
ALIMENTACION

Como la producciÃ³n de peces es menor con alimento natural, para tener Ã©xito en la producciÃ³n
acuÃ-cola, los dos requisitos mÃ¡s importantes son: usar alimentos artificiales bien balanceados y un buen
manejo de alimentaciÃ³n.

CONCEPTOS GENERALES:

Alimento: es toda sustancia que nutre a los organismos y son tomados del medio externo.•
NutriciÃ³n: es el proceso por el cual el animal toma y utiliza el alimento para su crecimiento,
mantenimiento. Desarrollo de sus actividades y su reproducciÃ³n. Incluye la digestiÃ³n, absorciÃ³n,
metabolismo, utilizaciÃ³n del alimento, requerimientos nutricionales y sus interrelaciones.

•

AlimentaciÃ³n: a diferencia de la nutriciÃ³n que se refiere a los aspectos nutritivos y metabÃ³licos en
que se basa un aporte adecuado de nutrientes y energÃ-a, la alimentaciÃ³n se refiere a los aspectos de
formulaciÃ³n, diseÃ±o, fabricaciÃ³n y manejo de dietas.

•

Nutrir: aumentar las sustancias del cuerpo animal por medio del alimento, reparando las partes que se
van perdiendo en funciÃ³n de las acciones metabÃ³licas.

•

Dieta: alimento preparado por el hombre.•

OBJETIVO DE LA ALIMENTACIÃ“N:

Suministrar la energÃ-a al organismo para el desarrollo de todas sus actividades.

IMPORTANCIA DE LA ALIMENTACIÃ“N:

BiolÃ³gica : mantenimiento y crecimiento del organismo•
EconÃ³mica: obtener la mayor cantidad de producciÃ³n al mÃ¡s bajo costo.•

CARACTERÃ�STICAS DEL APARATO DIGESTIVO EN PECES, CRUSTÃ�CEOS Y MOLUSCOS.

I.− PECES

a) SegÃºn el rÃ©gimen alimenticio:

PlanctonÃ³fagos•

OmnÃ-voros

Filtradores•
Filtradores y removedores•

CarnÃ-voros

Filtradores•
Filtradores y removedores•
Filtradores en un periodo de la vida•

NectonÃ³fagos•

CarnÃ-voros

1

MonÃ³fagos y polÃ-fagos•

ParÃ¡sitos

BentonÃ³fagos•

Detritivoros

HerbÃ-voros

OmnÃ-voros

CarnÃ-voros

MonÃ³fagos•
PolÃ-fagos•

b) SegÃºn el tipo de alimento

HerbÃ-voros, se alimentan directamente de las plantas verdes (o fitoplancton) que son la fuente
primaria de toda energÃ-a de los alimentos; estos animales son mÃ¡s eficientes en la utilizaciÃ³n de
la energÃ-a

•

Detritivoros, tambiÃ©n son eficientes que los primeros debido a que se alimentan de materia
orgÃ¡nica, este detrito puede ser externo o interno.

•

CarnÃ-voros, estos animales debido a su hÃ¡bito alimentario requieren niveles mÃ¡s altos de
proteÃ-na.

•

El hÃ¡bito alimentario esta relacionado con la anatomÃ-a del tubo digestivo, asÃ- un pez carnÃ-voro tiene el
intestino mas corto y el estomago mas estendible, mientras que un herbÃ-voro tiene el intestino mas largo y
mÃ¡s complejo.

INGESTIÃ“N, DIGESTIÃ“N Y ABSORCIÃ“N DEL ALIMENTO

LocalizaciÃ³n del alimento, la quimiorecepciÃ³n es el medio mÃ¡s importante para localizar el alimento.

Boca y cavidad bucal, la posiciÃ³n y el tamaÃ±o de la boca se relaciona con la localizaciÃ³n y el tamaÃ±o
del alimento, es asÃ- que la boca esta en relaciÃ³n del tamaÃ±o de las partÃ-culas del alimento. Los peces
tienen tres tipos de dientes: mandibulares, faringeos y bucales. De la boca el alimento pasa a la faringe y de
allÃ- al esÃ³fago.

EstÃ³mago, consta de tres regiones: cardial, fÃºndica (los carnivoros tienen esta regiÃ³n muy dilatable) y la
pilÃ³rica (con paredes engrosadas formando molleja, se presenta en micrÃ³fagos).

Intestino, el intestino anterior es mÃ¡s ancho que el resto del intestino y actÃºa como un seudo estÃ³mago.
En el intestino se dan varios tipos de digestiÃ³n:

DigestiÃ³n cavitaria: producida por enzimas producidas en la cavidad gastrointestinal.

DigestiÃ³n de membrana: producido por enzimas adsorbidas del quimo y asociadas con las membranas de
cÃ©lulas intestinales. Esta digestiÃ³n realiza la hidrÃ³lisis final de los nutrientes. A esa digestiÃ³n tambiÃ©n
se le llama digestiÃ³n parietal.

2

Muchos peces tienen varias excrecencias alrededor del pÃ-loro cerca al sitio donde sale el intestino, llamados
ciegos piloricos, el numero de estos tiene relaciÃ³n directa con el nÃºmero de branquiespinas; se han sugerido
diversas funciones para los ciegos piloricos como por ejemplo: deposito de alimento accesorio, digestiÃ³n
complementaria a la realizada en el estomago e intestino, absorciÃ³n de carbohidratos y grasas, resorciÃ³n de
agua e iones inorgÃ¡nicos e incremento del Ã¡rea superficial del intestino. Los peces que son privados de
alimento, presentan atrofia de los ciegos y la digestibilidad disminuye alrededor del 50 %.

La Longitud Intestinal Relativa (LIR) que es la relaciÃ³n longitud intestinal/longitud del cuerpo, varia segÃºn
los hÃ¡bitos alimentarios.

CarnÃ-voros: 0,5

HerbÃ-voros: 2,0

MicrÃ³fagos: 5,0

Omnivoros: 2,0 − 6,0

ENZIMAS DIGESTIVAS

En la digestiÃ³n es el proceso por el cual el alimento contenido en el tubo digestivo es degradado en
compuestos simples que pasaran al torrente sanguÃ-neo.

Las proteÃ-nas son hidrolizadas para convertirlas en aminoÃ¡cidos libres o en cadenas polipÃ©ptidas cortas,
los carbohidratos son degradados en azucares simples y las grasas son descompuestas en Ã¡cidos grasos y
glicerol; todo esto es realizado por las enzimas digestivas durante el paso del alimento.

