélites. Las estimaciones de subdivisión obtenidas para una separación estrictamente geográfica entre el
Rìo de la Plata y el océano fueron bajas (FST= 0,02. RhoST=0,02). Sin embargo, mediante una aproximación bayesiana
considerándose un rango de poblaciones hipotéticas (K) de 1 a 5, los resultados indican que la probabilidad posterior
de lo datos para K = 2 resultó ser altamente significativa (P>> 0,99). Esta aproximación, mostró que todos los
individuos muestreados en el océano (ntot=25) poseían su ancestría en el océano, mientras que 12 de los individuos
muestreados en el Río de la Plata (ntot=23) poseían su ancestría en el océano. Esto podría explicar porque a través
de la subdivisión estrictamente geográfica no se evidenció la estructura en la población. Se realizó una segunda
subdivisión en base a la ancestría inferida por la aproximación bayesiana. En este caso, los valores de los índices de
fijación, sobre todo el RhoST (FST= 0,07, RhoST=0,4) y los niveles de flujo génico (Nm=0,86) mostraron una marcada
estructuración en la población. Esto sugiere que la franciscana podría adaptarse a estos dos ambientes ecológicos y
de esta forma limitar el intercambio génico entre poblaciones. Al menos, en términos de manejo sería conveniente
tratar a las franciscanas del estuario del Río de la Plata como un stock diferente a aquellos oceánicos.

VI Taller de Franciscana – Página 21

[281] STRANDING PATTERN OF FRANCISCANA (Pontoporia blainvillei) IN THE NORTHERN COAST OF RIO
DE JANEIRO STATE, BRAZIL, DURING A LONG TERM MONITORING PROGRAM FROM 1999 TO 2007

Moura, J. F.
1,2

;

Rodrigues, E. S.

1
; Sholl, T.

1,2
 & Siciliano, S.

1

1
Grupo de Estudos de Mamíferos Marinhos da Região dos Lagos - GEMM-Lagos, Departamento de Endemias, Escola Nacional de

Saúde Pública (ENSP/FIOCRUZ), Manguinhos, Rio de Janeiro, RJ, Brazil;
2
Mestrado em Saúde Pública e Meio Ambiente,

ENSP/FIOCRUZ. jailsonfm@gmail.com

The franciscana (Pontoporia blainvillei) is a coastal dolphin that inhabits shallow estuarine waters of Western South
Atlantic Ocean. Two gaps in its distribution have been observed between Regência (19

°
40’S) to Barra de Itabapoana

(21°18’S), in Espírito Santo State (ES), and between Macaé (22°25’S) and Ilha Grande Bay (23°18’S), in Rio de
Janeiro State (RJ), Brazil. Franciscanas have been adversely impacted by gillnet fisheries, representing the major
conservation concern in its entire distribution. The aim of this work is to present records of P. blainvillei stranded along
the northern coast of the RJ from 1999 to 2007. The coastline from Quissamã (22°06’S; 41°28’W) to Saquarema
(22°55’S; 42°30’W), RJ, was regularly monitored to recover stranded marine mammals, seabirds and marine turtles.
Only four franciscanas out of 146 cetaceans were recovered during eight years of monitoring, representing 2.7% of the
total number of carcasses found beached. These four immature franciscanas included: two females (GEMM 095 &
140); one male (GEMM 097); and one of unknown sex (GEMM 085). Total body length varied from 0,86cm to 118cm.
Three dolphins were found well into the presumed distribution of the isolated northern RJ population, evidencing
entanglement in fishing nets. Surprisingly, GEMM 140 was found in the locality of Praia do Iriry, Rio das Ostras, RJ,
only 6,5 km south of the previously known limit of distribution between the gaps, i.e. Macaé. The carcass could have

been transported south by coastal currents or/and by the wind blow. Nevertheless, this carcass could also have moved
to this area in search of preferable prey. The small body size of the franciscana associated with oceanographic factors,
such as currents and profiles of the beaches, could have prevented carcasses to be washed ashore. Our findings
support the hypothesis of the discontinuous distribution of this species along RJ and ES coasts. Apoio: Projeto de
Monitoramento de Aves e Mamíferos Marinhos da Bacia de Campos, ENSP/FIOCRUZ & CENPES/PETROBRAS.

[212] COMPARISON BETWEEN THE DIET OF TWO DOLPHINS FROM SOUTHEASTERN BRAZIL: PROXIMATE-
COMPOSITION AND CALORIC VALUE OF PREY SPECIES

Di Beneditto, A.P.M.
1
, Santos, M.V.B.

2
 & Vidal Júnior, M.V.

