

INFORME DE TEMPORADA 2013 2014

BIÓLOGO: OSCAR BRENES ARIAS

Introducción

Playa Tortuga es una playa de anidación solitaria de la especie Lepidochelys olivacea,

se ubica en el Pacifico Sur de Costa Rica, en Ojochal de Osa, Puntarenas (83Ǔ40ô3.36ò

W, 9Ǔ 4ô32.16ò N).

El Proyecto de Conservación de Tortugas Marinas en Playa Tortuga, nació como

respuesta a la necesidad de proteger la población de tortugas marinas que visitan esta

playa cada año, ya que a pesar de estar ubicada en medio de dos grandes aéreas

protegidas, Humedal Terraba Sierpe al Sur y el Parque Marino Ballena al Norte, no

pertenece a ninguna de las dos quedando solamente bajo administración municipal.

La temporada de anidación para L.olivacea inicia en Junio y se extiende hasta Enero,

aunque es posible observar hembras anidando en cualquier época del año.

Durante el periodo de anidación las tortugas nadan cerca de las costas in las zonas de

reproducción. En esta parte de su ciclo de reproductivo son muy vulnerables,

especialmente durante el amplexo es común observar a las parejas flotando fuera del

agua, donde se exponen a riesgos como golpes de botes, propelas, líneas o redes de

pesca. Ya en tierra se exponen a la caza, y el saqueo de sus nidos.

Desde el año 2009 se ha venido realizando un patrullaje intensivo con la intención de

proteger tanto las nidadas como a las hembras adultas, a partir del 2010 se inició el

marcaje de hembras para registrar la mayor cantidad posible de tortugas marinas que

visitan Playa Tortuga. Gracias a esta metodología, se ha identificado: individuos,

frecuencias de anidación, picos de anidación, movimientos locales y fluctuaciones en la

dinámica de la población de la especie durante y entre temporadas.

Registro de cambios en la población de hembras anidantes, puede ser el resultado de

una o varias amenazas tanto en las playas como en aguas abiertas, las cuales pueden ser

de origen natural o antropogénico. Por tal motivo es importante identificar los factores

de riesgo, como y en qué grado estos afectan la anidación de las Tortugas Lora en Playa

Tortuga.

I. Objetivos

I.1 Objetivo general

¶ Promover la supervivencia de las tortugas marinas, mediante el establecimiento

de una metodología de trabajo adecuada para el manejo y conservación de las

especies que anidan en playa Tortuga.

 I.2 Objetivos específicos

Á Identificar cuales especies de tortugas marinas utilizan playa Tortuga como zona

de anidación.

Á Establecer cual es la distribución espacial y temporal de la anidación en la playa.

Á Conocer el grado de explotación humana y otros factores que puedan afectar las

poblaciones de tortugas marinas en la playa, con el fin de saber cual es el mejor

manejo que se le puede dar a los nidos (in situ, relocalización o vivero).

Á Lograr y mantener el apoyo de la comunidad para cumplir con las metas y

objetivos establecidos.

Á Educar e informar a la comunidad y comunidades cercanas al proyecto, sobre la

problemática e importancia de proteger a las tortugas marinas y su hábitat.

Á Generar documentación científica de calidad, que permita dar los primeros pasos

para el estudio de la dinámica poblacional de las especies que anidan en Playa

Tortuga.

I I .Descripción de las especies.

A las playas del pacífico de Costa Rica llegan 4 especies potenciales de tortugas

marinas Lora (Lepidochelys olivacea) y Verde (Chelonia mydas); En Peligro de

Extinción y Baula (Dermochelys coriacea), Carey (Eretmochelys imbricata).

En el caso de Playa Tortuga se han Observado anidando:

Lepidochelys olivacea (Lora, Golfita, Paslama, Carpintera): es una tortuga pequeña

mide aproximadamente 65cm y pueden pesar entre 35 y 45kg. El caparazón es casi

redondo, de color verde oscuro. Tiene de 5 a 9 pares de escudos laterales a veces

impares y dos pares de escamas pre frontal. Cada aleta delantera tiene dos uñas (Gulko

y Eckert 2004).

 Imagen 1. Tortuga lora, en Playa Tortuga.

Chelonia mydas (verde, blanco o negra del pacífico): La segunda especie en cuanto a

tamaño se refiere, con una longitud máxima del caparazón de 120cm, presentando un

peso desde los 100 hasta los 225 Kg. Está especie se caracteriza por poseer un

caparazón color verduzco y negro, con un plastrón amarillento. En la parte frontal de la

cabeza tiene un solo par de escamas y cuatro detrás de los ojos (Chacón 2007).

Imagen 2. Tortuga verde, Playa Tortuga, Ojochal de Osa.

Dermochelys coriacea (baula, laúd, tora): Es la más grande de todas las especies

existentes actualmente, presenta un largo de caparazón mayor a 150cm y se han

reportado machos adultos con un peso de 2000 libras. Además de su tamaño esta

especie se distingue de las demás por su caparazón, el cual no es de queratina, este está

compuesto por pequeñas piezas de hueso en una gruesa matriz de tejido dérmico

cartilaginoso, por lo que no se ven escudos en la concha. So coloración varía de negro a

café oscuro, con motas de rosa o blanco a lo largo del cuerpo, sus aletas no presentan

garras.

Imagen 3. Tortuga baula, playa tortuga, Julio 2013.

III.2. Frecuencia del monitoreo

El estudio de anidación se llevó a cabo diariamente durante un periodo de siete meses,

comenzando el 15 de julio del 2013 y finalizando el 20 de enero del 2014.

Los recorridos se realizaron cada noche desde las 18:00 horas hasta las 4:00 horas, se

patrulló la noche completa divida en tres patrullas de tres horas cada una partiendo

desde las 18:00 horas. Se realizó un monitoreo cada mañana (05:00 horas) para

confirmar el conteo de cada noche.

III.3. Capacitación del personal de campo

Tanto asistentes como voluntarios fueron instruidos en cuanto a que consiste el

programa de conservación de tortugas marinas.

Se les brindó la información necesaria acerca de la biología, ecología, comportamiento,

manejo y estado actual de las especies de tortugas marinas, realizaron prácticas en

playa acerca de patrullaje, toma de datos.

Asistentes de campo: A partir de observación directa fueron capacitados para

identificación de rastros, localización y extracción de nidos, especies, manipulación de

huevos, recolecta de datos, marcaje, biometría y manejo del vivero.

