

Revista de Investigaciones Veterinarias

del Perú, RIVEP

ISSN: 1682-3419

rivep@unmsm.edu.pe

Universidad Nacional Mayor de San
Marcos
Perú

Rivas, Rolf; Pradel, Renzo; Hurtado, Soledad; Cornelio, Dayanne; Mendoza, Jorge;
Guablocche, Angélica; Iannacone, José; Alvariño, Lorena; Castañeda, Luz
Imposex en *Crassilabrum crassilabrum* (Neogastropoda: Muricidae) en la Costa Central
del Perú

Revista de Investigaciones Veterinarias del Perú, RIVEP, vol. 28, núm. 4, 2017, pp. 834-
842

Universidad Nacional Mayor de San Marcos
Lima, Perú

Disponible en: <http://www.redalyc.org/articulo.oa?id=371854393007>

- ▶ Cómo citar el artículo
- ▶ Número completo
- ▶ Más información del artículo
- ▶ Página de la revista en redalyc.org

redalyc.org

Sistema de Información Científica

Red de Revistas Científicas de América Latina, el Caribe, España y Portugal
Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto

Imposex en *Crassilabrum crassilabrum* (Neogastropoda: Muricidae) en la Costa Central del Perú

IMPOSEX IN *CRASSILABRUM CRASSILABRUM* (NEOGASTROPODA: MURICIDAE) IN THE PERUVIAN CENTRAL COAST

Rolf Rivas¹, Renzo Pradel¹, Soledad Hurtado¹, Dayanne Cornelio¹, Jorge Mendoza¹, Angélica Guablocche¹, José Iannaccone^{2,3}, Lorena Alvariño¹, Luz Castañeda¹

RESUMEN

El imposex es un fenómeno que consiste en el desarrollo de caracteres sexuales masculinos sobre el sistema reproductivo de las hembras de caracoles gasterópodos por la contaminación por compuestos organoestañosos (OTs), como el tributil estaño (TBT). En el presente trabajo se evaluó el imposex en *Crassilabrum crassilabrum* Sowerby, 1834 (Neogastropoda: Muricidae) proveniente de la costa central del Perú, para lo cual se analizaron individuos colectados de la zona intermareal de Pucusana y Ancón, Lima. Se tomaron medidas biométricas y se calcularon los índices de imposex. El porcentaje de imposex en Ancón fue del 98% y en Pucusana de 100%. El índice de la longitud relativa del pene (RPLI) fue de 52.3% y 44.5% para Pucusana y Ancón, respectivamente. Una relación significativa fue encontrada entre la longitud de la conchilla y la longitud del pene en machos en ambas playas, pero no así en las hembras. *Crassilabrum crassilabrum* es un molusco con aplicación para emplearse como un bioindicador de componentes OTs en la costa central del Perú y en el Pacífico sudamericano.

Palabras clave: *Crassilabrum crassilabrum*; imposex; organoestañosos; Pacífico Sur; Perú; caracol

ABSTRACT

The imposex is a phenomenon that consists in the development of masculine sexual characteristics on the reproductive system of the gastropod female snails by organotin compounds (OTs), like tributyl tin (TBT). In the present study, the imposex was evaluated

¹ Laboratorio de Ecología y Biodiversidad Animal (LEBA), Facultad de Ciencias Naturales y Matemática, Universidad Nacional Federico Villarreal, Lima, Perú

² Laboratorio de Invertebrados, Facultad de Ciencias Biológicas, Universidad Ricardo Palma (URP), Lima, Perú

³ E-mail: joseiannacconeoliver@gmail.com

Recibido: 10 de enero de 2017

Aceptado para publicación: 29 de abril de 2017

in *Crassilabrum crassilabrum* Sowerby, 1834 (Neogastropoda: Muricidae) from the central coast of Peru, for which individuals were collected from the intertidal zone of Pucusana and Ancon, Lima. Biometric measurements were taken and the rates of imposex were calculated. The percentage of imposex in Ancon was of 98% and in Pucusana of 100%. The index of relative length of the penis (RPLI) was 52.3% and 44.5% for Pucusana and Ancon, respectively. A significant relationship was found between the length of the conchilla and the length of the penis in males on both beaches, but not in females. *Crassilabrum crassilabrum* is a mollusk with application to be used as a bioindicator of OT components in the central coast of Peru and in the South American Pacific.

