

Universitas Scientiarum

ISSN: 0122-7483

scientiarum@javeriana.edu.co

Pontificia Universidad Javeriana

Colombia

Orozco-Velásquez, Diana María; Gómez-Delgado, Fabio

New record of Squalus cubensis Howell Rivero, 1936 (Chondrichthyes, Squalidae) in

Colombia

Universitas Scientiarum, vol. 21, núm. 2, 2016, pp. 159-166

Pontificia Universidad Javeriana

Bogotá, Colombia

Available in: http://www.redalyc.org/articulo.oa?id=49945669003

 How to cite

 Complete issue

 More information about this article

 Journal's homepage in redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

http://www.redalyc.org/revista.oa?id=499
http://www.redalyc.org/revista.oa?id=499
http://www.redalyc.org/articulo.oa?id=49945669003
http://www.redalyc.org/comocitar.oa?id=49945669003
http://www.redalyc.org/fasciculo.oa?id=499&numero=45669
http://www.redalyc.org/articulo.oa?id=49945669003
http://www.redalyc.org/revista.oa?id=499
http://www.redalyc.org

Edited by
Juan Carlos Salcedo-Reyes
(salcedo.juan@javeriana.edu.co)

1. Pontificia Universidad Javeriana.
Unidad de Ecología y Sistemática
UNESIS. Departamento de Biología.
Facultad de Ciencias. Pontificia
Universidad Javeriana, Bogotá D.C.
Colombia.

* ictiologa3007@yahoo.es

Received:	 07-05-2015
Accepted:	 31-05-2016
Published on line: 17-06-2016

Citation: Orozco-Velásquez DM,
Gómez-Delgado F. New record of
Squalus cubensis Howell Rivero,
1936 (Chondrichthyes, Squalidae)
in Colombia, Universitas Scientiarum,
21 (2): 159-166, 2016.
doi: 10.11144/Javeriana.SC21-2.nros

Funding: Shark Research Group of the
Pontificia Universidad Javeriana.

Electronic supplementary material:
N/A

Diana María Orozco-Velásquez1, *, Fabio Gómez-Delgado1

Universitas Scientiarum, Journal of the Faculty of Sciences, Pontificia Universidad Javeriana, is licensed under the Creative Commons Attribution 4.0 International Public License

Abstract

Two Cuban dogfish Squalus cubensis (Squalidae) are recorded for the first time in
the area of influence of Isla Fuerte, an island located at the limit of the southern
continental shelf of the Colombian Caribbean. Additionally, it is the first capture
report of this species in Colombia by artisanal fishery and at shallower catch depths
than those reported in previous records. Due to the little existing knowledge about
the biology of this species in the country, information on the reproductive biology
of the captured individuals is provided.

Keywords: Squalus cubensis; Shark; Squalidae; Cuban dogfish; Isla Fuerte.

Univ. Sci. 21 (2): 159-166, 2016.
doi: 10.11144/Javeriana.SC21-2.nros

Introduction

The Cuban dogfish Squalus cubensis (Howell Rivero, 1936) inhabits the subtropical
Atlantic Ocean from North Carolina to southern Brazil and Argentina, including
the greater Caribbean and the Gulf of Mexico (Compagno, 1984, 2002; Monzini,
2006; Jones et al., 2013; Brooks et al., 2015). Schools are probably present below 100
m in the Portobelo area (Panama, Caribbean Coast, Colon Province) and in the San
Andres archipelago area (Monzini, 2006).

The Cuban dogfish is a bottom-dwelling species that inhabits deep warm temperate
and tropical waters of the outer continental shelf and uppermost slopes, and is found
on or near the bottom in large dense schools. Reported capture depths vary between
60 and 730.6 m (Compagno, 1984; Castro, 2011; Jones et al., 2013, Brooks et al., 2015).
This species may form large schools of same-sex and size individuals (Castro, 2011)
and is never found in surface waters. Juvenile Cuban dogfishes reside in shallow
waters along the continental shelf and mature specimens are found in deep waters
(Compagno 1984, 2002).

Little information is known about this species and separate catch statistics are not
reported for any population. Information available refers to S. cubensis as by-catch of
artisanal and commercial fisheries in the Caribbean, mainly caught in the northern
Gulf of Mexico, although details are lacking and this species cannot be assessed
beyond Data Deficient (IUCN Red List) at present (Monzini, 2006).

