

MANEJO DEL CULTIVO DE TILAPIA

Elaborado por:
María Auxiliadora Saavedra Martínez

Managua, Nicaragua
31 de julio al 4 de agosto de 2006

CONTENIDO

I.	INTRODUCCIÓN AL CULTIVO DE TILAPIA	1
II.	BIOLOGÍA DE LA TILAPIA	3
2.1.	MORFOLOGÍA EXTERNA.....	3
2.2.	CARACTERES SEXUALES.....	4
2.3.	HÁBITOS REPRODUCTIVOS.....	4
2.4.	HÁBITOS ALIMENTICIOS.....	6
2.5.	REQUERIMIENTOS MEDIOAMBIENTALES.....	6
III.	INFRAESTRUCTURA DE PRODUCCIÓN	8
3.1.	ESTANQUES.....	8
3.2.	CORRALES.....	8
3.3.	JAULAS.....	9
IV.	SISTEMAS DE PRODUCCIÓN	10
4.1.	EXTENSIVO.....	10
4.2.	SEMI-INTENSIVO.....	10
4.3.	INTENSIVO.....	11
4.4.	SUPERINTENSIVO.....	12
V.	CALIDAD DEL AGUA	13
5.1.	INDICADORES.....	13
5.2.	PARÁMETROS MÁS IMPORTANTES.....	13
VI.	MANEJO DE ESTANQUES	15
6.1.	PREPARACIÓN DEL ESTANQUE.....	15
6.2.	EMPAQUE Y TRANSPORTE DE ALEVINES.....	16
6.3.	ACLIMATACIÓN Y SIEMBRA.....	17
6.4.	DENSIDADES DE SIEMBRA.....	17
6.5.	ALIMENTACIÓN DE LOS PECES.....	18
6.6.	SANIDAD.....	19
6.7.	COSECHA.....	21
6.8.	REGISTRO DE DATOS.....	21
	BIBLIOGRAFÍA CONSULTADA	22

I. INTRODUCCIÓN AL CULTIVO DE TILAPIA

La ACUICULTURA es una de las mejores técnicas ideadas por el hombre para incrementar la posibilidad de alimento y se presenta como una nueva alternativa para la administración de los recursos acuáticos.

La acuicultura como actividad multidisciplinaria, constituye una empresa productiva que utiliza los conocimientos sobre biología, ingeniería y ecología, para ayudar a resolver el problema nutricional, y según la clase de organismos que se cultivan, se ha dividido en varios tipos, siendo uno de los más desarrollados la **piscicultura** o cultivo de peces y dentro de éste, el pez más utilizado a nivel mundial es la tilapia.

¿POR QUÉ TILAPIA?

PRESENCIA Y DEMANDA EN MERCADO

En el mercado nacional de Nicaragua, la demanda de la tilapia, en septiembre 2003, se encontraba con un 25%, (según sondeo de mercado realizado por la UCA); sin embargo en diciembre de 2005 hubo un incremento del 50%, lo que significa una demanda actual del 75% (según estudio de mercado realizado para una empresa privada).

A pesar de la demanda potencial, se debe realizar una apertura del mercado, especialmente basada en un marketing adecuado (degustaciones, propaganda de diferentes formas, avisos sobre ventas, épocas de disponibilidad de producto, características del mismo, de su cultivo y acompañamiento de recetas. Es importante resaltar la calidad de la carne: contenido proteico, grasas y colesterol, vitaminas, minerales, etc.

RÁPIDO CRECIMIENTO

Cuanto menos tiempo tarde la especie en alcanzar el tamaño de comercialización, menores serán los gastos correspondientes a la operación y por ende mayor el ingreso. La tilapia puede alcanzar pesos de 1 a 1.5 libras en un período de 6 a 9 meses, según el sistema de cultivo empleado.

REPRODUCCIÓN CONOCIDA

Esto permite desarrollar el ciclo de vida completo o bien adquirir los estadíos para comienzo de una producción de pre-engorde y engorde, a una productora de "semilla", existiendo en el país una granja productora de la Universidad Nacional Agraria y próxima a iniciar operaciones una de la UCA.

BUENA REPRODUCCIÓN

Posee alta tasa de desove, de fertilización y alta viabilidad. El inconveniente que tiene es que se reproduce antes de la tala de comercialización, por lo que, debe tenerse cuidado en separar los sexos en el momento oportuno, sin embargo lo más recomendado es que se engorden sólo machos.