Key words: *Crassilabrum crassilabrum*; imposex; organotin; South Pacific; Peru; snail

INTRODUCCIÓN

El imposex es la superposición de caracteres sexuales masculinos sobre los femeninos cuando sustancias químicas modifican los mensajes transmitidos por las hormonas en moluscos gasterópodos prosobranquios (Mensink *et al.*, 2002; Stickle y Zhang, 2003; Chacón *et al.*, 2007; Afsar *et al.*, 2015). Las sustancias que actúan de esta manera se les da el nombre de disruptores endocrinos u hormonas medioambientales, y ocasionan impactos irreversibles sobre la salud del ecosistema (Chacón *et al.*, 2007; El Mortaji *et al.*, 2011; Guzmán y Ramírez, 2012). El imposex puede impedir la reproducción en las hembras de los caracoles llevando a la desaparición de la especie a escala local y regional (Bryan y Gibbs, 1986; Gibbs y Bryan, 1996; Guablocche *et al.*, 2013).

Se conocen más de 260 especies de gasterópodos a nivel mundial que presentan imposex (Castro *et al.*, 2012). Este fenómeno se ha asociado principalmente a compuestos químicos organoestañosos (OTs) a base de tributilestaño o TBT, utilizados como biocidas en las pinturas antiincrustantes de los cascos de las embarcaciones (Gagné *et al.*, 2003; Rodríguez, 2010; Castro *et al.*, 2012; Afsar *et al.*, 2015; Artifon *et al.*, 2016).

Se han detectado daños subletales y letales en diversos componentes de la biota

acuática por acción del TBT a partir de 0.4 ng de TBT L⁻¹ en el ambiente acuático (Martinez-Llado *et al.*, 2007; El Mortaji *et al.*, 2011). Estos daños incluyen toxicidad aguda, alteraciones en el ARN, neurotoxicidad, teratogenia e inmunotoxicidad. El TBT es uno de los xenobióticos más tóxicos y prioritarios producidos e introducidos deliberadamente en el ambiente acuático (IMO, 2008; Afsar *et al.*, 2015; Cacciatore *et al.*, 2016).

Se han incrementado y diversificado las actividades pesqueras en las últimas décadas en el Perú, lo cual conlleva a un mayor número de embarcaciones que utilizan pinturas antiincrustantes, las cuales aumentan las concentraciones de OTs en zonas con intensa actividad marítima, como puertos, marineras y astilleros (Castro *et al.*, 2005; Lee *et al.*, 2006; Aguilar, 2008; Cañete *et al.*, 2015; Primost *et al.*, 2015). Esta situación genera la necesidad de buscar nuevos biomarcadores para detectar y cuantificar los daños generados al ecosistema por el TBT (Artifon *et al.*, 2016; Cacciatore *et al.*, 2016). El imposex se puede disminuir si se toma en cuenta a la normatividad internacional que impide el uso de pinturas con TBT en embarcaciones mayores de 25 m de eslora. La normativa del IMO (Organización Marítima Internacional) del 2008 prohíbe el uso del TBT aplicado como pintura antifouling en los cascos de las naves (IMO, 2008; Cañete *et al.*, 2015).

Crassilabrum crassilabrum (Sowerby, 1834) (Muricidae) es una especie de caracol marino que habita la zona intermareal, y abarca una distribución latitudinal que va desde Pucusana, Perú, hasta los 46° S en el sur de Chile (Romero y Valdebenito, 2002).

En el Perú solo hay estudios de imposex en dos especies de caracoles marinos: *Thaisella chocolata* (Duclos, 1832) (Castro y Fillman, 2012; Chumbimune y Ponce, 2015) y *Xanthochorus buxea* (Broderip, 1833) (Guablocche *et al.*, 2013). El caracol *C. crassilabrum* sería la tercera especie bioindicadora de imposex en la costa central del Perú, en dos playas de Lima: Playa Hermosa, distrito de Ancón y Playa de Pucusana, distrito de Pucusana. Es así que el objetivo de esta investigación fue evaluar el imposex en *C. crassilabrum* (Neogastropoda: Muricidae) en la costa central del Perú.