La actividad de las enzimas digestivas puede variar con la edad del pez, el estado fisiolÃ³gico y la estaciÃ³n.
En muchos peces mientras mayor es la temperatura mayor es la secreciÃ³n y la actividad enzimÃ¡tica.

En los peces el acido se produce en el estomago por reacciÃ³n del Ã¡cido carbÃ³nico y el cloruro de sodio,
ambos suministrados a la cÃ©lulas secretorias por el aparato circulatorio; las enzimas digestivas tambiÃ©n
secretan el acido. En la mayorÃ-a de los casos el pH intestinal se mantiene entre 7 a 9.

Proteinasas

La pepsina es la principal enzima proteolitica del estomago de los peces, las enzimas en el intestino son
activas a ph 6 a 11.

FUENTE DE
SECRECIÃ“N

ENZIMA SUBSTRATO
PRODUCTO O
ACCIÃ“N

EstÃ³mago Pepsina ProteÃ-na
PolipÃ©ptidos, las
proteÃ-nas aun son
largas

PÃ¡ncreas

Tripsina
ProteÃ-na,
polipÃ©ptidos del
estomago

PolipÃ©ptidos,
dipÃ©ptidos

Quimiotripsina
ProteÃ-nas,
polipÃ©ptidos

PolipÃ©ptidos,
dipÃ©ptidos

Carboxipeptidasa Extremo COOH de
los polipÃ©ptidos

PÃ©ptidos mÃ¡s
pequeÃ±os,

3

aminoÃ¡cidos libres

Intestino Aminopeptidasa
Extremo NH2 de los
polipÃ©ptidos

AminoÃ¡cidos libres,
pÃ©ptidos mÃ¡s
pequeÃ±os.

Dipeptidasas DipÃ©ptidos AminoÃ¡cidos libres

Lipasas

La mayorÃ-a de los peces presentan lipasas y estereasas en todo el tubo digestivo. Los sustratos naturales para
las lipasas son los trigleceridos de Ã¡cidos grasos de cadena larga; las esterasas actÃºan sobre Ã©steres
simples de Ã¡cidos de bajo peso molecular.

FUENTE DE
SECRECIÃ“N

ENZIMA SUBSTRATO
PRODUCTO O
ACCIÃ“N

PÃ¡ncreas Lipasa pancreatica TriglicÃ©ridos
Ã�cidos grasos libres,
monoglicÃ©ridos y
glicerol

Tubo Digestivo Lipasas y esterasas
TriglicÃ©ridos y
Ã©steres simples

Ã�cidos grasos libres,
monoglicÃ©ridos y
glicerol

Carbohidrasas

El factor mÃ¡s importante en la hidrÃ³lisis de los carbohidratos son las carbohidrasas, en peces reviste
especial interÃ©s, por que no todas las especies digieren los carbohidratos con la misma eficacia. Los
carnÃ-voros digieren los carbohidratos (almidÃ³n) con menor eficiencia que los herbivoros y omnivoros.

Las amilasas son las enzimas que hidrolizan el almidÃ³n para convertirse en glucosa.

Las carbohidrasas son: amilasa, glucosidasa, maltasa, lactasa, sacarasa, celobiasa. Los peces digieren bien la
glucosa y los disacÃ¡ridos en contraste con el almidÃ³n.

ABSORCIÃ“N

La absorciÃ³n de los lÃ-pidos se realiza en el intestino anterior y parte del intestino medio; las proteÃ-nas se
absorben en la porciÃ³n distal. Los distintos aminoÃ¡cidos son transportados y absorbidos a diferentes
velocidades. El factor limitante del aprovechamiento de los aminoÃ¡cidos en peces no es la digestiÃ³n sino la
absorciÃ³n, la mayor parte de la absorciÃ³n de proteÃ-nas es en la forma de oligopeptidos. Los distintos
carbohidratos tambiÃ©n son adsorbidos con distinta rapidez.

Factores que afectan la digestiÃ³n y evacuaciÃ³n gÃ¡strica

Cantidad y calidad de alimento.•
Grado de secreciÃ³n del jugo gÃ¡strico•
Movilidad gÃ¡strica•
Capacidad del intestino de aceptar el quimo del estÃ³mago•
De acuerdo al rÃ©gimen alimentario, en herbÃ-voros es mas rÃ¡pido y en carnÃ-voros es todo lo
contrario

•

La temperatura es un factor que influye en la rapidez de la digestiÃ³n a mayor temperatura mayor es
la evacuaciÃ³n.

•

4

COEFICIENTE DE DIGESTIBILIDAD DEL ALIMENTO

Durante el paso del alimento por el tubo digestivo no todo se digiere y absorbe. La porciÃ³n no digerida se
excreta como heces. La porciÃ³n adsorbida se determina mediante el Coeficiente de Digestibilidad del
Alimento (CDA)

CDA = (nutrientes ingeridos − nutrientes excretados) / nutriente ingeridos * 100

Para determinar el CDA se usa una sustancia inerte que no es digerida por el pez: lignina, Ã³xido de cromio

CDA = 100 − (% indicador en alimento / (% indicador en heces * % nutrimento en heces) / % nutrimento en
alimento * 100)

Factores que influyen en digestibilidad

a) Factores Principales

Alimento ingerido y grado de susceptibilidad a las enzimas•
Actividad de las enzimas digestivas•
Tiempo de exposiciÃ³n del alimento a las enzimas•

b) Factores Secundarios

En relaciÃ³n al pez: especie, tamaÃ±o, edad, estado fisiolÃ³gico•
Condiciones ambientales: temperatura, salinidad.•
Alimento: composiciÃ³n, nivel y frecuencia de alimento•

II.− CRUSTACEOS

Los crustÃ¡ceos presentan un crecimiento discontinuo, almacenamiento/consumo de reservas en periodo de
intermuda; la frecuencia de muda disminuye con la edad. Se alimentan de fitoplancton y zooplancton en
estadios larvales y los adultos se alimentan de algas, otras especies son estrictamente carnÃ-voras, otras
detrÃ-tivoras, otras necrÃ³fagas y por Ãºltimo filtradoras de partÃ-cula.

APARATO DIGESTIVO

ApÃ©ndices utilizados en la toma del alimento

Los decapados utilizan las mandÃ-bulas, maxilas y maxÃ-lulas para desgarrar el alimento.