DE FÁCIL MANEJO

Es una especie resistente al manipuleo, a las enfermedades y a factores físicos y/o químicos, igualmente al manejo del sistema productivo, encalamiento, fertilizaciones varias, muestreos, biometría, control de parámetros (pH, temperatura, oxígeno disuelto, visibilidad, amoníaco) y su regulación.

ACEPTA ALIMENTO BALANCEADO

Esto es necesario porque se necesita colocar determinada densidad de animales por metro cuadrado o cúbico y el alimento natural no será suficiente.

RESISTENTE A LAS ENFERMEDADES

Esta característica le permite mostrar mayor sobrevivencia y por lo tanto mayor rentabilidad al no invertirse en medicamentos o drogas.

SOPORTA UNA ALTA DENSIDAD DE CULTIVO

Puede ser sometida a cultivos de modalidad intensiva o súper intensiva (a mayor densidad de animales por metro cuadrado o metro cúbico). De esta forma se aumenta el volumen de producción y se disminuyen los costos de operación, haciéndose más rentable el proyecto emprendido.

II. BIOLOGÍA DE LA TILAPIA

2.1. MORFOLOGÍA EXTERNA

Presenta un solo orificio nasal a cada lado de la cabeza, que sirve simultáneamente como entrada y salida de la cavidad nasal. El cuerpo es generalmente comprimido y discoidal, raramente alargado. La boca es protáctil, generalmente ancha, a menudo bordeada por labios gruesos; las mandíbulas presentan dientes cónicos y en algunas ocasiones incisivos.

Para su locomoción poseen aletas pares e impares. Las aletas pares las constituyen las pectorales y las ventrales; las impares están constituidas por las aletas dorsales, la caudal y la anal. La parte anterior de la aleta dorsal y anal es corta, consta de varias espinas y la parte terminal de radios suaves, disponiendo sus aletas dorsales en forma de cresta.

La aleta caudal es redonda, trunca y raramente cortada, como en todos los peces, esta aleta le sirve para mantener el equilibrio del cuerpo durante la natación y al lanzarse en el agua.

2.2. CARACTERES SEXUALES

La diferenciación externa de los sexos se basa en que el macho presenta dos orificios bajo el vientre: el ano y el orificio urogenital, mientras que la hembra posee tres: el ano, el poro genital y el orificio urinario. El ano está siempre bien visible; es un agujero redondo. El orificio urogenital del macho es un pequeño punto. El orificio urinario de la hembra es microscópico, apenas visible a simple vista, mientras que el poro genital se encuentra en una hendidura perpendicular al eje del cuerpo.

Macho

Hembra

2.3. HÁBITOS REPRODUCTIVOS

Es una especie muy prolífera, a edad temprana y tamaño pequeño. Se reproduce entre 20 - 25 °C (trópico). El huevo de mayor tamaño es más eficiente para la eclosión y fecundidad. La madurez sexual se da a los 2 ó 3 meses. En áreas subtropicales la temperatura de reproducción es un poco menor de 20 - 23 °C. La luz también influye en la reproducción, el aumento de la iluminación o disminución de 8 horas dificultan la reproducción.

Tiene 7 etapas de desarrollo embrionario, después del desove completa 4 etapas. El tamaño del huevo indica cuál será el tamaño a elegir para obtener el mejor tamaño de alevín. A continuación se describe la secuencia de eventos característicos del comportamiento reproductivo (apareamiento) de *Oreochromis niloticus* en cautividad:

- ➊ Después de 3 a 4 días de sembrados los reproductores se acostumbran a los alrededores.
- ➋ En el fondo del estanque el macho delimita y defiende un territorio, limpiando un área circular de 20 a 30 cm de diámetro forma su nido. En estanques con fondos blandos el nido es excavado con la boca y tiene una profundidad de 5 a 8 cm.

- 3 La hembra es atraída hacia el nido en donde es cortejada por el macho.

- 4 La hembra deposita sus huevos en el nido para que inmediatamente después sean fertilizados por el macho.

- 5 La hembra recoge a los huevos fertilizados con su boca y se aleja del nido. El macho continúa cuidando el nido y atrayendo otras hembras con que aparearse. Para completarse el cortejo y desove requieren de menos de un día.