MATERIALES Y MÉTODOS

Área de Estudio

Playa Pucusana (12°28'43" LS, 76°47'44" LO) es una caleta de pescadores y un balneario que está ubicado a 60 km al sur de Lima. Es una de las playas que conforman el balneario de Pucusana, ubicada en el distrito del mismo nombre. El balneario tiene varias playas cuyas características son la tranquilidad y frialdad de sus aguas. Frente al litoral se encuentran diversas embarcaciones: Yates, botes de pesca y turismo. Además, se realizan deportes acuáticos como el buceo.

Playa Hermosa (11°46'29" LS, 77°11'5" LO) es un puerto natural que está ubicado 43 km al norte de Lima. Es una de las playas que conforman el balneario de Ancón, ubicada en el distrito del mismo nombre. Frente al litoral se encuentran varias lanchas y barcos que desempeñan actividades pesqueras.

Figura 1. Espécimen de *Crassilabrum crassilabrum* (Muricidae)

Crassilabrum crassilabrum

Entre diciembre de 2014 y enero de 2015 se colectaron al azar 82 y 100 individuos de *C. crassilabrum* en el balneario de Pucusana y en Ancón, respectivamente. Se colocaron en baldes de plástico de 4 L con agua marina para su mantenimiento en vivo hasta su transporte al laboratorio. La toma de muestra se realizó a mano en la zona intermareal durante la bajamar. La especie fue identificada empleando las claves taxonómicas de Aldea y Valdovinos (2005) (Figura 1).

Imposex

Los organismos fueron narcotizados con una solución de MgCl₂ al 3.5% durante 3 h (Castro y Fillman, 2012). La longitud de la

conchilla (LC) fue medida desde el ápex hasta la base de la conchilla con un vernier (± 0.01 mm de precisión). Las conchillas fueron fraccionadas y removidas para el análisis de los tejidos blandos.

La identificación del sexo se basó en la presencia o ausencia de la glándula de la cápsula y ovarios para las hembras, y testículos y vesícula seminal para los machos (Gravel *et al.*, 2006; Collado *et al.*, 2010; Cuevas *et al.*, 2011). El radio sexual fue determinado en base a la relación (Hembras [H]/Machos [M]) (El Mortaji *et al.*, 2011; Domínguez-Ojeda *et al.*, 2015). Se registró la longitud del pene (LP, en mm) en machos y en hembras con imposex.

Los niveles de imposex fueron evaluados usando los siguientes índices: porcentaje de imposex en las hembras (I%), índice de LP de las hembras (FPL, por sus siglas en inglés) y el índice de severidad relativo de LP (RPLI) o índice de Oehlman (Gibbs *et al.*, 1987; Oehlman, 1996; Rodríguez, 2010; Cuevas *et al.*, 2011; Castro y Fillman, 2012). Adicionalmente, para minimizar el efecto del tamaño en los parámetros de imposex, los índices de severidad FPL y RPLI fueron estandarizados con la longitud de la conchilla usando las ecuaciones indicadas por Castro y Fillmann (2012).

Análisis Estadístico

La normalidad de los datos (LC y LP) fue verificada usando la prueba de Kolmogorov-Smirnov. Para analizar si la longitud del pene es afectada por la longitud de la conchilla fue empleada una regresión y una correlación lineal entre estos parámetros. También se realizó la prueba de t- Student para verificar si existen diferencias significativas entre la LC y la LP según sexo. Todos los análisis estadísticos fueron llevados a cabo con el paquete estadístico PAST y Minitab 17, con un nivel de significancia de 0.05.

RESULTADOS

Los cuadros 1 y 2 presentan los datos biométricos y los parámetros de imposex (I%, RPLI, FPL, FPL estándar y RPLI estándar) de *C. crassilabrum* en la costa central del Perú. Se encontró un mayor porcentaje de caracoles machos que hembras (Pucusana: ratio sexual = 1.21; Ancón: ratio sexual = 1.38). La longitud de las conchillas (LC) fluctuó entre 13.5 y 29.1 mm para Pucusana y entre 17.5 y 31.7 mm para Ancón, encontrándose diferencias significativas entre sexos para Pucusana ($t=2.69$; $p=0.008$) y Ancón ($t=0.72$; $p=0.049$) (Cuadro 1). Los niveles de imposex para Pucusana y Ancón fueron de 100 y 98.3%, respectivamente, evidenciado por el desarrollo de un pseudopene detrás del tentáculo derecho.