IV. Materiales y Metodología

IV.1. Área de estudio

Figura A. Ubicación Geográfica de Playa Tortuga, cantón de Osa, Pacífico Sur,

Costa Rica.

Playa Tortuga se ubica en Ojochal en el distrito Bahía Ballena (83
Ǔ
40ô3.36ò W, 9

Ǔ

4ô32.16ò N), en el cant·n de Osa, provincia de Puntarenas, Costa Rica. La playa consta

de 3 Km. de extensión, esta limita en su parte norte con las Rocas de Playa Ventanas y

al sur con la desembocadura del río Térraba. Además del río Térraba Playa Tortuga

recibe influencia directa de los ríos Tortuga por el extremo norte y el Balso por el

extremo sur. La zona se caracteriza por poseer un clima húmedo muy caliente, donde

presenta una temperatura media anual de 23 a 27 grados Celsius, con una precipitación

anual 2050-3420 mm, con una estación seca bien marcada desde finales de diciembre

hasta principios de mayo. Figura A.

IV.2. Materiales

Para caminatas y toma de datos en playa se utilizaron, mochilas de campo, cintas

métricas flexibles (150cm), cintas métricas de 30m, linternas con filtro o luz roja,

libretas de campo aprueba de agua, guantes de látex, cinta topográfica (flaging tape),

bolsas plásticas esterilizadas sin aromas artificiales, marcadores permanentes, lápices,

termómetros, cámara fotográfica, contadores manuales, pesolas de 100g, caliper, GPS,

Garmin Oregon 450.

Para trabajo en vivero, se utilizaron cintas métricas flexibles (150cm), libreta de campo

a prueba de agua, baldes para transporte de tortuguitas, y desechos de exhumación,

canastas con cedazo antiáfidos como protección de los nidos, contador manual, caliper,

pesola, guantes de látex.

Para la construcción del vivero se utilizaron maderos de la playa, además de dos mallas

plásticas, geotextil como barrera subterránea, cuerdas de nylon.

Para la medición factores ambientales, datos de precipitación, humedad relativa,

temperatura ambiental se utilizó una estación meteorológica Davis® Vantage Pro 2.

Para los datos de temperatura se ensamblaron termocuplas con cable K20 y se utilizó un

termómetro digital C28 Ktype, marca Cormark®. Además la temperatura de algunos

nidos se midió por medio de HOBO data loggers modelo Pendant.

Metodología

Toma de datos en playa.

En cada caminata se anotó el nombre del responsable de patrulla, la fecha de la noche

en que se inicio la patrulla, a pesar que la patrulla terminase en la mañana del día

siguiente se tomó en cuenta como parte de la noche anterior.

Se asignó un número consecutivo a cada tortuga o nido encontrado partiendo del 001,

además se anotó la hora del encuentro utilizando la distribución horaria de 24:00 horas.

Para identificar la playa en la cual se estaba patrullando se asignaron abreviaturas del

nombre de cada lugar, Ej.: TO (Tortuga), GA (Garza).

 Para cada hembra anidadora.

Para registrar cada especie de tortuga marina observada o que pudiera ser reconocida

por otros factores (rastros, nido, huevos), se utilizó las siglas de su nombre científico,

Lo (Lepidochelys olivacea), Ei (Eretmochelys imbricata), Cm (Chelonia mydas), Cc

(Caretta caretta), Dc (Dermochelys coriacea).

Cuando se observó a la tortuga se marcó su posición con el GPS, y que tipo de

actividad estaba realizando a partir del momento del encuentro.

También se anotaron como observaciones si la tortuga presentaba algún tipo de herida,

amputación, tumores, anzuelos, o si el individuo estaba muerto o encallado en playa.

Tipo de actividad observada:

Á No tortuga (NT): no se observo el individuo, solo rastros o nido.

Á Emergiendo (EM): si se encuentra saliendo del mar, dirigiéndose a la playa.

Á Buscando (BU): una vez alcanzada la playa se observa, recorriendo la playa en

diferentes direcciones en busca de un sitio para anidar.

Á Limpiando cama (LC): se observa tirando vigorosamente arena hacia atrás con

sus aletas delanteras.

Á Excavando cámara (EC): si utiliza sus aletas traseras, saca y tira arena hacia

atrás, da forma y profundidad al nido.

Á Desovando (DE): si reposa en silencio, mueve lentamente sus aletas traseras y

deposita los huevos. En esta etapa se observara hacia donde está orientada la

tortuga tomando como referencia su cabeza, se registrara si desovo en dirección

a la vegetación, si estaba de costado o hacia el mar.

Á Cubriendo cama (CC): si con las aletas traseras cubre los huevos con arena,

compacta la arena sobre la nidada.

Á Disfrazando cama (DC) arroja arena con sus aletas delanteras, para cubrir y

camuflar el nido.

Á Retornando (RE): ubica la pendiente de la playa y se dirige hacia las olas.

 Biometría y marcaje.

Se utilizaron marcas Nationalôs modelo 681, hechas de Inconel, con sus respectivos

aplicadores, las cuales portaban un número por un lado y la leyenda rpt@gmail por otro.

El marcaje así como la toma de datos biométricos siempre se llevaron a cabo en el

momento que se encontró a una tortuga desovando y se realizó justo cuando la tortuga

comenzaba a tapar el nido. La tortuga se manipuló en todo momento usando guantes de

látex. Las marcas se aplicaron en las aletas delanteras en la escama II , las aletas fueron

desinfectadas con Vanodine antes y después de aplicar las marcas.

Para la toma de datos biométricos se utilizaron cintas métricas flexibles de 150 cm de

longitud.

Datos biométricos que se tomaron:

Largo curvo del caparazón (LCC): este se medió desde el punto medio anterior o

muesca del escudo nucal a la mitad de la muesca posterior entre los escudos

supracuadales. No se medió hasta los escudos supracuadales pues por lo general estos

no son simétricos o pueden estar ausentes (quebrados) (Bolten 2000).

Ancho curvo del caparazón (ACC): se considerara como la distancia a través de la parte

más ancha de este, perpendicular al eje longitudinal del cuerpo.

Como un dato biométrico complementario una vez marcado el animal se procedió a

tomar una fotografía.

 Para cada nido observado.

Se registró el sector de playa donde se encontró el nido (punto de GPS).

Se anotó la zona en la cual se ubica el nido entendiéndose como:

Á Zona I: línea entre mareas, se evidencia por lo general por ser la parte siempre

húmeda de la playa o bien donde se observa la línea de maderos desechos

arrastrados por la marea.

Á Zona II: berma arenosa, área seca de la playa se encuentra entre la línea de

marea y la vegetación.