- 6 Antes de la eclosión los huevos son incubados de 3 a 5 días dentro de la boca de la hembra. Las hembras no se alimentan durante los períodos de incubación y cuidado de las larvas.

- 7 Las larvas jóvenes (con saco vitelino) permanecen con su madre por un periodo adicional de 5 a 7 días, escondiéndose en su boca cuando el peligro acecha.

La hembra estará lista para aparearse de nuevo aproximadamente una semana después de que ella deja de cuidar a sus hijos. Después de dejar a sus madres los pececillos forman grupos (bancos) que pueden ser fácilmente capturados con redes de pequeña abertura (ojo) de malla. Bancos grandes de pececillos pueden ser vistos de 13 a 18 días después de la siembra de los reproductores.

2.4. HÁBITOS ALIMENTICIOS

El género *Oreochromis* se clasifica como Omnívoro, por presentar mayor diversidad en los alimentos que ingiere, variando desde vegetación macroscópica hasta algas unicelulares y bacterias, tendiendo hacia el consumo de zooplancton.

Las tilapias son peces provistos de branqui-espinas con los cuales los peces pueden filtrar el agua para obtener su alimentación consistiendo en algas y otros organismos acuáticos microscópicos. Los alimentos ingeridos pasan a la faringe donde son mecánicamente desintegrados por los dientes faríngeos. Esto ayuda en el proceso de absorción en el intestino, el cual mide de 7 a 10 veces más que la longitud del cuerpo del pez.

Una característica de la mayoría de las tilapias es que aceptan fácilmente los alimentos suministrados artificialmente. Para el cultivo se han empleado diversos alimentos, tales como plantas, desperdicios de frutas, verduras y vegetales, semillas oleaginosas y cereales, todos ellos empleados en forma suplementaria. La base de la alimentación de la tilapia la constituyen los alimentos naturales que se desarrollan en el agua y cuyo contenido proteico es de un 55% (peso seco) aproximadamente.

2.5. REQUERIMIENTOS MEDIOAMBIENTALES

Para el óptimo desarrollo de la tilapia se requiere que en el sitio de cultivo se mantengan los requerimientos medio ambientales en los siguientes valores :

- **Temperatura:** Los rangos óptimos de temperatura oscilan entre 20-30 °C, pueden soportar temperaturas menores. A temperaturas menores de 15 °C no crecen. La reproducción se da con éxito a temperaturas entre 26-29 °C. Los límites superiores de tolerancia oscilan entre 37-42 °C.

- Oxígeno Disuelto: Soporta bajas concentraciones, aproximadamente 1 mg/l, e incluso en períodos cortos valores menores. A menor concentración de oxígeno el consumo de alimento se reduce, por consiguiente el crecimiento de los peces. Lo más conveniente son valores mayores de 2 ó 3 mg/l, particularmente en ausencia de luz .
- pH: Los valores óptimos de pH son entre 7 y 8. No pueden tolerar valores menores de 5, pero sí pueden resistir valores alcalinos de 11.
- Turbidez: Se deben mantener 30 centímetros de visibilidad (lectura del Disco Secchi).
- Altitud: 850 a 2,000 m.s.n.m
- Luz o Luminosidad: La radiación solar influye considerablemente en el proceso de fotosíntesis de las plantas acuáticas, dando origen a la **productividad primaria**, que es la cantidad de plantas verdes que se forman durante un período de tiempo.

III. INFRAESTRUCTURA DE PRODUCCIÓN

3.1. ESTANQUES

La producción de peces en estanques de cultivo puede proveer proteína y ganancias para los granjeros. La tilapia es fácil de cultivar y da buenos rendimientos si se sigue un plan de manejo.

La estructura de un estanque bien construido es:

3.2. CORRALES

Se puede construir un corral en la parte menos profunda de un arroyo, un río, un lago o un embalse. La profundidad del agua en un corral no deberá exceder de 1.5 m en la parte más honda, también deberá asegurarse de que la misma nunca sea inferior a 1 m, incluso durante la estación seca.

El corral deberá colocarse en un lugar donde la corriente de agua sea suave y no rápida. Tendrá que estar protegido del viento, de manera que la superficie del agua se mantenga tranquila y no se agite. El agua deberá ser limpia. Nunca se debe construir un corral cerca de una boca de salida, donde el agua puede estar fangosa o llena de desechos.