La LP de los machos presentó un mayor rango de variación en ambas playas, mientras que en las hembras con imposex el rango fue más estrecho. Sin embargo, se encontraron diferencias significativas entre machos y hembras para ambas playas (Pucusana: $t=10.97$; $p<0.001$; Ancón: $t=14.14$; $p<0.001$) (Cuadro 2).

Una correlación positiva y estadísticamente significativa fue observada entre la LC y LP en los machos en Pucusana ($r=0.58$, $p=0.002$) y en Ancón ($r=0.71$, $p=0.0001$) (Figuras 2 y 3). En el caso de las hembras se notó un bajo coeficiente de correlación con ausencia de significancia estadística en Pucusana ($r=0.37$, $p=0.59$) y en Ancón ($r=0.11$, $p=0.40$).

DISCUSIÓN

Los datos revelan que el fenómeno de imposex afecta poblaciones de *C. crassilabrum* en ambas localidades de Lima, Perú. Esto puede sugerir la presencia del

Cuadro 1. Longitud de la conchilla (mm) de *Crassilabrum crassilabrum* (Muricidae) colectados en dos playas (Pucusana y Playa Hermosa) de Lima, Perú

Localidad	Machos			Hembras		
	n	Prom. ± d.e.	Rango	n	Prom. ± d.e.	Rango
Pucusana	37	21.2 ± 2.5	13.5 - 26.4	45	21.7 ± 2.9	15.0 - 29.1
Ancón	42	22.7 ± 2.2	17.5 - 26.8	58	24.1 ± 2.7	19.2 - 31.7

Cuadro 2. Datos biométricos y de imposex¹ en *Crassilabrum crassilabrum* (Muricidae) colectados en dos playas: Pucusana (37 machos y 45 hembras) y Playa Hermosa (42 machos y 58 hembras), Lima, Perú

Localidad	Machos		Hembras		RPLI	FPL estand	RPLI estand	%I
	MPL ± d.e.	Rango	FPL ± d.e.	Rango				
Pucusana	5.4 ± 0.8	3.8 - 7.1	3.3 ± 0.6	1.6 - 4.3	52.3	0.1	52.2	100
Ancón	5.1 ± 1.5	2.1 - 8.4	2.3 ± 1.0	0.8 - 6.4	44.5	0.1	41.9	98.3

¹ MPL: Promedio de la longitud del pene de los machos; FPL: Promedio de la longitud del pene de las hembras; RPLI: Índice relativo a la longitud del pene; %I: Porcentaje de imposex; estand = estandarizado

Figura 2. Relación entre longitud de la conchilla (LC) y la longitud del pene (LP) en machos y hembras de *Crassilabrum crassilabrum* (Muricidae), Playa Pucusana, Pucusana (Lima, Perú)

Figura 3. Relación entre longitud de la conchilla (LC) y la longitud del pene (LP) en machos y hembras de *Crassilabrum crassilabrum* (Muricidae), Playa Hermosa, Ancón (Lima, Perú)

contaminante (TBT) en el ambiente marino (Lima-Verde *et al.*, 2010; Domínguez-Ojeda *et al.*, 2015). Este mismo patrón ha sido observado en otros caracoles marinos, principalmente murícidos (El Mortaji *et al.*, 2011; Cañete *et al.*, 2015; Primost *et al.*, 2015; Batista *et al.*, 2016). Se han registrado altas correlaciones dosis-dependientes entre las fuentes de TBT y la presencia e imposex, lo cual se ha confirmado en varios estudios por los análisis químicos de agua, sedimento, y tejidos del caracol (El Mortaji *et al.*, 2011; Batista *et al.*, 2016); de allí que se pude considerar que altos niveles de TBT estarían ocurriendo en la costa central marina del Perú.

Se registra imposex en *C. crassilabrum* para ambas zonas con altas prevalencias de 98% en Playa Hermosa y 100% en la Playa de Pucusana. En esta última, el tráfico marítimo, por la presencia de embarcaciones pesqueras, es mayor y con mayor densidad (Primost *et al.*, 2015; Batista *et al.*, 2016),

además de no mantener un control sobre las pinturas con OTs. Ambas playas tienen una geografía que disminuye la cinética y el hidrodinamismo de la marea, favoreciendo la sedimentación de OTs. Los resultados obtenidos en estas playas de Lima evidencian la necesidad de ejercer mayor control aplicado a la normatividad vigente sobre el uso de este tipo de compuestos (TBT) para prevenir una alteración irremediable del ecosistema por problemas de reproducción en poblaciones afectadas por imposex (Chacon *et al.*, 2007; El Mortaji *et al.*, 2011; Primost *et al.*, 2015; Batista *et al.*, 2016).