New record of Squalus cubensis Howell Rivero,
1936 (Chondrichthyes, Squalidae) in Colombia

original article
Bogotá

160 New record of Squalus cubensis

Universitas Scientiarum Vol. 21 (2): 159-166 http://ciencias.javeriana.edu.co/investigacion/universitas-scientiarum

Previous records have reported the presence of the Cuban dogfish in Colombia
only through industrial fishery studies and experimental trawl surveys (Rey-Carrasco
& Acero (1988) in the continental slope of the northeastern coast; Puentes et al. (2009)
in the San Andrés archipelago; and Paramo et al. (2012, 2015) across the Colombian
Caribbean.

The present article describes two females captured in the southern continental shelf
of the Colombian Caribbean (Figure 1), becoming the first record of this species in
the area. Furthermore, some characteristics of its reproduction are described in order
to provide additional information to the basic knowledge of the species.

The recording of morphometric measures was made point-to-point on the fresh
specimens, using a measuring tape and a caliper, following Compagno (1984, 2001,
and 2002). For pregnant females, number of embryos in utero and their sex, location
(left or right uterus), and total length of each embryo (LTE) were recorded (Braccini
et al., 2006).

The specimens were preserved in 5% formaldehyde, transferred to 70% alcohol
and deposited under the catalog number MPUJ 7875 in the Museum of Natural
History of the Pontificia Universidad Javeriana, in Bogotá-Colombia.

Results and discussion
Squaliformes Compagno, 1973
Squalidae Blainville, 1816
Squalus Linnaeus, 1758
Squalus cubensis Howell Rivero, 1936. Proc.Boston Soc.Nat.Hist., 41(4): 45, pls.10
and 11 (Figure 2).

Fig. 1. Geographic location of the site of capture of Squalus cubensis off Isla Fuerte, Colombia.

161Orozco-Velásquez & Gómez-Delgado

Universitas Scientiarum Vol. 21 (2): 159-166 http://ciencias.javeriana.edu.co/investigacion/universitas-scientiarum

On 25 September 2014, two adult females (MPUJ 7875) were captured by artisanal
fishermen through longline fishing in the limit of the southern continental shelf of
the Colombian Caribbean, 27 km off Isla Fuerte and 40 km off the continental
coastline at 100 meters depth, at the fishing locality named El Risco (9° 26’ 25. 72’’ N,
76° 25’ 55. 82’’ W). The record of these two females constitutes the first report of
this species in the southern continental shelf, extending its distribution range to the
southern Caribbean Sea. Table 1 shows the morphological measurements taken on
both specimens.

The total length (51.7 and 50 cm LT) is larger than previous records in Colombian
waters: 29.5 cm LT northeastern coast of Colombia (Rey-Carrasco & Acero 1988).
Currently, there is no additional information about the size of S. cubensis in Colombia.
For other locations in the Caribbean (Jamaica, Bahamas, Gulf of Mexico and
Venezuela) the size ranges vary between 21.2 and 80 cm LT (McLaughlin & Morrissey,
2004; Jones et al., 2013; Tagliafico et al., 2014; Brooks et al., 2015).

In Colombia, the Cuban dogfish has been reported in depth ranges of 270-630
m (Rey-Carrasco & Acero, 1988) and 246-388 m (Paramo et al. 2012, 2015). Other
records in the Caribbean show depth ranges between 198.11 and 913 m (McLaughlin
& Morrissey, 2004; Jones et al., 2013; Brooks et al., 2015). Our report constitutes
the shallowest depth record for this species in the area: 100 m depth. According to
Brooks et al. (2015), the variation in depth is attributable to geographical variation
in thermal profiles of the water column; they suggest that S. cubensis select vertical
habitats based on thermal rather than barometric or photic preferences leading to the
disparate depth ranges in different latitudes.

Fig. 2. Female of Squalus cubensis 51.7 cm LT. a. Side view. b. Ventral view of the head. c. Detail of
the eye and spiracle. d. Detail of the upper teeth. e. First dorsal fin. f. Second dorsal fin. g. Caudal fin.