El fondo del lugar elegido debe ser firme. No es fácil construir un corral cuando el fondo es demasiado blando y donde el agua puede volverse fangosa; además se debe elegir un lugar donde se pueda construir el corral utilizando muy pocos materiales, como la esquina de un embalse o el recodo de un arroyo.

Un corral está cercado por una valla, se empieza hundiendo una hilera de palos, si se utiliza madera que sea de la que no se pudre fácilmente cuando está en el agua. Los palos deberán ser lo suficientemente largos para hundirlos firmemente en el fondo y hacerlos sobresalir unos 50 cm del nivel del agua. Los palos deberán estar distanciados de 1 a 2 m, según el material que se utilice para cercar el corral.

3.3. JAULAS

Las jaulas se pueden construir en una gran variedad de formas, utilizando materiales como el bambú o tablas de madera y alambre, nylon u otras mallas sintéticas. Las estructuras de soporte pueden sostener las jaulas sobre la superficie del agua o sobre el fondo de un cuerpo de agua

Pueden variar de tamaño entre uno a varios cientos de metros cúbicos y pueden ser de cualquier forma, pero las más comunes son las rectangulares, cuadradas o cilíndricas. Las jaulas pequeñas son más fáciles de manejar que las grandes y pueden proveer una ganancia económica mayor por unidad de volumen.

Algunos modelos de jaulas pueden ser:

IV. SISTEMAS DE PRODUCCIÓN

Los sistemas de producción de tilapia varían desde sencillos a muy complejos; los sistemas de manejo sencillo se caracterizan por poco control sobre la calidad del agua, el valor nutricional del alimento y por producciones bajas. Los sistemas de cultivo tradicionales son: Extensivo, Semi-intensivo, Intensivo y súper intensivo.

4.1. EXTENSIVO

Se caracteriza por un grado mínimo de modificación del medio ambiente, existiendo muy poco control sobre el mismo y la calidad y la cantidad de los insumos agregados para estimular, suplementar o reponer la cadena alimenticia.

El estanque tiene un sistema de drenaje, no hay control completo sobre el abastecimiento del agua; la tasa de siembra varía de 10,000 a 20,000 peces/Ha; la productividad natural que es la base de la cadena alimenticia de la nutrición del pez, es estimulada sólo por los nutrientes contenidos en el agua que se usa para llenar el estanque o proveniente del suelo.

El tamaño de los estanques oscila entre 10 a 20 Ha. De este sistema se puede esperar una producción que oscila entre 300-700 kg/cosecha y este tipo de sistema es viable sólo cuando el valor de la tierra y el costo de construcción del estanque son muy bajos o que el estanque es de doble propósito, hay muy poco control, no justifica la inversión, pero no significa que no puedan ser utilizados.

4.2. SEMI-INTENSIVO

En los sistemas semi-intensivos, se ha realizado una modificación significativa sobre el ambiente, se tiene control completo sobre el agua, las especies cultivadas y las especies que se cosechan. Se utilizan fertilizantes para lograr una máxima producción; también puede usarse un alimento suplementario no completo, para complementar la productividad natural sin necesidad de utilizar aireación mecánica.

Este es el nivel más común de manejo para productores pequeños y medianos que no tienen recursos económicos para grandes inversiones y que cuentan con capital limitado y/o donde alimentos de buena calidad no son disponibles. Generalmente es un estanque de tierra que se puede llenar y drenar al gusto del productor; los insumos incluyen fertilizantes orgánicos e inorgánicos, alimentos suplementarios, sub-productos agrícolas (afrecho de trigo, semolina de arroz), maíz y/o algún alimento fabricado localmente.

Las tasas de siembra en estos sistemas varían de 50,000 a 100,000 peces/Ha, generalmente la duración del ciclo de producción es de cinco a seis meses, desde sembrar el alevín de 5-20 gramos hasta la cosecha. El tamaño de los estanques es variado desde 2 Ha hasta pocos metros cuadrados.

4.3. INTENSIVO

Se ha hecho una modificación sustantiva sobre el medio ambiente, con control completo sobre el agua, especies sembradas y cosechadas; se usa una tasa de siembra mayor, ejerciendo mayor control sobre la calidad de agua (ya sea a través de aireación de emergencia o con recambios diarios) y todo nutriente necesario para el crecimiento que proviene del suministro de un alimento completo.