La baja correlación entre LP y LC en el caso de las hembras se podría deber a que la LP depende más de la exposición al contaminante TBT que de la longitud de la conchilla. Patrones similares han sido previamente registrados para otros caracoles murícidos (Vasconcelos *et al.*, 2011; Castro y Fillman 2012; Guablocche *et al.*, 2013; Domínguez-Ojeda *et al.*, 2015).

El índice de imposex FPLI es mayor en la Playa de Pucusana. Este índice está estrechamente relacionado con las concentraciones de OTs biodisponibles en el medio, lo cual reafirma la suposición de que la Playa de Pucusana presenta mayor contaminación por OTs (Batista *et al.*, 2016). Se ha postulado que valores de RPLI superiores a 25% indicarían que la población de caracoles tiene altos riesgos de disminuir (Cañete *et al.*, 2015). En el presente trabajo se han observado valores de severidad de imposex (RPLI) entre 44.5 y 52.3%, por los que el caracol marino *C. crassilabrum* tendría altos riesgos de disminuir sus densidades poblacionales (Cañete *et al.*, 2015).

Al ser los índices de imposex tan altos en *C. crassilabrum*, se sugiere usar esta especie como bioindicadora o centinela para realizar monitoreos y detectar «hot spots» (puntos clave) de contaminantes de la familia de los OTs en la costa central peruana, y en especial en programas de manejo costero marino (El Mortaji *et al.*, 2011; Domínguez-Ojeda *et al.*, 2015; Cacciatore *et al.*, 2016). Esto es un asunto de preocupación a nivel mundial ya que se sigue empleando TBT en varios países a pesar de la prohibición mundial (Polanía, 2010; Batista *et al.*, 2016). El empleo del imposex para evaluar la calidad ambiental marina por contaminación por TBT es un protocolo rápido, barato y sus resultados son fáciles de interpretar (Polanía, 2010).

A nivel mundial, las embarcaciones de gran envergadura han sido objeto de interés al ser la principal fuente de contaminación por TBT (Afsar *et al.*, 2015). Sin embargo, Batista *et al.* (2016) señalan que para Sudamérica las embarcaciones medianas y pequeñas (botes de pesca y recreativos) serían la principal fuente de TBT. Esta última afirmación podría explicar la alta presencia y severidad de imposex en *C. crassilabrum* en Ancón y Pucusana, indicador indirecto de la presencia de TBT.

Sería importante comprobar si el fenómeno de imposex en caracoles marinos es reversible a nivel poblacional al trasladar a

C. crassilabrum a ambientes no perturbados o prístinos, y si emplear pinturas con otros compuestos biocidas ocasiona un menor riesgo al ecosistema marino.

LITERATURA CITADA

1. **Afsar N, Siddiqui G, Ayub Z. 2015.** Bioindicator *Thais carinifera* (mollusca, Gastropoda): imposex, response and consequences along the Pakistan coast during the period from 1993 to 2012. *Braz J Oceanogr* 63: 115-124. doi: 10.1590/S1679-85592015082006302
2. **Aguilar FPG. 2008.** Evaluación ambiental en zonas marino costeras del Perú. 2002, 2003 y 2004. *Inf Inst Mar Peru* 35: 7-74.
3. **Aldea C, Valdovinos C. 2005.** Moluscos del intermareal rocoso del Centro-Sur de Chile (36° - 38° S): taxonomía y clave de identificación. *Gayana* 69: 364-396. doi: 10.4067/S0717-65382005000200014
4. **Artifon V, Castro IB, Fillman G. 2016.** Spatiotemporal appraisal of TBT contamination and imposex along a tropical bay (Todos os Santos Bay, Brazil). *Environ Sci Pollut Res* 23: 16047-16055. doi: 10.1007/s11356-016-6745-7
5. **Batista RM, Castro IB, Fillman G. 2016.** Imposex and butyltin contamination still evident in Chile after TBT global ban. *Sci Tot Env* 566-567: 446-453. doi: 10.1016/j.scitotenv.2016.05.039
6. **Bryan PE, Gibbs GW. 1986.** Reproductive failure in populations of the dogwhelk, *Nucella lapillus*, caused by imposex induced by tributyltin from antifouling paints. *J Mar Biol Assoc UK* 66: 767-777. doi: 10.1017/S0025315-400048414
7. **Cacciatore F, Noventa S, Antonini C, Formalewicz M, Gion C, Berto D, Gabellini M, Brusá RB. 2016.** Imposex in *Nassarius nitidus* (Jeffreys, 1867) as a possible investigative tool to monitor butyltin contamination according to the Water Framework Directive: a case study in the Venice Lagoon (Italy).