Tubo Digestivo

Se divide en tres partes: Intestino anterior o estomodeo, intestino medio o mesenteron e intestino posterior o
proctodeo. El estomodeo y proctodeo estÃ¡n revestidos de quitina y ese revestimiento se expulsa como muda.

EstÃ³mago

Se pueden distinguir dos partes: la porciÃ³n cardiaca (anterior) donde se tritura y acumula los alimentos
digeridos; y el estomago pilÃ³rico que pose piezas calcÃ¡reas, sedas, espinas y filtros.

Actividades rÃ-tmicas del tubo digestivo

5

En la porciÃ³n cardiaca tiene lugar contracciones rÃ-tmica, con frecuencia de cada 8 a 10 segundos, estos
movimientos estÃ¡n asegurados por la actividad de 12 neuronas. Los dentÃ-culos tienen movimientos
longitudinales y transversales. En la regiÃ³n pilÃ³rica se presentan contracciones cada 1 a 2 segundos que
permiten el paso del alimento.

En el estÃ³mago es donde se realiza la digestiÃ³n mecÃ¡nica y la mayor parte de la digestiÃ³n quÃ-mica. En
los otros grupos, la degradaciÃ³n mecÃ¡nica depende del rÃ©gimen alimenticio y de la morfologÃ-a de los
apÃ©ndices.

DIGESTIÃ“N QUÃ�MICA

Se realiza gracias a la acciÃ³n de enzimas digestivas procedente principalmente de la glÃ¡ndula del intestino
medio (hepatopÃ¡ncreas)

HepatopÃ¡ncreas

Es un Ã³rgano metabÃ³lico por excelencia que se encuentra en el cefalotÃ³rax donde no solo se producen
enzimas digestivas si no tambiÃ©n se almacena el alimento en forma de glucÃ³geno y lÃ-pidos, y se controla
la composiciÃ³n bioquÃ-mica de la sangre y la distribuciÃ³n del alimento segÃºn influencias hormonales,
controlada a su vez por la informaciÃ³n ambiental a travÃ©s del sistema nervioso. El hepatopÃ¡ncreas es una
masa pareada muy grande y compacta que se abre mayormente en un solo conducto en el extremo del
estÃ³mago pilÃ³rico.

Funciones del HepatopÃ¡ncreas

Producen enzimas digestivas: proteasas lipasas, enzimas que degradan carbohidratos.•
Almacenamiento: glucÃ³geno, lÃ-pidos, vitaminas, calcio, pigmentos•
Principal Ã³rgano de absorciÃ³n•

Variaciones de las actividades enzimÃ¡ticas digestivas

Variaciones a lo largo del ciclo de la muda•
Variaciones circadiana (durante el dÃ-a)•
Variaciones durante el desarrollo larvario•
Variaciones debido al tipo de alimento y condiciones ambientales•

NUTRIENTES BASICOS

a) HUMEDAD

El agua es un diluyente importante de los nutrientes. Su contenido en los alimentos es muy importante para el
cÃ¡lculo analÃ-tico de materia seca y tambiÃ©n para por que tiene una importante funciÃ³n al determinar la
forma de la dieta, tiene efecto sobre la estabilidad y su vida de almacenamiento.

b) LÃ�PIDOS

Un grupo heterogÃ©neo de sustancias de los tejidos vegetales y animales. Los lÃ-pidos consisten de:

Grasas, esteres de glicerol y Ã¡cidos grasos. Que almacenan energÃ-a•
FosfolÃ-pidos, Ã©steres de Ã¡cidos grasos mÃ¡s fosfato. En la membrana celular•
Esfingomielina, en cerebro y en nervios•
Ceras, Ã©steres de acidos grasos mÃ¡s alcohol.•

6

Esteroles, alcoholes de cadena larga policÃ-clicos. Intervienen en el sistema hormonal d maduracion
y reproducciÃ³n.

•

Los acidos grasos por su estructura pueden ser:

Saturados, carbonos unidos por enlaces simples

Insaturados, que presentan mÃ¡s de uno o mÃ¡s dobles enlaces de carbono. Pueden ser mono insaturados y
poli insaturados.

Los poli insaturados se agrupan en tres familias:

Oleica (W9)

Linoleica (W6)

Linolenica (W3)

Nomenclatura de los Ã¡cidos grasos poli insaturados:

Ac. LinolÃ©nico: 18 3n −3

Ac. Linoleico: 18 2n −6

Ac. AraquidÃ³nico: 20 4n − 6

Funciones:

Son los compuestos mÃ¡s energÃ©ticos•

LÃ-pidos: 9,5 kcal/g

ProteÃ-nas: 5,6 kcal/g

Carbohidratos: 4,1 kcal/g

Son compuestos esenciales de membranas celulares y subcelulares (Ã¡cidos grasos poli insaturados
conteniendo fosfolipidos y Ã©steres de esterol)

•

VehÃ-culo de vitaminas liposolubles (A, D, E y K)•
Papel importante como colchÃ³n mecÃ¡nico de los Ã³rganos vitales y ayudan en el mantenimiento de
la flotabilidad neutra.

•

Son fuentes de estereoides esenciales, que desempeÃ±an una amplia gama de funciones biolÃ³gicas
importantes.

•

c) PROTEÃ�NAS

Son estructuras quÃ-micas orgÃ¡nicas cuya unidad estructural son los aminoÃ¡cidos unidos por enlaces
polipÃ©ptidos

Proteina PolipÃ©ptidos AminoÃ¡cidos

Una proteÃ-na contiene:

7

Carbono 50 − 55 %

Hidrogeno 6,5 − 7,5 %

NitrÃ³geno 16%

Oxigeno 21 − 23 %

Azufre 0,4 − 2 %

Un pez contiene 75% de agua, 16 % de proteÃ-na, 6 % de lÃ-pidos y 3 % de cenizas.

Propiedades quÃ-micas:

Compuestos coloidales por naturaleza•
Diferente grado de solubilidad en agua (colÃ¡geno, queratina es insoluble; las albÃºminas son
altamente solubles)

•

Todas las proteÃ-nas son desnaturalizadas por calor, Ã¡cidos fuertes, Ã¡lcalies, alcohol, acetona,
urea, sales de metales pesados.

•

Cuando las proteÃ-nas son desnaturalizadas pierden su estructura Ãºnica y por consiguiente posee
diferentes propiedades quÃ-micas, fÃ-sicas y biolÃ³gicas.