2

1
CBB, Laboratório de Ciências Ambientais;

2
CCTA, Laboratório de Zootecnia e Nutrição Animal Universidade Estadual do Norte

Fluminense, RJ, Brazil. anapaula@uenf.br

A comparison between the diet of the franciscana and the boto-cinza is presented through the proximate-composition
and caloric value of their main prey. The fishes Stellifer cf. rastrifer, Pellona harroweri, Anchoa filifera, Isopisthus
parvippinnis and Trichiurus lepturus and the squids Loligo sanpaulensis and L. plei were analyzed for water, protein,
lipid and mineral contents and gross energy (GE). During April and May 2007, the known prey specimens were
collected along northern Rio de Janeiro State coast. The whole fresh specimens were homogenized, forming a
composed sample of each prey species, which was frozen and lyophilised. The water content and the dry mass, as
well as the mineral matter were determined gravimetrically by desiccation at 105ºC and by incineration in an oven at
600ºC, respectively. The crude protein was obtained by Kjeldahl method and the protein content by calculation of the
Kjeldahl nitrogen x 6.25. The lipids were extracted using Folch method and its content was determined gravimetrically.
The fishes are more important in the diet of the boto-cinza and squids are consumed mostly by the franciscana. L.
sanpaulensis had the higher water content and protein was the largest fraction of the organic matter in all prey
species. Squids presented greater GE values than fishes. The franciscana and the boto-cinza have marked
differences in growth and reproductive parameters and these features can conduct the franciscana to greater energetic
needs, which could be related to its squid preference, once in the study area these organisms are providing higher
energy content than the fish species. This study presented the first comparative information about the proximate-
composition and caloric value of the prey species consumed by these South American dolphins, providing a baseline
data for future bioenergetics and nutritional needs studies and improving the knowledge about their feeding ecology.

VI Taller de Franciscana – Página 22

[302] FOTOIDENTIFICACIÓN DE DELFÍN FRANCISCANA (Pontoporia blainvillei) EN BAHÍA SAN BLAS,
ARGENTINA

Berninsone, L.
1
; Echezarreta, A.

1
; Allen, J.

2
; Barleycorn, A.

2
; Balmer, B.

2
; Wells, R.

2
& Bordino, P.

1

1
 AquaMarina CECIM, Pinamar, Buenos Aires, Argentina;

2
Chicago Zoological Society c/o Mote Marine Laboratory, Sarasota, FL,

USA. bernin@aquamarina.org

El delfín Franciscana es probablemente el pequeño cetáceo mas amenazado del Atlántico Sur. Su principal amenaza
es la captura incidental en redes de pesca agalleras. Información acerca de la biología y ecología de la especie es
necesaria para implementar medidas efectivas de conservación. La fotoidentificación es reconocida como una
herramienta muy útil en la investigación de cetáceos. Sin embargo, ningún estudio ha intentado a la fecha aplicar esta
metodología con la especie. El objetivo de este trabajo fue poner a prueba la utilización de la técnica de
fotoidentificación de individuos en delfín Franciscana. Para ello se utilizó un bote semirrígido de 6,80m de eslora con
motor fuera de borda de 60 HP, y simultáneamente 2 cámaras Nikon D100 con un teleobjetivo de 70–300mm en
Bahía San Blas (40º31’S - 62º16’W), en Marzo 2008. El esfuerzo promedio diario fue de 6 hs en condiciones de mar
relativamente calmo (Beaufort 0-3). Se registraron un total de 13 grupos (2-7 individuos) en 12 días de esfuerzo
efectivo. En cada avistaje se aproximó a los animales de manera paralela a su dirección de desplazamiento a una
distancia de entre 4 y 80m, y se los siguió hasta que todos los individuos del grupo fueron considerados fotografiados.
Adicionalmente, se registró el tamaño de grupo, posición y datos ambientales. Cada individuo identificado según sus
marcas y cicatrices naturales en sus aletas dorsales, recibió un código numérico basado en la ubicación de las
mismas. Se contabilizaron 452 fotos, las cuales fueron analizadas diariamente de acuerdo a su calidad. Del total, 122
fotos fueron consideradas confiables, de las cuales 53 fotos fueron utilizadas para confirmar la fotoidentificación de 15
individuos. Un individuo identificado el 10 de Marzo del 2008 fue registrado nuevamente 1 semana mas tarde, y otro
individuo fotografiado el 11 de Marzo del 2007 fue registrado en el área de estudio el 4 de Marzo del 2008. El
presente trabajo demuestra por primera vez que la técnica de fotoidentificacion de individuos es aplicable en esta
especie, indicando que debería ser una herramienta a tener en cuenta para conocer la estructura y dinámica social, y
para ayudar a establecer rangos de hábitat, patrones de movimientos y residencia de la especie.