162 New record of Squalus cubensis

Universitas Scientiarum Vol. 21 (2): 159-166 http://ciencias.javeriana.edu.co/investigacion/universitas-scientiarum

MEASURAMENT
PRESENT STUDY

Female 1 Female 2

TL Total length 51.7 cm 50 cm
FL Fork length 89.4 % 88.4 %
PCL Precaudal length 80.3 % 80.4 %
PD2 Pre-second dorsal fin length 63.8 % 66.0 %
PD1 Pre-first dorsal fin length 30.0 % 31.0 %
HDL Head length 21.7 % 21.0 %
PG1 Prebranchial length 18.0 % 17.0 %
POB Preorbital length 7.0 % 6.8 %
PP1 Prepectoral fin length 21.9 % 21.0 %
PP2 Prepelvic fin length 48.4 % 48.0 %
IDS Interdorsal space 25.9 % 29.0 %
DCS Dorsal-caudal fin space 8.5 % 11.0 %
PPS Pectoral fin-pelvic fin space 22.8 % 23.2 %
PAS Pelvic fin-caudal fin space 27.5 % 27.8 %
PRN Prenarial length 3.1 % 3.4 %
POR Preoral length 8.7 % 9.0 %
EYL Eye length 4.4 % 4.6 %
EYH Eye height 2.3 % 2.4 %
ING Intergrill length 5.8 % 4.0 %
P1A Pectoral fin anterior margin 13.2 % 11.4 %
P1P Pectoral fin posterior margin 10.6 % 11.6 %
P1H Pectoral fin height 12.4 % 11.4 %
D1L First dorsal fin length 13.5 % 14.0 %
D1A First dorsal fin anterior margin 10.1 % 9.0 %
D1B First dorsal fin base 7.2 % 8.0 %
D1H First dorsal fin height 7.2 % 7.0 %
D1I First dorsal fin inner margin 6.4 % 6.0 %
D1P First dorsal fin posterior margin 9.7 % 9.8 %
D2L Second dorsal fin anterior margin 6.2 % 6.0 %
D2P Second dorsal fin posterior margin 2.7 % 2.8 %
D2B Second dorsal fin base 4.6 % 4.4 %
D2I Second dorsal inner margin 3.1 % 4.0 %
D2L Second dorsal fin length 7.7 % 8.4 %
CPV Preventral caudal fin margin 11.8 % 11.0 %
CFL Caudal fin fork length 9.1 % 8.4 %
CDM Dorsal caudal fin margin 20.7 % 21.0 %
CPL Lower postventral caudal margin 6.2 % 5.0 %
CPU Upper postventral caudal margin 15.9 % 16.0 %

Table 1. Morphometric characters of the two females (MPUJ 7875) and other references of Squalus
cubensis in the area.

163Orozco-Velásquez & Gómez-Delgado

Universitas Scientiarum Vol. 21 (2): 159-166 http://ciencias.javeriana.edu.co/investigacion/universitas-scientiarum

Female 1 (Figure 3): Mature specimen with embryos macroscopically visible in
utero. Right uterus with candle contained one mid-term embryo (male 10.2 cm LTE),
with a large external yolk sac, small follicles, and enlarged oviducal gland. Left uterus
with candle contained one mid-term embryo (female 10.6 cm LT) and a large external
yolk sac, small follicles, and enlarged oviducal gland (Table 2).

Female 2 (Figure 4): Mature specimen with embryos macroscopically visible in utero.
Right uterus with candle contained one embryo at an early stage of development (2.2
cm LTE) and a large external yolk sac, small follicles, and enlarged oviducal gland. Left
uterus empty and expanded, developing follicles, and enlarged oviducal gland (Table 2).

The females of the Cuban dogfish, as other dogfish sharks, are asynchronous
breeders in which ovulation, parturition, and mating do not occur at any particular
time of the year (Braccini et al., 2006). According to Castro (2011), females mature
at 49 – 50 cm and the pups are born at 25 – 27 cm. Jones et al. (2013), estimated
that during the maturation process of females, the oviducal glands width begins at
approximately 42 cm LT, followed by development of the uterus at approximately 46
cm LT, estimating the size-at-maternity at 47.8 cm LT, and suggested that the size-at-
birth is approximately 20 cm LT.

Total Length
Female LT (cm) Uterus # Embryos Embryo Sex Total Length

Embryos LTE (cm)

Female 1
51.7 Right 1 Male 10.2

Left 1 Female 10.6

Female 2
50 Right 1 Unknown 2.2

Left 0

Table 2. Size and sex of the offspring of the two females of Squalus cubensis (MPUJ 7875).