En este sistema se pueden utilizar estanques de tierra, de concreto o jaulas flotantes.

- **Estanques**

Las densidades oscilan entre 100,000 a 300,000 peces/Ha, se utiliza un alimento complementario de buena calidad, de 25 a 30% de proteína. El alimento se suministra a razón de 2-4% de la biomasa/día y generalmente la tasa máxima de alimentación no debe exceder los 80 a 120 Kg/Ha/día.

Hay disponible aireación mecánica de emergencia que se inicia cuando la concentración de oxígeno disuelto baja hasta el 10% de saturación. La producción total varía de 5,000 a 12,000 Kg/Ha.

- **Jaulas**

Las jaulas pueden ser de bajo volumen, o sea menos de 5 metros cúbicos o de volumen alto, mayor de 5 metros cúbicos; se pueden sembrar hasta 600 tilapias/m³ en las jaulas de volumen bajo y de 50-100 tilapias/m³ en las jaulas de volumen alto. Las producciones esperadas oscilan entre 50-300 Kg/m³; las de volumen bajo son más productivas debido a que hay mayor recambio de agua dentro de las jaulas, lo cual mantiene la calidad de la misma.

Alto volumen

Bajo volumen

4.4. SUPERINTENSIVO

En este sistema las densidades son superiores; en estanques deben hacerse recambios diarios de agua, de hasta un 100%/hora; también se utilizan aireadores mecánicos. Los estanques son generalmente de concreto y de tipo “race-ways” para que pueda darse un mejor intercambio de agua y una mayor oxigenación. También puede darse en jaulas, en las que se superan las densidades de 600 tilapias/m³.

En ambos casos el pez depende exclusivamente del alimento artificial por lo que, éste debe contener un alto porcentaje de proteína (30-40%).

V. CALIDAD DEL AGUA

La calidad del agua está determinada por sus propiedades físico-químicas, entre las más importantes destacan: temperatura, oxígeno, pH y transparencia. Estas propiedades influyen en los aspectos productivos y reproductivos de los peces, por lo que, los parámetros del agua deben mantenerse dentro de los rango óptimos para el desarrollo de la tilapia.

5.1. INDICADORES

PARÁMETROS	RANGOS
Temperatura	25.0 - 32.0 °C
Oxígeno Disuelto	5.0 - 9.0 mg/l
pH	6.0 - 9.0
Alcalinidad Total	50 - 150 mg/l
Dureza Total	80 - 110 mg/l
Calcio	60 - 120 mg/l
Nitritos	0.1 mg/l
Nitratos	1.5 - 2.0 mg/l
Amonio Total	0.1 mg/l
Hierro	0.05 - 0.2 mg/l
Fosfatos	0.15 - 0.2 mg/l
Dióxido de Carbono	5.0 - 10 mg/l
Sulfuro de Hidrógeno	0.01 mg/l

5.2. PARÁMETROS MÁS IMPORTANTES

◆ Temperatura

El rango óptimo es de 28-32 °C, cuando disminuye a los 15 °C los peces dejan de comer y cuando desciende a menos de 12 °C no sobreviven mucho tiempo.

Durante los meses fríos los peces dejan de crecer y el consumo de alimento disminuye, cuando se presentan cambios repentinos de 5 °C en la temperatura del agua, el pez se estresa y algunas veces muere. Cuando la temperatura es mayor a 30 °C los peces consumen más oxígeno. Las temperaturas letales se ubican entre los 10-11 °C.

◆ Oxígeno

La concentración y disponibilidad de oxígeno disuelto son factores críticos para el cultivo de tilapia. Es uno de los aspectos más difíciles de entender, predecir y manejar y tiene mucho que ver con las mortandades, enfermedades, baja eficiencia en conversión de alimento y la calidad de agua. Normalmente, en los cuerpos de agua ricos en nutrientes, el oxígeno es abundante a mediados de la tarde y bastante limitado al amanecer.

Un factor que causa considerables variaciones en los niveles de oxígeno en el agua es el estado del tiempo y particularmente si el tiempo está nublado. La luz solar y el plancton, a través del proceso de fotosíntesis, son responsables de gran parte del oxígeno producido. Por lo tanto, cuando se dan condiciones de baja luminosidad y se restringe el proceso de fotosíntesis se dan problemas con niveles críticos de oxígeno.