Á Zona III: área de vegetación, zona donde se evidencia cualquier tipo de

cobertura vegetal, es la zona más alta de la playa.

A los rastros observados se le tomaron medidas del ancho de la huella tanto interno

(donde la huella de la aleta es menos profunda) como externo (huella de la aleta más

profunda), además el tipo de simetría de la huella si era simétrica o asimétrica.

Para establecer la simetría del rastro se colocó una vara de madera desde una huella de

aleta hasta la otra horizontalmente, si ambas huellas coincidían de manera lineal el

rastro era simétrico si no es así era asimétrico.

Se midió con el uso de una cinta de 50m la distancia vertical del nido con respecto a la

vegetación y la línea de marea.

Manejo del nido: una vez ubicado el nido se decidió cual sería el mejor manejo para el

mismo, basado en factores, como la ubicación, si el sitio es seguro, si estaba propenso a

ser alcanzado por la marea, si el sitio era altamente erosionable, si había evidencia de

predadores u otros animales que puedan causar daños, saqueadores, contaminación

lumínica, basura.

El manejo que se dado posterior a la evaluación del sitio fue:

Á In situ (IS): es el manejo ideal, si el lugar de ubicación del nido se considera

realmente como un sitio seguro.

Á Reubicado en playa (RP): si se considera que hay una baja probabilidad de ser

destruidos por factores naturales o antrópicos.

Á Reubicado en vivero (RV): esta se considerara como la última opción de

manejo, solo se llevaran al vivero aquellos nidos con una alta probabilidad de

ser depredados, erosionados, inundados.

Á Si se observó un rastro sin evidencia de nido, se consideró como una salida en

falso (SF), lo cual se conoce como un esfuerzo de anidación inconcluso para el

cual se justificaran las posibles razones por las cuales la tortuga no finalizo con

el proceso de desove.

Á Cuando se perdió un nido, también se justificó la razón de la pérdida, saqueo por

humanos (RO) o bien por causa de luces, moscas, gusanos, predadores, erosión.

Á Una vez decidido el tipo de manejo que se le dará al nido, se le asignó un código

en el cual se indica la playa donde se encontró, el manejo, y el número

consecutivo. Ej., TOIS001, (playa Tortuga, In situ, 001).

Á Si el nido era dejado in situ o reubicado en playa la ubicación de estos se

registró por medio de el método de triangulación donde a partir del nido se

ubicaron tres puntos Centro, Norte y Sur, se midieron las distancias en metros

del nido a cada punto y se marcaron los puntos con flaging tape rotulándolos

solo con el código del nido, las distancias quedaron registradas en la libreta de

campo. Además se marco el sitio de reubicación con el GPS.

 Trabajo con las nidadas.

Si el tipo de manejo a realizar era reubicación en playa o vivero se trabajó de la

siguiente manera con los nidos:

Á Primero se ubicó el nido ya sea por observación directa de la tortuga desovando

o bien de manera indirecta sin presencia de tortuga donde la detección del nido

se realiza siguiendo el rastro hasta localizar la cama luego se introduce una vara

en la arena hasta ubicar la cámara donde estas los huevos.

Á Ubicada la cámara se comienza a excavar hasta encontrar el huevo más cercano

a la superficie en este momento se tomara una medida de profundidad media en

cm (superficie hasta primer huevo).

Á Una vez encontrado el primer huevo se procede a colocarse los guantes de látex

para manipular la nidada(a partir de este momento el procedimiento se realiza en

completa oscuridad para evitar atraer moscas parasitas de huevos), se extraen los

huevos con mucho cuidado y se cuentan uno por uno, se anotara el total de

huevos, cuantos huevos vanos (huevos más pequeños generalmente sin clara),

huevos dañados (quebrados).

Á Los huevos se colocaron dentro de una bolsa plástica previamente desinfectada

para el proceso la cual se mantendrá cerrada la mayor cantidad de tiempo

posible para evitar que los huevos sean afectados por patógenos.

Á Una vez extraídos todos los huevos se midió la distancia desde la superficie al

fondo de la cámara (profundidad máxima) y el ancho de la cámara o el fondo.

Á Para las nidadas reubicadas en playa y las llevadas a vivero: una vez colocados

los huevos dentro de la bolsa estos se transportaron al vivero o bien en el caso

de los nidos reubicados se llevaron a un sitio que a criterio del investigador se

consideraba seguro en la playa, . En el proceso de transporte de los huevos estos

no se expusieron a movimientos bruscos, ni se colocaron en el suelo hasta el

momento de excavar la nueva cámara.

Á Ubicado el sitio se procede a hacer la cámara de incubación respectando las

dimensiones de la cámara original, se colocó la bolsa en el suelo y se tomaron

los huevos empezando por los del fondo hasta los del más externos de la bolsa,

esto para respetar lo más posible el orden original de la nidada. Se vuelven a

contar los huevos, se tapa la cámara y se borra toda evidencia. Al final del

proceso se procedió a triangular el nido si este fue un nido reubicado, además de

marcar su posición por medio del GPS.

A las nidadas ubicadas en el vivero se les asignó un código de vivero y se realizó la

cámara de incubación siguiendo los mismos criterios de los nidos en playa, al final

del proceso se colocó la canasta sobre el nido.

Á Para todas las nidadas se anotó la fecha de siembra, la fecha estimada de

emergencia (cantidad teórica de días que tardaran los huevos en emerger).

Á Tanto los nidos in situ; reubicados en playa y en el vivero fueron exhumados.

Á Todos los nidos fueron monitoreados diariamente, los nidos en playa se

revisaron en cada patrulla matutina, mientras que los nidos de vivero se

revisaron cada 6 horas a partir de las 6:00 am.

Á Exhumaciones.

Las exhumaciones son importantes para evaluar el éxito de incubación de las nidadas, in

situ, reubicadas en playa o en vivero, para establecer la salud general de la población

anidadora y cual sistema de manejo es el más exitoso para nuestra playa.

Este proceso se realizó en dependencia del porcentaje de emergencia de cada nido, si se

comprobaba que emergió cerca del 80% del total de neonatos esperados, la exhumación

se realizaba el día siguiente, preferiblemente temprano en la mañana si esto no se daba

la exhumación se realizó tres días después de la primera emersión o bien 2 o 3 días

después de que haya pasado la fecha estimada de eclosión y no se observe emersión

alguna.

Los datos que se tomaron de cada exhumación fueron:

Fecha, hora, responsable de exhumación.