Fig. 3. Female 1. a. View of internal organs. b. RU-Right uterus and LU-Left uterus with candle inside.
c. Male mid-term embryo with large external yolk sac. d. Female mid-term embryo with large external
yolk sac.

164 New record of Squalus cubensis

Universitas Scientiarum Vol. 21 (2): 159-166 http://ciencias.javeriana.edu.co/investigacion/universitas-scientiarum

The two females reported here have similar lengths and showed different stages in
the development of their embryos (mid-term and early stage of development) which
is consistent with the long gestation period observed in the family Squalidae (Conrath
& Musick, 2012).

In the Caribbean Sea and adjacent waters, information related to the biology and
fisheries of sharks is scarce or non-existent. Tagliafico et al. (2014) estimated the
length-mass relationship of 21 species of elasmobranchs in Venezuela, and S. cubensis
showed an isometric growth. There is no information about biological parameter
regarding the Cuban dogfish in Colombia and the little existing information is limited
to specific capture records (Puentes et al. 2009).

Overfishing in shallow waters surrounding Isla Fuerte and the consequent
reduction of fish populations has forced fishermen to expand their fishing areas
and increase the deep sea artisanal fishery. This pressure in deep-waters may have
a negative effect in sharks, particularly S. cubensis. It is important to obtain more
biological data on this species by monitoring its catches to determine the population
status in the area for its conservation and fishery management.

Acknowledgments
The authors are grateful to G. Orozco for proofreading the translation of the manuscript and
to the Shark Research Group of the Pontificia Universidad Javeriana for its support.

Conflict of interest
Authors declare that there are no conflicts of interest related to the results obtained in this
investigation.

Fig. 3. Female 2. a - b View of internal organs. c. RU-Right uterus with candle inside, LU-Left
uterus empty and enlarged, OG-Oviducal gland, F-Follicles, E-Embryo with a very large external yolk
sac. d. Early stage embryo.

165Orozco-Velásquez & Gómez-Delgado

Universitas Scientiarum Vol. 21 (2): 159-166 http://ciencias.javeriana.edu.co/investigacion/universitas-scientiarum

References
Braccini JM, Guillanders MB, Walker TI. Determining reproductive parameters for population

assessments of chondrichthyan species with asynchronous ovulation and parturition: piked
spurdog (Squalus megalops) as a case study, Marine and Freshwater Research, 57(1): 105-119, 2006.
doi: 10.1071/MF05076

Brooks EJ, Brooks AML, Williams S, Jordan LKB, Abercrombie D, Chapman DD, Howey-
Jordan LA, and Grubbs DR. First description of deep-water elasmobranch assemblages
in the Exuma Sound, The Bahamas, Deep-Sea Research Part II: Topical Studies in Oceanography,
115:81-91, 2015.
doi: 10.1016/j.dsr2.2015.01.015

Castro JI. The sharks of North America. Oxford University Press. 2011.
Compagno LJV. FAO Species catalogue. Vol. 4. Sharks of the world. An annotated and

illustrated catalogue of shark species known to date. Part 2. Carcharhiniformes, FAO
Fisheries Synopsis, (125) Vol.4, Pt2: 251-655, 1984.

Compagno LJV. Sharks of the world. An annotated and illustrated catalogue of shark species
known to date. Volume 2. Bullhead, mackerel and carpet sharks (Heterodontiformes,
Lamniformes and Orectolobiformes). FAO Species Catalogue for Fishery Purposes. No. 1, Vol.
2. Rome, FAO. 269 p. 2001.

Compagno LJV. Sharks. In: The living marine resources of the western central Atlantic.
Vol. 1. Introduction, mullusks, crustaceans, hagfish, sharks and chimaeras. FAO Species
Identification Guide for Fishery Purpose and American Society of Ichthyologist and
Herpetologist. Rome. 600 p. 2002.

Conrath CL, Musick JA. Reproductive Biology of Elasmobranchs. In Carrier C, Musick JA,
Heithaus MR, editors. Biology of Sharks and their Relatives. Second edition. CRC Press,
Boca Raton, Florida, 291-311, 2012.