•

AminoÃ¡cidos

Los compuestos esenciales son un grupo carboxÃ-lico (COOH) y un grupo amino (NH2) en el Ã¡tomo de
carbono alfa.

Los aminoÃ¡cidos pueden dividirse en dos grupos:

− AminoÃ¡cidos esenciales: son los que no se pueden sintetizar en suficiente cantidad para soportar el
crecimiento mÃ¡ximo. Son 10 los aminoÃ¡cidos esenciales: arginina, histidina, isoleucina, leucina, lisina,
metionina, fenilalanina, treonina, triftofano y valina.

− AminoÃ¡cidos no esenciales: son sintetizadas por el animal y son las siguientes: alanita, Ã¡cido aspartico,
cistina, Ã¡cido glutÃ¡mico, glicina, prolina y serina.

d) CARBOHIDRATOS

La estructura quÃ-mica bÃ¡sica de los carbohidratos consiste de unidades de azÃºcar que son derivados
aldehÃ-dicos o cetÃ³nicos de alcoholes polihidricos. Contienen Carbono, Hidrogeno y Oxigeno en la misma
razÃ³n que el agua.

ClasificaciÃ³n

MonosacÃ¡ridos: glucosa, ribosa•
DisacÃ¡ridos: maltosa, sacarosa y galactosa•
PolisacÃ¡ridos: almidÃ³n, celulosa•

En peces y crustÃ¡ceos no se ha establecido un requerimiento absoluto de carbohidratos en la dieta, esto debe
a:

HÃ¡bitos alimentarios carnÃ-voros / omnÃ-voros de la mayorÃ-a de especies cultivadas.•

8

Habilidad de peces y camarones para sintetizar glucosa a partir de proteÃ-na y lÃ-pidos
(gluconeogÃ©nesis).

•

La glucosa, producto final de la digestiÃ³n de carbohidratos en los animales, sirve como la principal
fuente de energÃ©tica para el tejido nervioso y cerebro y como intermedio metabÃ³lico para la
sÃ-ntesis de ambos compuestos biolÃ³gicamente importantes.

•

Su inclusiÃ³n en la dieta de engorda en peces se debe:

Fuente econÃ³mica de energÃ-a dietÃ©tica, especialmente para no carnÃ-voros•
Su uso cuidadoso en engorde, representa un ahorro de proteÃ-nas (sustituto proteÃ-nico)•
Al ser empleados como ligantes sirve como componentes dietÃ©ticos esenciales para elaborar dietas
estables en el agua (almidÃ³n gelatinizado, alginatos y gomas)

•

Ciertas fuentes de carbohidratos sirven como componentes dietÃ©ticos que aumentan la palatabilidad
y disminuye el contenido de polvo en el alimento terminado

•

e) VITAMINAS

Son compuestos orgÃ¡nicos requeridos en la dieta en cantidades pequeÃ±as, para el crecimiento y
mantenimiento de la vida animal. Una vitamina puede ser esencial en un animal pero en otros no lo es.

Las vitaminas se clasifican en:

Liposolubles:•

Retinol (Vit. A)♦
Colecalciferol (Vit. D)♦
Tocoferol (Vit. E)♦
Filoquinona (Vit. K)♦

Hidrosolubles, estas vitaminas se requieren en cantidades pequeÃ±as y tienen funciones
principalmente de coenzimas; tres de estas vitaminas se requieren en mayores cantidades.

•

Tiamina (Vit.B1)♦
Riboflavina (Vit. B2)♦
Piridoxina (Vit. B6)♦
Acido Pantoneico♦
Acido NicotÃ-nico (niacina)♦
Biotina♦
Acido FÃ³lico♦
Cianocobalamina (B12)♦
Inositol (Macrovitamina)♦
Colina (Macrovitamina)♦
Ã�cido AscÃ³rbico (Vit. C) (Macrovitamina)♦

Todas las vitaminas B tienen responsabilidad enzimÃ¡tica (son cofactores)•
A, D, E y K tienen funciones de Ã³xido reducciÃ³n. Vit A mÃ¡s Vit. D pueden matar en exceso•
Colina tiene funciÃ³n estructural•
La vit. C es un agente reductor metabÃ³lico fuerte. La mayorÃ-a de peces no puede sintetizarlo.•

Los requerimientos cuantitativos dependen de varios factores:

Comportamiento alimenticio, animales que comen lento requiere niveles vitamÃ-nicos mÃ¡s elevados•

9

para contrarrestar la pÃ©rdida de las vitaminas hidrosolubles.
La microflora sintetiza la mayorÃ-a de las vitaminas del complejo B, Ã¡cido pantotÃ©nico, biotina,
colina, inositol y vitamina K−

•

El contenido nutricional de la dieta usada, al incrementar la concentraciÃ³n de Ã¡cidos grasos poli
insaturados, carbohidratos, proteÃ-nas aumentan el requerimiento de tocoferol, tiamina y piridoxina.

•

f) MINERALES

Son esenciales tanto para peces como para crustÃ¡ceos y pueden ser:

Macroelementos:

Principales cationes♦

Calcio•
Magnesio•
Sodio•
Potasio•

Principales aniones♦

FÃ³sforo•
Azufre•
Cloro•

Microelementos:

Cobalto♦
Niquel♦
EstaÃ±o♦
Selenio♦
Hierro♦
Vanadio♦
Cobre♦
Fluor♦
Manganeso♦
Molibdeno♦
Silicio♦
Zinc♦
Cromo♦
Yodo♦

FunciÃ³n

La principal diferencia del metabolismo de los minerales entre peces es la osmorregulaciÃ³n o
mantenimiento del balance osmÃ³tico entre los fluidos del pez y el agua.

•

Estructuras titulares duras: huesos•
Constituyen estructurales de tejidos blandos: azufre en proteÃ-na, en hierro en hemoglobina.•
Componentes o activadores de enzimas y hormonas: como el zinc que activa la fosfatasa alcalina;
yodo componente de hormona tiroxina.

•

Algunos elementos solubles como calcio, sodio, potasio, cloro tienen funciones en la sangre o fluidos
corporales tales como: osmorregulaciÃ³n, balance Ã¡cido − base y fibras musculares.

•

10

Los peces pueden absorber minerales disueltos del agua a travÃ©s de las branquias o en peces
marinos que beben el agua a travÃ©s del tracto digestivo.

•

REQUERIMIENTOS ENERGETICOS Y NUTRICIONALES

Los requerimientos energÃ©ticos son bajos para peces•
Los peces requieren lÃ-pidos tales como los aminoÃ¡cidos de la serie omega − 3 (n − 3) y esteroles
para crustÃ¡ceos.