Numero de cáscaras completas: se contaron solo las cáscaras que estuviesen completas

o bien que representen más del 50% del cascaron completo. Este dato debe coincidir

con el total de tortugas vivas más las muertas.

Estadio embrionario: se da cuando hay un embrión evidente, se pueden observar desde

manchas de sangre, hasta tortugas ya desarrolladas.

I: embrión cubre de 0 a 25% de la cavidad amniótica del huevo.

II: embrión cubre de 26 a 50% de la cavidad amniótica del huevo.

III: embrión cubre del 51 a 75% de la cavidad amniótica del huevo.

IV: embrión cubre del 76 a 100% de la cavidad amniótica del huevo.

Huevos sin embrión: no es evidente ninguno de los estadios anteriores.

Huevos depredados: se consideraran depredados los huevos que se observan con

orificios, que están vacíos pero la cáscara entera, con larvas de mosca.

Neonatos muertos: aquellas tortuguitas que eclosionaron pero no lograron emerger de la

cámara y murieron.

Neonatos vivos en el nido: aquellos que no pudieron emerger con el resto de la nidada.

Los desechos de exhumación fueron tratados según el manejo que se dio al nido. Si el

nido estaba in situ las cáscaras se enterraran en la misma cámara, para nidos reubicados

y vivero se realizara una fosa lo más lejos posible del vivero y se aplicara cal para

desecar los desechos.

Selección del tipo de vivero.

El tipo de vivero utilizado fue el vivero cerrado tipo rancheo, en el cual se usaron

defensas en los cuatro costados, para evitar la compactación por los humanos o la

degradación por animales.

Dimensiones.

El vivero se construyo con un largo de seis metros y un ancho de cinco metros, lo cual

permitirá la siembra de hasta 100 nidadas. Entre el área donde se encuentran las nidadas

y la malla que las rodea de dejará un espacio de un metro de ancho para facilitar el

trabajo y tránsito dentro del vivero. La malla alrededor del vivero será de dos metros de

alto.

Modificaciones al vivero: debido a la acción de la lluvia en viabilidad de las nidadas de

tortugas marina en el área de estudio descrita desde el 2010, a partir de la temporada

2013 de manera experimental se dedico un área del vivero a la creación de una terraza

para comparar el éxito de nidos a nivel de la arena contra los elevados. Para la terraza se

elevaron tres líneas del vivero a una altura de 50 cm (distancia observada a la que se

encuentra en manto freático en Playa Tortuga). Los nidos se implantaron uno en el suelo

y el otro en terraza durante los meses de julio, agosto y mitad de setiembre, a partir de

este periodo la totalidad de los nidos encontrados se ubicaron en la terraza.

Éxito de eclosión y sobrevivencia.

Á Se monitoreó el vivero las 24 horas, en periodos de 30 minutos durante el día y

cada 15 min durante la noche, esto para establecer la hora y fecha exacta del

primer emergimiento.

Á Se utilizaron tres baldes debidamente rotulados, una para cáscaras otro para

neonatos y el ultimo para arena de exhumaciones. Tanto neonatos como

cáscaras se deben de manipular con guantes de látex.

Á Cada nido implantado contó con una canasta de protección para evitar que los

nidos y tortuguitas fuesen atacadas por depredadores, además facilitan el

conteo de neonatos emergidos. Dichas canastas consistían en cilindros de

60cm de altura por 50cm de diámetro, hechos de malla metálica (cedazo) de

haz de luz de media pulgada rodeados por malla antiáfidos como protección

contra insectos parasitarios.

Factores ambientales.

Á Precipitación, Humedad y Temperatura ambiental: se registraron diariamente

por medio de la estación meteorológica ubicada en la Reserva.

Á Temperatura: para obtener datos de temperatura en vivero se colocaron tres

termocuplas dentro, una a 45cm de profundidad una a 21cm estas actuaron

como control y se colocaron termocuplas dentro de los nidos de vivero,

ubicando una en el fondo del nido siendo la temperatura 1, otra en la

profundidad media o sobre el ultimo huevo implantado temperatura 2, y una

tercera a nivel superficial, temperatura 3. La temperatura se revisó cada 6

horas partiendo de las 6 de la mañana. Otros nidos fueron monitoreados

mediante la implantación de los HOBOS, colocando un data logger dentro

del nido en medio de los huevos, los HOBOS se programaron para registrar

la temperatura cada seis horas.

Á A partir de una muestra n= 39 nidos de L.olivacea, ubicados en vivero de

los cuales 19 estaban a nivel del suelo y 20 en la terraza a 50cm sobre el

nivel la arena, se obtuvo los datos de temperatura durante un período de 45

días y se registró su comportamiento con respecto, a una Temperatura

pivotal de 29,3 ºC

Estadística:

Estimación de la población:

Fórmulas:

1. Estimación de la población:

Total de nidadas efectivas/ Frecuencia de anidación para la especie

2. Porcentaje de eclosión:

(Número de cáscaras ÷ total de huevos incubados)* 100

3. Porcentaje de emergencia:

(Total de crías emergidas por sí solas ÷ total de huevos incubados) * 100

4. Porcentaje de liberación:

(Total de crías liberadas ÷ total de huevos incubados) *100

5. Porcentaje de éxito en la ovoposición:

(Total de nidos con nidada ÷ total de nidos) * 100

A partir de un n= 1414 datos por tratamiento (suelo y terraza), se realizo un análisis de

variancia (ANDEVA) para comparar la temperatura y el periodo de incubación de los

nidos colocados en cada sección, con un intervalo de confianza del 95%.

Además se realizo una prueba de Kruskall Wallis para comparar la anidación por mes a

lo largo de la temporada. Todos los promedios se presentan con sus límites de confianza

al 95%.

Resultados

 A partir de los muestreos iniciados el 15 de Julio del 2013 y finalizados el 10 de enero

del 2014, se localizaron un total de 95 rastros de tortuga, uno de Dermochelys coriacea,

esta tortuga presento un largo curvo de caparazón de 1.5 m con un ancho de 1.05m, los

demás pertenecieron a la especie Lepidochelys olivacea.

Se obtuvieron datos generales con los cuales se puede brindar una descripción de las

características que presentaron los individuos de tortuga lora que visitaron playa

Tortuga durante la temporada (Cuadro 1).

De estos 95 rastros, 66 fueron nidadas efectivas, mientras que 29 pertenecieron a

nidadas no efectivas o salidas en falso. Las 66 nidadas efectivas, fueron protegidas en

su totalidad, no hubo reportes de saqueo.