- Ecotox Env Saf 138. doi: 10.1016/j.ecoenv.2015.12.039
8. **Cañete JI, Osorio C, Huaquín L. 2015.** Nuevos registros de imposex en muricidos de la zona austral de Sudamérica (Estrecho de Magallanes). Cienq Tecnol Mar 36: 81-90.
 9. **Castro I, Perina F, Fillmann G 2012.** Organotin contamination in South American coastal areas. Environ Monit Assess 184: 1781-1799. doi: 10.1007/s10661-011-2078-7
 10. **Castro IB, Braga ARC, Rocha-Barreira CA. 2005.** Altos índices de imposex em *Stramonita rustica* (Mollusca: Gastropoda) em áreas portuárias dos estados de Alagoas e Sergipe, Brasil. Trop Oceanogr Recife 33: 121-128,
 11. **Castro IB, Fillman G. 2012.** High tributyltin and imposex levels in the commercial muricid *Thais chocolata* from two Peruvian harbor areas. Environ Toxicol Chem 31: 955-960. doi: 10.1002/etc.1794
 12. **Chacón O, Cuevas F, La Fuente C, Díaz F, Huaquín L. 2007.** Disrupción endocrina e imposex. Avances Cienq Vet 22: 42-48.
 13. **Chumbimune OLM, Ponce MZJ. 2015.** Monitoreo de contaminación por tributilestaño (TBT) en Puertos de Paraca, Ica (Perú), mediante el fenómeno de imposex en *Stramonita chocolata*. Científica 12: 222-230.
 14. **Collado G, Osorio C, Retamal M. 2010.** Imposex en los caracoles mariños *Acanthina monodon* (Pallas, 1774) y *Nassarius coppingeri* E.A. Smith, 1881 en el sur de Chile. Cienq Tecnol Mar 33: 67-76.
 15. **Cuevas N, Larreta J, Rodríguez JG, Zorita I. 2011.** A visual guideline for the determination of imposex in *Nassarius reticulatus* and *Nassarius nitidus*. Rev Inv Mar AZTI-Tecnalia 18: 134-152.
 16. **Domínguez-Ojeda D, Patrón-Soberano OA, Nieto-Navarro JT, Robledo-Mareco ML, Velásquez-Fernández JB. 2015.** Imposex in *Plicopurpura pansa* (Neogastropoda: Thaididae) in Nayarit and Sinaloa, Mexico. Rev Mex Biodiv 86: 531-534. doi: 10.1016/j.rmb.2015.04.018
 17. **El Mortaji H, Elkhiati N, Benhra A, El Haimeur B, Bouhallaoui M, Benbrahim S, Kabine M, Ramdani M. 2011.** Imposex in *Stramonita haemastoma* (Gastropoda: Muricidae) along the Atlantic and Mediterranean coast of Morocco. Bull Inst Sci Rabat 33: 13-18.
 18. **Gagné F, Blaise CC, Pellerin J, Pelletier E, Douville M, Gauthier-Clerc S, Viglino L. 2003.** Sex alteration in soft-shell clams (*Mya arenaria*) in an intertidal zone of the Saint Lawrence river (Quebec, Canada). Comp Biochem Physiol Part C: 134: 189-198.
 19. **Gibbs PE, Bryan GM, Pascoe PL, Burt GR. 1987.** The use of dogwhelk *Nucella lapillus*, as an indicator of tributyltin (TBT) contamination. J Mar Biol Assoc UK 67: 507-523. doi: 10.1017/S0025315400027260
 20. **Gibbs PE, Bryan GW. 1996.** TBT-induced imposex in neogastropod snails: masculinization to mass extinction. In: de Mora SJ (ed). Tributyltin: case study of an environmental contaminant, Cambridge, UK: Cambridge University Press. p 212-236.
 21. **Gravel P, Johannig K, McLachlan J, Vargas JA, Oberdörster E. 2006.** Imposex in the intertidal snail *Thais brevidentata* (Gastropoda, Muricidae) from the Pacific coast of Costa Rica. Rev Biol Trop 54(Supl 1): 21-26. doi: 10.15517/rbt.v54i1.26829
 22. **Guablocche A, Alvarez J, Rivas R, Hurtado S, Pradel R, Iannaccone J. 2013.** Imposex en el caracol marino *Xanthochorus buxea* (Broderip, 1833) (Muricidae) del Pacífico Sudamericano. Biologist (Lima) 11: 237-249.
 23. **Guzmán MC, Ramírez P. 2012.** Disfunción endocrina debido a contaminantes ambientales. Elementos 87: 19-25.
 24. **[IMO] International Maritime Organization. 2008.** Anti-fouling systems. [Internet]. Disponible en: <http://>