•

La habilidad del pez para absorber ciertos minerales disueltos minimiza la necesidad dietÃ©tica de
esos minerales.

•

Los peces sintetizan poco Ã¡cido ascÃ³rbico y dependen de la dieta.•

Factores que afectan los requerimientos energÃ©ticos

Necesidad de energÃ-a para mantenimiento, que varÃ-a por:

Peso corporal•
Efecto de la temperatura del agua y sus adaptaciones•
Costo energÃ©tico del movimiento•

Necesidad de energÃ-a para crecimiento

Factores relacionados con el pez: caracterÃ-sticas genÃ©ticas•
Condiciones ambientales que influyen el crecimiento•

Requerimientos energÃ©ticos

Los peces usan menos energÃ-a para la sÃ-ntesis de proteÃ-nas, debido a que no necesitan mantener
temperatura constante del cuerpo.

Requerimientos de proteÃ-nas y aminoÃ¡cidos

Las proteÃ-nas en la dieta es utilizada por el organismo con tres fines fundamentales: mantenimiento,
crecimiento y reposiciÃ³n de tejidos.

Puesto que la cantidad y calidad de la proteÃ-na de la dieta es uno de los principales determinantes del
crecimiento de los peces, unos de los principales objetivos de la investigaciÃ³n es la determinaciÃ³n de los
requerimientos proteicos de las distintas especies cultivables.

En lÃ-neas generales se pueden decir que los requerimientos de proteÃ-na no aumentan con la temperatura,
aunque varÃ-a el nivel de ingesta y la tasa de crecimiento que en tÃ©rminos de rentabilidad hay que ajustar a
una temperatura optimas.

Los requerimientos de aminoÃ¡cidos pueden ser cuantitativos y cualitativos. El perfil de aminoÃ¡cidos debe
ser balanceado.

Aun cuando el aminoÃ¡cido en el anÃ¡lisis quÃ-mico estÃ¡ presente en cantidad suficientes, no puede ser
biolÃ³gicamente disponible para el animal, por ejemplo la lisina se une a otras molÃ©culas durante el
proceso.

Metionina y fenilalanina pueden ser prescindidos o parcialmente reemplazados por cystina y tirosina (no
esencial).

11

Metionina y lisina son usualmente los dos primeros aminoÃ¡cidos limitantes. Los aminoÃ¡cidos no esenciales
tienen importancia en la palatabilidad de la dieta.

Requerimientos de lÃ-pidos y Ã¡cidos grasos

Los lÃ-pidos en la dieta juegan un papel importante en:

Los procesos de producciÃ³n de energÃ-a.•
Como fuente de Ã¡cidos grasos esenciales (AGE)•
Transportan ciertos nutrientes no grasos como las vitaminas liposolubles importantes en la
palatabilidad.

•

Los peces marinos tienen un mayor requerimiento de Ã¡cidos grasos poli insaturados que los peces de agua
dulce o anadromos.

Requerimientos de hidratos de carbono

Los glÃºcidos constituyen el grupo de nutrientes mas controvertido dentro de las alimentaciÃ³n de los peces
ya que no aparecen deficiencias y sÃ-ntomas carenciales cuando estÃ¡n ausentes en su dieta; por tanto hay
dificultad para establecer conclusiones precisas y claras, ya que el tema que ofrece todavÃ-a demasiadas
incÃ³gnitas, no solo no resueltas, sino en algunos casos ni siquiera claramente planteadas.

Requerimientos de vitaminas

La mayorÃ-a de los peces requieren la vitamina C. Ocho vitaminas hidrosolubles son requeridas en
relativamente pequeÃ±as cantidades y tienen funciones de coenzima, son conocidas como las del complejo B.
tres vitaminas hidrosolubles que son requeridas en mayores cantidades tienen otras funciones ademÃ¡s de
coenzimas y se refieren como macrovitaminas: C, inositol y colina.

Vitamina A: existe en forma de alcohol libre; una unidad de vitamina A se define como la actividad de 0,3 g
de trans − retinol. Una funciÃ³n claramente establecida es su papel en la visiÃ³n.

Vitamina E: conocida como tocoferol, su funciÃ³n principal es la de ser un antioxidante metabÃ³lico y de
esta manera evita la oxidaciÃ³n de los fosfolipidos insaturados en las membranas. Un aumento de Ã¡cidos
poli insaturados en la dieta produce un aumento de las necesidades de vitamina E en la dieta.

Vitamina D: se encuentra en dos forma: ergocalciferol (D2) y colecalciferol (D3). La radiaciÃ³n UV de dos
provitaminas, ergosterol que se encuentran en las plantas y 7 − dehidrocolesterol, que se encuentra en la piel
de los animales, producen vitamina D2 y D3.

Vitamina K: tiene funciÃ³n coagulante.

Tiamina: la deficiencia de esta afecta el sistema nervioso central de los peces, aves y mamiferos.

Riboflavina: es un compuesto de dos coenzimas, flavino mononucleÃ³tido (FMN) y flavin − adenin −
dinocleÃ³tido (FAD) que son oxidasas y reductasas de grupos prostÃ©ticos que actÃºan sobre los productos
de degradaciÃ³n metabÃ³lica de proteÃ-nas, hidratos de carbono y lÃ-pidos.

Niacina: participan en reacciones de oxido − reducciÃ³n. Las lesiones en la piel son sÃ-ntomas de deficiencia
de esta vitamina en los peces.

Ã�cido pantotÃ©nico: su funciÃ³n es de ser componente del coenzima A (CoA), que forma parte en la

12

transferencia de los grupos acil (2 − carbones) en numerosas reacciones del metabolismo de las proteÃ-nas,
lÃ-pidos e hidratos de carbono.

Piridoxina: es funcional en gran cantidad de enzimas del metabolismo de las proteÃ-nas, participa en
descarboxilaciÃ³n y transaminaciÃ³n de los aminoÃ¡cidos. No parece que ocurren deficiencias de vitamina
B6 en peces alimentados con fÃ³rmulas prÃ¡cticas.

Biotina: funciona como coenzima en reacciones de carboxilaciÃ³n y descarboxilaciÃ³n. Tiene funciÃ³n
metabÃ³lica en la sÃ-ntesis de Ã¡cidos grasos, oxidaciÃ³n de hidratos de carbono y sÃ-ntesis de purinas. Se
encuentran en gran variedad de materias vegetales y animales por lo tanto, las dietas no necesitan ser
suplementadas con biotina.