Basado en estos valores se obtuvo un porcentaje de éxito en la ovoposición de un 69%.

Se logró colectar un total de 6368 huevos, liberando 5234 neonatos.

La estimación de la población indica que el grupo de tortugas que visitó la playa

durante este periodo de tiempo estuvo compuesto al menos por 47 individuos.

Se logró marcar a 45 individuos, dos menos del número de la población estimada. De

esas 45 tortugas marcadas se logró recapturar 17 para un éxito de captura del 37%. Se

registro para tortuga lora, un intervalo de anidación promedio de 18.75 +/- 1.605 días

(Cuadro 2).

Basado en los datos de marcaje se calculó cuantos neonatos, se reclutaron a la población

por parte de las tortugas identificadas, esté grupo aportó un total de 3011 neonatos lo

que representa un 58% del total de bebés tortuga integrados a la población en el 2013.

Así mismo se registró una frecuencia de anidación de al menos dos posturas efectivas

por cada hembra de tortuga lora. Aunque un individuo realizo tres posturas efectivas.

Del total de eventos de nidificación la actividad registrada fue , un 17% se ubicó

emergiendo (EM), el 16% buscando sitio para anidar (BU), limpiando cama (LC) 9%,

un 22% excavando la cámara (EC), 8% desovando (DE), 5% cubriendo la cama (CC),

3% disfrazando cámara (DC) y regresando 1% (RE) y en el 19% de los casos no se

observo la tortuga (NT) (Figura 1).

En cuanto al manejo de los nidos que se lograron ubicar, el 100% del total se reubicó e

se reubicó en el vivero. Para un N=6368 huevos colocados en vivero, se obtuvo un éxito

de eclosión del 82% de los cuales emergió el 67%.

Para el cálculo de porcentaje de liberación, se necesitó el número total de neonatos

liberados que presentó un n= 5234 y el total de huevos incubados cuyo n= 6368,

obteniéndose un resultado de 82% éxito de liberación o reclutamiento.

En cuanto a la distribución espacial horizontal de la población de Lora en playa

Tortuga, se observó como el mayor porcentaje de la anidación, 43% se concentró de la

parte norte de la playa en los mojones 1 y 2 , mientras en los mojones 11 , 13 y 14 no

se registro nidos ni salidas en falso (Figura 2).

La distribución espacial vertical de los individuos de L.olivacea, para playa Tortuga,

refleja que la zona donde anidaron o intentaron anidar con mayor frecuencia fue la zona

II I, representada por un 52% del total de rastros encontrados, la zona que II fue

utilizada por el 38 % del total de individuos, la zona III por un 10%(Figura 3).

De los datos tomados en playa de la ubicación de los nidos a partir de la pleamar .Se

observo que en un 14% de las ocasiones las tortugas colocaron sus nidos antes de la de

la línea, 31% puso el nido sobre la línea de marea, y un 55% después de la línea de

marea alta (Figura 4).

La cantidad de eventos anidación que se registro en Playa Tortuga, se distribuyeron

mes a mes desde el 19 julio a al 24 de diciembre del 2013, de la siguiente manera, julio

5 individuos, agosto 16, setiembre 25, octubre 20, noviembre 23 y diciembre 7 (Figura

5).

Respecto a la variación del número promedio de tortugas que visitaron por día/noche la

playa, durante el mes de setiembre se dio el mayor pico de anidación con un promedio

de 0.83 tortugas por día, en octubre el comportamiento de anidación fue de 0.64,

noviembre 0.76 tortugas por día respectivamente, el mes que presentó diferencias

significativas al 95% confianza a partir de una prueba de Kruskal-Wallis, al compararse

con los meses anteriores fue, diciembre. Éste período de tiempo mostró la menor tasa

de anidación con 0.29 tortugas por día.

 En cuanto a la distribución horaria de la anidación, se observó que la mayor anidación

se dio entre las 20:00 horas y las 2:00 horas, habiendo un pico de las 00:00 a las

2:00horas. La menor anidación se registró de 4:00 a 6:00 y de las 18:00 horas a las

20:00 horas (Figura 6).

Con respecto a la precipitación, el mayor registro se dio en el mes de Octubre con

420mm y disminuyo en diciembre hasta los 100mm de lluvia mensual (Figura 7).

 Para los neonatos Tortuga Lora a partir de un n=120 tortuguitas se obtuvo un medio de

peso de 18.1958 +/- 0.260497 g, longitud recta del caparazón 39.1083 +/- 0.274079 mm

y un ancho recto de caparazón de 32.6208 +/- 0.24855 mm.

De los n= 39 nidos de L.olivacea, ubicados en vivero de los cuales 19 estaban a nivel

del suelo y 20 en la terraza , se registro variaciones en cuanto a la temperatura durante el

segundo tercio de la incubación (periodo termo-sensible), en el cual se determina el

sexo de las crías . Para los nidos colocados en terraza se observo el valor promedio para

abajo de la temperatura pivotal en los grupos C y D, valor promedio para arriba de la

pivotal en el A, mientras que el grupo B, presento un valor medio muy cercano a la

temperatura pivotal (Figura 8).

Con respecto a los nidos ubicados a nivel del suelo, los grupos F y H mostraron valores

medios de temperatura para abajo de la temperatura pivotal, mientras que los grupos I y

E, mostraron valores medios hacia arriba de la temperatura pivotal (Figura 9).

Basado en estos resultados, se estimo la tendencia sexual de las crías incubadas por

sección y en el vivero en general. La tendencia observada en los nidos a nivel del suelo

mostro un mayor porcentaje hacia la generación de hembras (58%), con un 42% de

machos. En los nidos ubicados en terraza el mayor porcentaje lo presentaron las

temperaturas que podrían producir machos en un 55% de los nidos, la producción de

hembras se reduce casi a la mitad con un 25% , mientras un 20% de los nidos

presentaron una relación 1:1 , por lo que podrían nacer hembras y machos en igual

cantidad (Figura 10).

En cuanto al vivero en general, se observo una mayor tendencia a producir machos con

un 49%, en segundo lugar hembras con un 41% y un 10% de los nidos con tendencia a

producir la misma cantidad de machos y hembras (Figura 10).

A partir de las diferencias observadas en ambas secciones del vivero se ejecuto un

análisis de variancia, comparando la temperatura de incubación de los nidos, se obtuvo

que la temperatura de los nidos ubicados en terraza fue en promedio dos grados Celsius

menor a la de los ubicados en terraza con un P<0.05. (Figura 11).