Jones LM, Driggers III WB, Hoffmayer ER, Hannan KM. Reproductive biology of the
Cuban Dogfish in the Northern Gulf of Mexico. Marine and Coastal Fisheries: Dynamics,
Management, and Ecosystem Science. 5(1): 152-158, 2013.
doi: 10.1080/19425120.2013.768572

McLaughlin DM, Morrissey JF. New records of elasmobranchs from de Ciman Trench,
Jamaica. Bulletin of Marine Science, 75(3): 481-485, 2004.

Monzini J. Squalus cubensis. The IUCN Red List of Threatened Species 2006: e.T61416A12476876.
doi: 10.2305/IUCN.UK.2006.RLTS.T61416A12476876.en

Paramo J, Pérez D, and Acero A. Estructura y distribución de los condrictios de aguas
profundas en el Caribe colombiano, Latin American Journal of Aquatic Research, 43(4): 691-
699, 2015.
doi: 10.3856/vol43-issue4-fulltext-8

Paramo J, Wolff M, and Saint-Paul U. Deep-sea fish assemblages in the Colombian Caribbean
Sea, Fisheries Research, 125 – 126: 87 – 98, 2012.
doi: 10.1016/j.fishres.2012.02.011

Puentes V, Navia AF, Mejía-Falla PA, Caldas JP, Diazgranados MC, Zapata Padilla LA,
editores. Avances en el conocimiento de tiburones, rayas y quimeras de Colombia.
Fundación SQUALUS, Ministerio de Ambiente Vivienda y Desarrollo Territorial,
Instituto Colombiano Agropecuario, COLCIENCIAS, Conservación Internacional,
WWF Colombia. 245 p. 2009.

Rey-Carrasco I, Acero A. New records of cartilaginous fishes from de Colombian Caribbean.
Actualidades Biológicas, 17(63): 36-39, 1988.

Tagliafico A, Rago N, Rangel MS. Length-Weight Relationships of 21 species of Elasmobranchii
from Margarita Island, Venezuela, Journal of Research in Biology, 4(7): 1458-1464, 2014.

166 New record of Squalus cubensis

Universitas Scientiarum Vol. 21 (2): 159-166 http://ciencias.javeriana.edu.co/investigacion/universitas-scientiarum

Nuevo registro de Squalus cubensis Howell Rivero, 1936 (Chondrichthyes, Squalidae) en
Colombia

Resumen. Dos especímenes de tiburón galludo cubano, Squalus cubensis (Squalidae), se registraron
por primera vez en el área de influencia de Isla Fuerte, localizada en el límite de la plataforma
continental sur del Caribe Colombiano. Se trata, además, del primer reporte de captura de la especie
en Colombia por medio de pesca artesanal a profundidades menores de las reportadas anteriormente.
Para contribuir al conocimiento, hasta ahora escaso, acerca de la biología de esta especie en el país, se
proporciona información sobre la biología reproductiva de los individuos capturados.

Palabras clave: Squalus cubensis; tiburón; Squalidae; tiburón galludo cubano; Isla Fuerte.

Novo registro de Squalus cubensis Howell Rivero, 1936 (Chondrichthyes, Squalidae) em
Colômbia

Resumo. Reporta-se por primeira vez a presença de dois indivíduos de Cação-Bagre Squalus
cubensis (Squalidae) na área de influência da Isla Fuerte, uma ilha localizada no limite da plataforma
continental sul do Caribe Colombiano. Adicionalmente, este é o primeiro relato de captura dessa
espécie em Colômbia por meio de pesca artesanal e a uma profundidade de captura menor do que as
reportadas anteriormente. Devido ao pouco conhecimento existente sobre a biologia desta espécie
no país, se aporta informação sobre a biologia reprodutiva dos indivíduos capturados.

Palavras-chave: Squalus cubensis; Tubarão; Squalidae; Cação-Bagre; Isla Fuerte.

Diana María Orozco-Velásquez

Biologist with emphasis on marine ichthyology, sharks and artisanal fisheries. Currently, she works as a con-
sultant in offshore fishing studies in the Colombian Caribbean, and as a writer of books about environment
and conservation.

Fabio Gómez-Delgado MSc

Research Professor, Master in Environmental Management with emphasis on marine ecosystems and resour-
ces. His main research interest is directed to the ecological aspects of marine ecosystems and the relationship
between his and characteristics of species of sharks, with emphasis on essential areas. In recent years he has
devoted his efforts to the definition of these areas as a strategy for conservation of sharks in the Colombian
Caribbean.