Ã�cido fÃ³lico: dada la importancia del Ã¡cido folico en la formaciÃ³n de los eritrocitos debe ser esencial
para todos los peces aunque su deficiencia no ha podido ser determinada con precisiÃ³n.

Vitamina B12: la cianocobalamina, es sintetizada solamente por microorganismos. Sus funciones en el
organismo incluyen en colaborar con el Ã¡cido fÃ³lico en las transferencias de unidades simples de carbono,
tales como grupos metilos para la sÃ-ntesis de Ã¡cidos nucleÃ³tidos (DNA). La sÃ-ntesis intestinal de la
vitamina parece ser una fuente importante de algunos peces.

Colina: la mayorÃ-a de los peces necesitan colina en las dietas purificadas para un mÃ¡ximo rendimiento.

Inositol: componente estructural biolÃ³gicamente activo, de las cÃ©lulas de animales, no tiene funciones
identificadas de coenzima, se encuentra conjugado con fosfolÃ-pidos como liposol.

Vitamina C: la mayorÃ-a de los peces y crustÃ¡ceos son muy sensibles a las deficiencias de la vitamina C
(Ã¡cido 1−ascÃ³rbico). Una de las principales funciones es en el crecimiento y reparaciÃ³n de los tejidos,
tambiÃ©n tiene la funciÃ³n como mediador en la formaciÃ³n de colÃ¡geno y probablemente en
hidroxilaciÃ³n de la prolina. La ausencia de esta vitamina produce la reducciÃ³n de la velocidad de
crecimiento, deformaciÃ³n de la columna vertebral, distorsiÃ³n del cartÃ-lago de soporte de las branquias,
Ã¡reas hemorrÃ¡gicas bajo la piel, despigmentaciÃ³n y lenta curaciÃ³n de las heridas.

Requerimiento de minerales

Los peces pueden absorber los minerales disueltos en el agua a travÃ©s de las membranas branquiales y, en
el caso de los peces marinos, que beben agua, absorbiÃ©ndolos del intestino. La mayor parte de las
necesidades de calcio y alguna de las de hierro, magnesio, cobalto, sodio, potasio y zinc pueden ser cubiertas a
partir del agua.

Calcio y fÃ³sforo: la mayor parte esta en el tejido esquelÃ©tico y en las escamas. Entre el 20 y 40 % del
calcio esta en las escamas. El porcentaje en el cuerpo es de 0,5 a 1,0 % con una proporciÃ³n de Ca/P de 0,7 a
0,2. TambiÃ©n tiene funciÃ³n coagulante de la sangre, funcionamiento de los mÃºsculos, transmisiÃ³n
adecuada de los impulsos nerviosos, osmorregulaciÃ³n y para actuar como cofactor en varias reacciones
enzimÃ¡ticas. El 80 % de fÃ³sforo corporal de los peces estÃ¡ en los huesos donde se combina con el calcio
para formar apatito o fosfato tricÃ¡lcico.

Magnesio: el 70 % se encuentra en el tejido Ã³seo. ActÃºa como una coenzima y activador de enzimas en el
metabolismo de los hidratos de carbono y en la sÃ-ntesis de proteÃ-nas. La deficiencia causa mal
crecimiento, flacidez muscular.

Hierro: su funciÃ³n es como componente de la hemoglobina.

13

Cobre: relacionado con el metabolismo y absorciÃ³n del hierro, actÃºa en la hematopoyesis (formaciÃ³n de
hemoglobina); es esencial para el desarrollo de los huesos.

Yodo: es un componente de la tiroxina, la hormona del tiroides que regula la velocidad del metabolismo. La
harina de pescado es una materia prima rica en yodo.

Cinc: es un microelemento importante (despuÃ©s del hierro), que se encuentra en el cuerpo de los animales.
Se asocia con la digestiÃ³n de las proteÃ-nas en el intestino como enzima. TambiÃ©n es un cofactor en el
metabolismo de los hidratos de carbono e interviene en la regulaciÃ³n del pH corporal.

Manganeso: funciona como cofactor en varios sistemas enzimÃ¡ticos, tales como la sÃ-ntesis de urea a partir
de amoniaco, metabolismo de aminoÃ¡cidos, Ã¡cidos grasos y oxidaciÃ³n de la glucosa. La deficiencia causa
disminuciÃ³n del crecimiento.

Selenio: la funciÃ³n mas notable es la de ser componente de la enzima glutatiÃ³n oxidasa, que actÃºa junto a
la vitamina E, como antioxidante bioquÃ-mico para proteger los fosfolÃ-pidos poli insaturados de las
membranas celulares del daÃ±o de la oxidaciÃ³n.

ConversiÃ³n alimenticia

Para el manejo en el cultivo de peces, se utiliza la conversiÃ³n alimenticia: nÃºmero de kilos de alimento para
producir un kilo de animal vivo. Hay dos factores de conversiÃ³n:

InstantÃ¡nea: que se mide en cualquier punto de producciÃ³n antes de cosecha final

ConversiÃ³n acumulativa: que se mide en cosecha final.

El crecimiento no es el mismo todo el tiempo. La eficiencia del factor tiende a ser menor en animal
mÃ¡s grande.

•

A menor conversiÃ³n alimenticia mayor eficiencia de alimento.•
Se utiliza el factor de conversiÃ³n con la tasa de crecimiento como un factor para determinar la
mortandad. Si el factor de conversiÃ³n es alto, es necesario chequear la calidad de agua. Mientras mas
ineficiente es la alimentaciÃ³n mÃ¡s deficiente es la calidad.

•

SEGÃšN TIPO ALIMENTO:•

Alimento seco: Ideal: 1.1 − 13

Promedio: 1.5 − 2.0

Alimento fresco: Promedio: 5 − 6

Alimento congelado: pierde valor nutritivo por autolisis, pÃ©rdida de enzimas esenciales.

Ensilaje: Ã¡cido fÃ³rmico

TIPO DE COMEDERO:•

− Manual

− MecÃ¡nico: De demanda o pistÃ³n

14

Programables

Calculo del alimento a proporcionar•

Primero se determinara la biomasa (Kg)

NÂ° de ejemplares * peso promedio (g) = Kg. de biomasa

Alimento suministrado = Tasa Alimenticia * Biomasa (Kg.)