Asimismo se realizo la misma prueba comparando los periodos de incubación,

observándose que los nidos de terraza presentaron en promedio un mayor periodo de

incubación 53 días , y los nidos de suelo emergieron luego de 49 días , estas diferencias

fueron significativas con un P<0.05.(Figura 12).

Con respecto a problemas con depredación o pérdida de huevos en vivero, se

contabilizo un total de 64 perdidas lo que represento un 1% del total colectado. La causa

mas común fue los hongos (25 huevos), seguido de moscas (23 huevos), raíces (11

huevos) y hormigas (5 huevos).

En cuanto al desarrollo embrionario registrado después de las exhumaciones, un total de

297 embriones no concluyeron su desarrollo, 102 embriones murieron en estadio III, 88

en estadio II, 56 en estadio I y 51 en estadio IV. Además 305 huevos no presentaron

desarrollo embrionario alguno, acá se incluye el 100% de los huevos de baula 93 en

total.

Cuadro 1. Descripción de la Lepidochelys olivacea presente en Ojochal de Osa, Costa

Rica, temporada 2013. Los valores se presentan Media ± LC 95%.

Nombre Científico L.olivaceae

 Longitud media (LCC) cm

66.+/- 0.753

 Longitud media (ACC) cm

70+/- 0.814

 Tamaño nidada
promedio(huevos)

96 +/- 4.932

 Ancho del nido(cm)

29±2.121

 Profundidad del nido(cm)

39±1.586

Cuadro 2. Aspectos de anidación registrado para las tortugas marcadas, durante los

meses de julio del 2013 a enero del 2014, en Playa Tortuga, Ojochal de Osa.

Especie

Id #H #S Fecha

EE

(%) IA(días) #H #S Fecha

EE

(%) IA(días) #H #S Fecha EE (%)

Lo 96 85 2 4/10/2013 95

Lo 154 117 3 18/08/2013 90

Lo 185 92 2 11/9/2013 73

Lo 207 SF 1 15/08/2013 - 24 79 1 7/9/2013 96

Lo 227 86 10 24/12/2013 74

Lo 229 95 1 1/8/2013 97

Lo 234 105 4 29/08/2013 92 39 42 4 6/10/2013 48

Lo 239 92 4 31/07/2013 86

Dc 241* 93 8 19/07/2013 0

Lo 254 99 7 5/8/2013 51

Lo 257 97 1 04/08/2013 93 17 91 1 21/08/2013 90

Lo 261 91 5 26/07/2013 71 0 SF 1 26/07/2013 - 0 SF 2 27/07/2013 -

Lo 264 92 9 31/08/2013 82

Lo 267 SF 5 16/08/2013 - 0 96 2 19/08/2013 92

Lo 269 104 1 15/08/2013 88

Lo 272 81 2 01/09/2013 96 17 84 2 18/09/2013 94 17 65 2 04/10/2013 95

Lo 277 SF 4 26/08/2013

Lo 283 108 2 11/09/2013 94 18 95 3 29/09/2013 81

Lo 287 94 1 14/09/2013 71

Lo 289 111 3 21/09/2013 91 39 94 6 30/10/2013 93

Lo 294 SF 1 11/09/2013 - 11 85 3 22/09/2013 94

Lo 297 97 6 01/09/2013 80

Lo 299 83 2 20/09/2013 87

Lo 301 101 8 29/09/2013 67

Lo 303 106 4 27/09/2013 34

Lo 306 110 5 30/09/2013 85

Lo 308 106 5 26/09/2013 82

Lo 315 127 2 01/10/2013 91

Lo 318 117 4 13/10/2013 99

Lo 323 124 2 14/10/2013 90

Lo 325 106 1 15/10/2013 93 18 107 8 02/11/2013 91

Lo 329 100 12 16/10/2013 98 16 108 1 02/11/2013 99

Lo 334 SF 7 19/10/2013 -

Lo 336 120 4 20/10/2013 97 19 114 10 08/11/2013 81

Lo 338 SF 3 13/11/2013 - 1 96 3 14/11/2013 100

Lo 341 95 4 28/10/2013 98

Lo 344 100 1 25/10/2013 90 17 100 1 12/11/2013 86

Lo 347 SF 6 02/11/2013 - 1 115 1 03/11/2013 96 22 95 2 25/11/2013 99

Lo 349 122 2 18/11/2013 96

Lo 351 106 5 03/11/2013 93 22 102 2 25/11/2013 91

Lo 354 SF 8 10/11/2013 -

Lo 356 96 2 06/11/2013 63

Lo 358 SF 4y1 18/11/2013 -

Lo 376 96 1 24/11/2013 95 18 94 2 12/12/2013 89

Lo OP1537 69 2 15/10/2013 72

Simbología: Lo= L.olivaceae, *Dc= D. coriacea, Id (placa maestra), #H= huevos, #S=Sector, EE (%)= éxito de eclosión,

IA=intervalo de anidaciones=salida en falso.

Figura 1.Actividad registrada para las tortugas en Playa Tortuga, Ojochal de Osa.

Figura 2. Distribución horizontal de los eventos de anidación de tortugas marinas en

Playa Tortuga, Ojochal de Osa, entre Julio del 2013 y Enero del 2014.

Figura 3. Distribución vertical de los eventos de anidación registrados para Playa

Tortuga durante la temporada 2013.

Figura 4.Ubicación de los nidos de tortuga lora con respecto a la pleamar en Playa

Tortuga, Ojochal de Osa, entre Julio del 2013 y Enero del 2014. Cada punto representa

un nido.

Figura 5. Número de eventos de anidación registrados para tortuga lora (L.olivacea),

durante los meses de Julio del 2013 a Diciembre del 2014, en Playa Tortuga, Ojochal

de Osa.

Figura 6. Distribución horaria de la anidación de tortugas marinas, durante la temporada 2013

en Playa Tortuga, Ojochal de Osa.

Figura 7.Precipitacion mensual acumulada registrada a lo largo de la temporada de

anidación de Tortugas Marinas entre Julio a Diciembre del 2014.

Figura 8.Comportamiento de la temperatura registrado, durante el segundo tercio del periodo de

incubación de los nidos ubicados en la sección elevada del vivero. Se presenta la temperatura media (línea

negra), y la temperatura pivotal para cada grupo de nidos. Los nidos de cada grupo se incubaron durante

un periodo similar.

A

B

C D

A

Figura 9.Comportamiento de la Temperatura Registrado durante el segundo tercio del periodo de

incubación de los nidos ubicados en la sección a nivel del suelo del vivero. Se presenta la temperatura

media (línea negra), y la temperatura pivotal para cada grupo de nidos. . Los nidos de cada grupo se

incubaron durante un periodo similar.