- www.imo.org/en/OurWork/Environment/Anti-foulingSystems/Pages/Default.aspx
25. **Lee CC, Hsieh CY, Tien CJ. 2006.** Factors influencing organotin distribution in different marine environmental compartments and their potential health risk. *Chemosphere* 65: 547-559. doi: 10.1016/j.chemosphere.2006.02.037
26. **Lima-Verde FB, Castro IB, Rocha-Barreira CA. 2010.** Imposex occurrence in *Nassarius vibex* from South America: a potential bioindicator in estuarine environments. *Mar Biodivers Rec* 3: e30. doi: 10.1017/S1755267209990716
27. **Martinez-Llado X, Gibert O, Marti V, Diez S, Romo J, Bayona J, de Pablo JM. 2007.** Distribution of polycyclic aromatic hydrocarbons (PAHs) and tributyltin (TBT) in Barcelona harbour sediments and their impact on benthic communities. *Environ Pollut* 149: 104-113. doi: 10.1016/j.envpol.2006.11.020
28. **Mensink B, Kralt H, Vethaak AD, Ten Hallers-Tjabbes C, Koeman JH, Van Hattum B, Boon JP. 2002.** Imposex induction in laboratory reared juvenile *Buccinum undatum* by tributyltin (TBT). *Environ Toxicol Pharmacol* 11: 49-65.
29. **Oehlmann J, Fioroni P, Stroben E, Markert B. 1996.** Tributyltin (TBT) effects on *Ocinebrina aciculata* (Gastropoda: Muricidae): imposex development, sterilization, sex change and population decline. *Sci Tot Env* 188: 205-223. doi: 10.1016/0048-9697(96)-05173-X
30. **Polanía J. 2010.** Indicadores biológicos para el monitoreo de puertos en Colombia. *Rev Gestión Ambiente* 13: 75-86.
31. **Primost MA, Averbuj A, Bigatti G. 2015.** Variability of imposex development and reproductive alterations in the Patagonian gastropod *Buccinanops globulosus* inhabiting a polluted harborarea. *Rev Mus Argentino Cienc Nat* 17: 167-171.
32. **Rodríguez F. 2010.** Imposex en la Laguna de Términos, Campeche, México. *UDO Agric* 10: 141-149.
33. **Romero MS, Valdebenito EL. 2002.** Larvas veliger de gasterópodos Prosobranchia provenientes de Punta de Lobos, Cuarta Región, Chile. *Rev Chil Hist Nat* 75: 491-514. doi: 10.4067/S0716-078X2002000300003
34. **Stickle W, Zhang Z. 2003.** Long-term trends in imposex in six populations of *Stramonita haemastoma*. *Bull Mar Sci* 72: 685-694.
35. **Vasconcelos P, Moura P, Castro M, Gaspar M. 2011.** Size matters: importance of penis length variation on reproduction studies and imposex monitoring in *Bolinus brandaris* (Gastropoda: Muricidae). *Hydrobiologia* 661: 363-375. doi: 10.1007/s10750-010-0544-9