−−−−−−−−−−−−−−−−−−−−−−−−−−− por dÃ-a

100

BALANCE DE ENERGÃ�A

Cuando la energÃ-a se transforma en energÃ-a neta disponible, para el metabolismo y el crecimiento, se
pierde una parte considerable. Esta pÃ©rdida puede minimizarse conociendo los procesos de pÃ©rdida y
cantidad de pÃ©rdida.

EnergÃ-a Digerible (DE): parte de la energÃ-a del alimento que el pez absorbe.•
EnergÃ-a Fecal (Ef): energÃ-a que se pierde en las heces, viene a ser la energÃ-a del alimento menos
la energÃ-a digerible.

•

EnergÃ-a de excreciÃ³n metabÃ³lica (Em): energÃ-a que se pierde por orina y branquias, producto
del catabolismo principal de proteÃ-nas (desaminaciÃ³n)

•

EnergÃ-a Metabolizante (EM): energÃ-a asimilable en el cuerpo.•
EnergÃ-a Neta (EN): energÃ-a usada para mantenimiento (Qm) y crecimiento (C).•
Metabolismo de mantenimiento (Qm): energÃ-a para los procesos vitales, respiraciÃ³n,
osmorregulaciÃ³n, desplazamiento, etc.

•

Requerimiento para mantenimiento (M): cantidad mÃ-nima de alimento para procesos metabÃ³licos,
manteniendo su peso corporal.

•

Ejemplo

Contenido de energÃ-a en glucosa: 703 kcal/mol

1 mol de glucosa. 2 moles de Ã¡cido pirÃºvico.. CO2 + H2O

8 ATP 30 ATP

Total: 38 ATP = 38 * 12,5 = 475 kcal

1 ATP: 12,5 kcal

Eficiciencia: (475/ 703) * 100 = 67,5 %

Metabolismo energÃ©tico

EnergÃ-a Perdida

EnergÃ-a Bruta 100

15

25 Heces

EnergÃ-a Digerida 75

5 ExcreciÃ³n

EnergÃ-a Metabolismo 70

15 VariaciÃ³n CalÃ³rica CO2, H2O

EnergÃ-a Neta 55

25 Mantenimiento

EnergÃ-a Crecimiento y ReproducciÃ³n 30

ALIMENTACION DE LARVAS

Las larvas se mueven muy poco, apenas estÃ¡n desarrollando sus ojos por lo que necesitan un
estÃ-mulo importante de captura (inicialmente son cazadoras visuales principalmente y se guÃ-an
tambiÃ©n por quimiorrecepciÃ³n).

•

Requieren 50−60% de proteÃ-na y 7−15% de grasas.•

HUFAs (EPA + DHA), w−3 son importantes para la supervivencia, el crecimiento y la resistencia al
estrÃ©s.

•

REABSORCIÃ“N DE VITELO

No aumenta necesariamente el tamaÃ±o de la larva

Aumento del tamaÃ±o de la boca y la apertura de la misma tarda: 5 − 6 dÃ-as

Desarrollo digestivo: permeabilidad intestinal

Se da desarrollo de estructuras sensoriales y natatorias (vejiga de gas).

GLÃ“BULO DE GRASA

Dura 10 − 20 dÃ-as, luego de la desapariciÃ³n total del vitelo.

Al iniciar el consumo, aÃºn no respira por branquias, lo hace por respiraciÃ³n cutÃ¡nea (mÃºsculo liso rico
en mitocondrias).

CAPACIDAD DE FILTRACIÃ“N DE LAS LARVAS

Ã�NDICE DE FILTRACIÃ“N

Edad y tamaÃ±o de las larvas•
Experiencia en la selectividad del alimento•
Temperatura del agua•
ConcentraciÃ³n del alimento•

16

Presencia de pseudoheces•

TOMA DE ALIMENTO

Ã“rganos de captura y manipulaciÃ³n: mandÃ-bulas y Ã³rganos locomotores. El alimento lo toman
con los dientes (se regeneran continuamente).

•

El mÃ©todo empleado dependerÃ¡ del tipo de alimento: tamaÃ±o, origen (herbÃ-voro, omnÃ-voro,
filtrador), estado (vivo, inerte), hÃ¡bitos alimenticios(de fondo, superficie, diurno, nocturno).

•

TIPO DE ALIMENTO USADO

Fitoplancton: algas y microalgas•
Protozoarios: infusorios de ciliados y bacterias.•
Zooplancton: rotÃ-feros: de agua dulce y marinos, crustÃ¡ceos y microcrustÃ¡ceos: artemia salina,
copÃ©podos, cladÃ³ceros.

•

Microencapsulados.•

Los principales problemas son sus exigencias respecto a tamaÃ±o de la boca, preferencia de alimento en
movimiento y la carencia de enzimas en el alimento inerte (las presas vivas aportan pocas enzimas y aÃ±adir
enzimas al alimento balanceado no funciona bien), al ir creciendo se va incrementando la cantidad de
Ã¡cidos grasos.

CaracterÃ-sticas deseables del plancton

Cuerpo blando y/o fÃ¡cilmente digerible♦
Cubrir los requerimientos nutricionales de la especie♦
Tener tamaÃ±o pequeÃ±o con respecto a la boca de la postlarva.♦
Soportar altas densidades♦
Cultivo ampliamente experimentado, que requiera de poco espacio para su cultivo, de fÃ¡cil
almacenamiento.

♦

Tener ciclo de vida corto, alta reproducciÃ³n alimentaciÃ³n sencilla a bajo costo.♦

CULIVO DE ALGAS

Las microalgas mÃ¡s usadas son eucariotas y unicelulares (3 −10 á�-m). Lo mÃ¡s importante es que sean de
fÃ¡cil cultivo.

Tetraselmis sueccia: rica en proteÃ-nas.

Chlorella: se usa para alimentar rotÃ-feros, no se usa en moluscos, porque mata las larvas.

Isochrysis galvarra: especialmente rica en DHA.

Tetraselmis nanochloropsis: de las mÃ¡s pequeÃ±as que se cultivan, aproximadamente 3 á�-m, alto
contenido de HUFAs.

VALOR NUTRICIONAL: 60% proteÃ-na bruta, 25% carbohidratos y 15% grasas•
COLORACIÃ“N: cianofÃ-ceas, crisofÃ-ceas, clorofÃ-ceas, silÃ-ceas, feofÃ-ceas, rodofÃ-ceas•
TAMAÃ‘O: 10 − 20 á�-m•
REQUERIMIENTOS:•

Luz: crecimiento lento o rÃ¡pido

17

Temperatura: 15 − 22Â°C para algas marinas y 20 − 30 Â°C para algas de agua dulce.