E F

H I

Figura 10. Tendencias de la determinación sexual estimadas para la sección elevada (terraza), la sección

a nivel del suelo y el vivero en general.

Figura 11. Comparación de la temperatura de incubación de nidos de tortuga lora incubados en dos

tratamientos distintos 1=nivel del suelo, 2= terraza. Cruces rojas indican el valor promedio.

Figura 12. Comparación del periodo de incubación de nidos de tortuga lora, colocados en dos

tratamientos distintos 1= nivel del suelo, 2= terraza. Cruces rojas indican el valor promedio.

Discusión

Mediante la ejecución de un muestreo a saturación (Eckert et al 2006); la temporada

2013 presentó el porcentaje de nidificación, más bajo de todas las temporadas

registradas (Brenes 2011,2012).

Con el transcurso de las temporadas se ha observado como la anidación de L.olivacea se

ha ido concentrando del centro hacia el norte de Playa Tortuga, esto se debió a que en el

2010, como producto del huracán Tomás (Chinchilla y Naranjo 2010), el cauce del río

Tortuga que originalmente desembocaba en la parte Sur de Playa Tortuga al final del

sector 14, fue moviéndose de manera progresiva erosionando la playa hasta que en el

2013, la desembocadura del Tortuga se desplazó hasta el sector 8, dejando solamente

800 metros de playa disponible para anidar. Este decremento del área de anidación

provoca que las tortugas se concentren en hábitat marginales, dejando poco espacio

disponible, lo que podría afectar de manera directa la anidación, pues las hembras que

no encuentren sitios aptos para anidar (Figura 2).

Este desplazamiento de las tortugas hacia la parte Norte de Playa Tortuga podría tener

un impacto directo en la población ya que en esta zona es donde se concentra la mayor

cantidad de actividades humanas. En los últimos años cada vez más personas se instalan

de manera ilegal en la playa, se sabe que el uno de los factores de degradación de las

áreas costeras es el desarrollo descontrolado, sin tomar en cuenta el riesgo futuro de la

contaminación lumínica. Gulko et al. (2004), comenta que aún playas sin desarrollo

pueden ser altamente alteradas por actividades recreativas, en esta zona de la playa,

existe un camino que le da acceso directo a los vehículos, tanto pobladores como

turistas conducen sus autos y vehículos todo terreno en las zonas de anidación, esto

provoca la compactación afectando la composición física de la arena, dejando de ser un

sitio apto para la anidación.

Con solo cinco años de trabajo, se debe de esperar y analizar con resultados de

temporadas futuras que factores incidieron en el decremento o bien si es un

comportamiento normal de la especie.

Con respecto a los datos generales para la L.olivacea en Playa Tortuga estos se

mantienen constantes en comparación a las temporadas anteriores. Para el 2013, se

registro anidación de un individuo de D. coriacea por primera vez desde el 2009 que se

tienen registros en Playa Tortuga.

Además de mejores resultados en cuanto a marcaje y detección la metodología de

patrullaje del 2013, permitió que el saqueo fuese nulo, ningún nido se perdió mientras

se ejecuto la temporada.

Basado en los datos de 2013 si podemos afirmar que menor área , define menos lugares

aptos para anidar y se evidencia en el número de salidas falsas , el mayor de todas las

temporadas, por ejemplo para el 2012 se tuvo un 16% de salidas en falso (Brenes 2012)

y para el 2013 esta cifra se duplico (Figura 2).

Al comparar el de individuos estimados con respecto a los identificados, se realizo un

marcaje exitoso.

En Playas que nunca han sido estudiadas como es el caso de Playa Tortuga, se requiere

de al menos tres años para identificar aspectos como el pico de anidación, índices de

pérdida y saqueo de nidos(Chacón et al. 2007).

Eckert et al. (2006) menciona que para establecer tendencias poblacionales de las

tortugas marinas por medio del marcaje son necesarios un mínimo de 5 a 10 años, este

esfuerzo es necesario en especial para poblaciones muy pequeñas como la de Playa

Tortuga, un estudio a largo plazo en esta área se justifica ya que a pesar de llevar tres

años con el marcaje mediante un muestreo intensivo, la información obtenida no es

suficiente para establecer de manera significativa aspectos como la emigración real de

la especie la cual puede anidar cada uno o dos años (Chacón et al. 2007), el esfuerzo de

muestreo a brindado información inicial importante, como la tendencia que han

mostrado algunos individuos recapturados hacia una re migración anual en Playa

Tortuga. Además con los datos obtenidos se han podido definir otros aspectos de la

anidación como el intervalo de re-anidación y frecuencia de anidación específicos para

L.olivacea en Playa Tortuga. Un nuevo dato se adiciona para el 2013, ya que se

registraron tres desoves efectivos por parte de un individuo, por lo que el dato de

frecuencia de anidación podría con más evidencias definirse.

El marcaje en conjunto con el registro biométrico de los individuos, es importante para

establecer las tasas de crecimiento de los individuos a lo largo del tiempo, ya que el

registro de los cambios y análisis de las tallas de las hembras reproductivas puede ser un

indicador de la calidad del hábitat y de la situación fisiológica de la población (Bolten

2000). Con los datos obtenidos en Playa Tortuga se puede afirmar que una hembra de

L.olivacea con un Largo Curvo del Caparazón (LCC) de 66 cm ya es un animal que ha

alcanzado la madurez reproductiva.

Con respecto a las nidadas, el número de huevos por nido registrado en playa se

encuentra para bajo del promedio para la especie reportado por Chacón et al. (2007), a

pesar de esto es un número que es consistente en las temporadas, por lo que se puede

reportar como específico para L.olivacea en Playa Tortuga.

Ya se ha establecido en temporadas anteriores la relación entre la precipitación y la

anidación de las tortugas marinas, además del impacto que puede causar la misma sobre

las nidadas, especialmente en la temperatura de incubación (Brenes 2011). Además

como la temperatura determina el sexo de los neonatos.

Con respecto a la determinación sexual si hay que considerar, el periodo termo sensible

el cual se da en el segundo tercio de la incubación (Merchant 2000). Girondot 1999,ha

comprobado de manera estadística que incluso dentro del mismo periodo se pueden dar

fluctuaciones que provocan la variaciones puntuales en el sexo, por lo que se debe hacer

un análisis más profundo de los datos de temperatura , por lo que al trabajar con

temperaturas promedios , se debe ser prudente y no afirmar que se va a dar una

proporción exacta de machos o hembras para abajo y arriba de la temperatura pivotal.