Salinidad: 0 − 37 (20)

pH: 7 − 8

Vitaminas: ayudan a soportar las altas temperaturas.

MOMENTO DE RECOLECCIÃ“N O COSECHA: Fase exponencial.•

CULTIVO DE ROTÃ�FEROS

El tamaÃ±o es adecuado para un gran nÃºmero de larvas de peces y crustÃ¡ceos, se ajusta al
tamaÃ±o de boca y requerimientos

•

Nado en cÃ-rculo, fÃ¡cil de capturar, lentos al nadar y estimulan la captura.•
No es depredador•
No tiene caparazÃ³n gelatinosa•
RÃ¡pido desarrollo: aparecen a los 3 dÃ-as posabonamiento, presenta picos de persistencia de 3−4
dÃ-as, alta reproducciÃ³n (duplican la poblaciÃ³n en un dÃ-a)

•

ESTRATEGIAS DE SUMINISTRO DE ALIMENTO

Usar la granulometrÃ-a correcta para cada etapa de cultivo: tamaÃ±o de la boca vs. tamaÃ±o de la
partÃ-cula.

•

Alimentar de acuerdo a los muestreos de peso (1 − 3%) y reajustar la raciÃ³n luego de cada muestreo.•

Alimentar con la frecuencia adecuada segÃºn edad, talla, condiciones fÃ-sicas del agua (oxÃ-geno y
temperatura), del aire (lluvias, luminosidad) y uniformidad de la poblaciÃ³n.

•

Evitar alto estrÃ©s en estanques por exceso de manipulaciÃ³n. No alimentar el dÃ-a antes, ni el
mismo dÃ-a que se haga pesaje, cosecha, tratamiento medicado, etc.

•

Observar la direcciÃ³n del viento.•

Al alimentar debe respetarse el reflejo condicionado del pez como:•

Alimentar a las mismas horas. Dado que los niveles de secreciones digestivas y la acidez aumentan
con el incremento de la temperatura en el tracto digestivo, los picos mÃ¡ximos de asimilaciÃ³n se
obtienen cuando la temperatura ambiental alcanza los valores mÃ¡ximos.

•

Debe alimentar la misma persona.•
Alimentar en los mismos lugares.•

No escoger un solo sitio porque tiende a acumularse materia orgÃ¡nica (alimento no consumido), ademÃ¡s
dificulta que coma toda la poblaciÃ³n, sÃ³lo lo harÃ-an los mÃ¡s grandes, incrementÃ¡ndose el porcentaje de
peces pequeÃ±os.

La alimentaciÃ³n en un solo sitio es altamente eficiente en sistemas intensivos (300 a 500 peces/m2) y para
animales de 1 a 50 gramos, ya que no les exige una gran actividad de nado.

La alimentaciÃ³n perifÃ©rica se recomienda para peces mayores a 100 gramos, pues por encima de este peso

18

se acentÃºan los instintos territoriales en varios sitios del estanque.

Factores que dificultan el aprovechamiento del alimento:

Turbidez o alta intensidad de luz•
Altura de la columna de agua•
Mal diseÃ±o de los estanques•
Dominancia jerÃ¡rquica•
TamaÃ±o del grano inadecuado•
IngestiÃ³n frecuente. El tiempo de flotabilidad no debe ser alto, mÃ¡ximo 15 minutos y en sistemas
intensivos 1−1.5 minutos.

•

Dietas mal balanceadas conllevan a alta emisiÃ³n de heces, eutroficaciÃ³n del medio y florecimiento
de algas que interfieren en el consumo de alimento artificial, porque los peces las consumen y porque
las algas pueden producir crecimiento de especies tÃ³xicas (hongos) que tambiÃ©n son competidores
por oxÃ-geno.

•

Sin embargo, durante el Ãºltimo mes de acabado los animales deben recibir una sobrealimentaciÃ³n
moderada para mejorar el sabor.

•

Los comederos mecÃ¡nicos son especialmente Ãºtiles para alevinos.•
Se pueden utilizar combinaciÃ³n de mÃ©todos: 60 − 70% con comedero automÃ¡tico y el resto
manualmente para aprovechar las ventajas que ofrece la supervisiÃ³n.

•

La confirmaciÃ³n de un buen mÃ©todo de alimentaciÃ³n es el pesaje periÃ³dico que permite calcular
el crecimiento y el Ã-ndice de conversiÃ³n. La uniformidad seÃ±ala la presencia o no de
jerarquizaciÃ³n y si hubo selecciÃ³n adecuada del alimento en cuanto a formulaciÃ³n y/o tamaÃ±o.

•

EFECTO DEL NIVEL DE ALIMENTACIÃ“N SOBRE LA CALIDAD DEL AGUA

ALIMENTO
(Kg/Ha/dÃ-a)

OXÃ�GENO
(mg/L)

CLOROFILA MAX.
(ppm)

AMONÃ�ACO
(ppm)

0 5,1 50 0,9

28 4,2 95 1,0

56 1,9 105 2,6

84 1,0 192 4,1

112 0,5 205 4,2

168 0,0 310 4,5

224 0,0 405 4,7

PRINCIPALES CARACTERÃ�STICAS DE DIETAS PELETIZADAS Y EXTRUÃ�DAS

CARACTERISTICA PELETIZADA EXTRAUIDA

Densidad Alta Baja

Flotabilidad Baja FluctÃºa

Nivel de alimentaciÃ³n Tablas A voluntad

Manejo de alimento Complicado FÃ¡cil

Estabilidad Baja − Media Alta

PÃ©rdidas en el agua Media − Alta Baja

Digestibilidad Media − Alta Alta

Impacto Ambiental Medio − Alto Poco

19

Tiempo de engorde Medio − Largo Corto

Eficiencia Alimenticia Media − Baja Alta

Vitaminas y pigmentos AdiciÃ³n anterior AdiciÃ³n posterior

Calidad microbiolÃ³gica Aceptable Buena − excelente

Cantidad de finos Media − Alta Baja

AcumulaciÃ³n de sedimentos Alta Poca

Limpieza estanque Mayor Menor

DBO Mayor Menor

Branquias (NH3)

Orina (CO2)

ExcreciÃ³n, desechos, absorciÃ³n, formaciÃ³n de producto

20