Se debe manejar como tendencias de posibles proporciones , si no se cuenta con la

herramienta o modelo estadístico para estimar la proporción real.

Por tal motivo los resultados presentados, se deben tomar como tendencias no como

proporciones definitivas, pues se carece del modelo estadístico ideal para estimar las

proporciones reales.

A pesar de esto, si se obtuvieron datos reveladores en cuanto los periodos de incubación

y las temperaturas de incubación en ambas secciones del vivero, siendo

significativamente menores las temperaturas en los nidos de la terraza, reflejándose

directamente en el mayor número de días de incubación de las nidadas localizadas en

esta sección. Estos datos se reforzaran con los que se obtengan de la temporada 2014.

Estas diferencias de temperatura podrían repercutir en la proporción de sexos en un

mismo periodo de tiempo, ya que se podría estar reclutando mayor número de machos

en una parte de la temporada donde de manera natural se deberían reclutar más

hembras.

Con respecto al manejo de vivero, fue optimo siendo 2013 a pesar de colectar menos

nidos, la segunda mejor temporada por detrás de 2011 (6565 neonatos).

 Se detecto una afinidad de las hormigas por hacer nidos en la terraza, pues solo en esta

sección se presento ese problema. La muestra fue pobre como para determinar una

relación, se espera con los datos 2014 se podrá colectar mas información del caso.

Por otra parte después de más estudios de sus efectos, el uso de terrazas podría

justificarse como una herramienta de manejo, para contrarrestar efectos del

calentamiento global, ya que con el incremento de la temperatura se corre el riesgo de

una ultra feminización de la población de tortugas marinas (Brenes 2011).

Se ha comprobado que Playa Tortuga es efectivamente una playa de anidación de

L.olivaceae, cuya población ha sido sujeta a una gran presión histórica por causa del

hombre lo que ha reducido drásticamente el número de hembras que anidan en

comparación a otras playas del Pacífico Sur de Costa Rica.

Que un patrullaje exhaustivo en una playa de poca extensión donde se estima una

población pequeña, permite que los registros de marcaje sean una muestra

representativa de la población que arriba en una temporada específica. Que estos

individuos identificados aportaron un gran porcentaje de los neonatos reclutados a la

población. Por lo que la pérdida de uno de ellos en una población como la de Playa

Tortuga podría tener un efecto mayor que en otras playas de mayor anidación.

La dinámica natural de la playa en los últimos años junto con factores de riesgo a

mediano y largo plazo, como el desarrollo sin control y el turismo no sostenible,

aunado a situaciones puntuales como la interacción de la especie con las pesquerías,

podrían causar daños irreversibles en la población, cabe mencionar que estos problemas

no son exclusivos de Playa Tortuga sino que muchas de estas situaciones suceden en

otras playas del Pacífico Sur de Costa Rica.

Por tales motivos el registro del comportamiento de anidación, como el número de los

eventos, las estimaciones de poblaciones de hembras que desovan, el establecimiento de

parámetros base como la distribución físico- temporal en playa de las tortugas y

nidadas, funge como una herramienta útil para evidenciar fluctuaciones a lo largo del

tiempo, basado en estos resultados se podrían ejecutar planes y acciones de mitigación

de riesgos para la especie , como los programas de pesca responsable, la educación y

sensibilización ambiental, planes reguladores adecuados para la zonas costeras y la

ejecución de las leyes de protección del recurso marino costeros.

Se solicitan mayores acciones de control y protección de las tortugas marinas en playa

Tortuga en respuesta al creciente número de saqueadores presentes temporada tras

temporada, además de regulaciones realas al consumo de productos provenientes de las

tortugas marinas, al turismo por la conducción de vehículos en la playa afectando las

zonas de anidación y la presión que ejercen las personas que viven o pretenden

desarrollar de manera ilegal la Playa.

Referencias.

Bolten, A. 2000. Técnicas para la medición de Tortugas Marinas. En Manual de

técnicas de investigación y manejo para la conservación de las tortugas marinas,

UICN/CSE Grupo de especialistas en tortugas marinas Nº 4,270 p.

Brenes, O. 2011. Informe Temporada 2011 -2012. En Línea: reservaplayatortuga.org

Brenes, O.2011. Efecto de la Precipitación en el proceso de incubación de las nidadas

de tortuga lora. Ambientales, 41:4 (27-35).

Brenes, O. 2012. Informe Temporada 2012 -2013. En Línea: reservaplayatortuga.org

Chacón, D.; Sánchez, J.; Calvo, J. y J. Ash. 2007. Manual para el manejo y la

conservación de las tortugas marinas de Costa Rica; con énfasis en la operación

de proyectos en playa y viveros. Sistema Nacional de Áreas de Conservación

(SINAC), Ministerio de Ambiente y Energía (MINAE), Gobierno de Costa Rica.

San José. 103p.

Chacón, D. y Machado, J. Informe de Actividades, temporada 2006.Programa para la

conservación de las Tortugas Marinas, Caribe Sur, Nicaragua. Asociación,

ANAI. 53p.

Chacón Didiher, Nancy Valerín, María Virginia Cajiao, Héctor Gamboa y Guillermo

Marín. 2000. Manual para mejores prácticas de conservación de las tortugas

marinas en Centroamérica. Asociación ANAI. San José, Costa Rica.

Eckert, K.L., K.A.Bjorndal, F.A.Abreu-Grobois y M.Donelly (Editores). 2000

(Traducción al español). Técnicas de Investigación y Manejo para la

Conservación de las tortugas Marinas, UICN/CSE Publicación Nº 4.

Eckert, K. & J.Beggs, 2006. Marcado de Tortugas Marinas. Un Manual de Métodos

Recomendados. Red de Conservación de Tortugas Marinas del Gran Caribe

(WIDECAST) Informe Técnico Nº2. Edición Revisada, Beaufort, North

Carolina USA.40p

Gulko, D. y Eckert, K. 2004. Sea Turtles: An ecological guide. Mutual Publishing,

Honolulu, HI. 128p.

Girondot , M.1999. Statistical description of temperature-dependent sex determination

using maximum likelihood. Evolutionary Ecology Research. 1: (479ï486)

Merchant, L, H. 2000. Determinación del sexo en crías. En Manual de técnicas de

investigación y manejo para la conservación de las tortugas marinas, UICN/CSE

Grupo de especialistas en tortugas marinas Nº 4,270 p.