◆ Salinidad

Los peces pueden tolerar diferentes salinidades pero son sensibles a los cambios bruscos de la misma. El agua de mar contiene 34 ppt (partes por mil) de salinidad, el agua dulce tiene muy poco o nada, normalmente menor o igual a 1 ppt. La *O. niloticus* puede vivir, crecer y reproducirse a una salinidad de 24 ppt.

◆ pH

El pH interviene determinando si un agua es dura o blanda, la tilapia crece mejor en aguas de pH neutro o levemente alcalino. Su crecimiento se reduce en aguas ácidas y toleran hasta un pH de 5; un alto valor de pH (de 10 durante las tardes) no las afecta y el límite, aparentemente, es de 11. Con valores de 6.5 a 9 se tienen condiciones para el cultivo.

VI. MANEJO DE ESTANQUES

6.1. PREPARACIÓN DEL ESTANQUE

6.1.1. Desinfección

La apropiada desinfección del estanque, entre los ciclos de cultivo, reduce la probabilidad de que se transmitan tóxicos metabólicos o patógenos a la subsiguiente población de peces.

◆ Secado

Después de cada cosecha, debe permitirse que el fondo del estanque se seque y se resquebraje para oxidar el material orgánico que se ha sedimentado a través del ciclo de cultivo anterior.

Razones:

- ⇒ La mineralización de la materia orgánica libera más nutrientes, lo que acrecienta la productividad primaria para el siguiente ciclo.
- ⇒ Eliminar cualquier tipo de huevos de pescado y potenciales depredadores.

◆ Remoción del suelo

Utilizando un rastrillo se deberá remover la capa superficial hacia abajo y levantar el lodo inferior hacia arriba, para efectuar la oxidación completa de la capa inferior del fango anaeróbico.

◆ Encalado

Es una medida de conservación de los estanques y tiene una acción muy variada y beneficiosa sobre el estado sanitario de los peces, por otro lado favorece la producción y sus factores biológicos. El encalado, efectuado con cal viva, tiene una acción antiparasitaria, actúa destruyendo todo tipo de parásitos de los peces. La dosis a emplear es de 800 kg/Ha.

6.1.2. Fertilización

Fertilizando el agua con abono orgánico o fertilizantes químicos, se puede subir la producción de fitoplancton y zooplancton. La cantidad que se debe aplicar en el estanque dependerá del tipo.

Una vez fertilizado el estanque se debe controlar, mediante la coloración del agua que debe ser verde esmeralda; también se utiliza el método artesanal de introducción del codo para determinar a que punto se pierde la visibilidad de la mano que está relacionada con la turbidez del agua.

6.2. EMPAQUE Y TRANSPORTE DE ALEVINES

Una de las actividades más importantes en el cultivo de peces es su transporte; pueden utilizarse diferentes recipientes, tales como, vasijas de cerámica, baldes de metal o madera, barriles, tinas, bolsas plásticas, cajas de poli estireno (poroplas). En general la semilla es colocada en bolsa plástica (doble) con 1/3 de agua y 2/3 de oxígeno puro, sellada con ligas de hule.

Foto: Granja UNA/AdPESCA

El empaque se debe efectuar muy temprano para evitar que la siembra se realice con altas temperaturas. La cantidad de alevines por bolsa está en dependencia del tamaño de los mismos y de las horas de transporte.

Los peces deben ser trasladados a su destino final de la manera más rápida y directa posible. En los métodos de transporte utilizados se incluye a pie, en carreta tirada por animales, en bicicleta, bote, automóvil o camión, tren o en avión y, en algunos casos en bestia. Si se ha de transportar por más de 8 horas se recomienda bajar la temperatura, colocando las bolsas con los peces en agua con hielo. En el transporte se debe tener cuidado de no colocar una bolsa sobre otra, para evitar mortalidades durante el mismo.

Foto: CARE-Estelí

6.3. ACLIMATACIÓN Y SIEMBRA

Antes de la siembra de los peces se debe igualar la temperatura del agua de transporte y del agua donde los peces van a ser sembrados. Por lo general, esto requiere de 15 a 30 minutos. Una diferencia de temperatura no mayor a 3° C es tolerable.

Durante el procedimiento de recambio del agua y aclimatación de los peces, las bolsas plásticas tienen que estar flotando sobre la superficie del agua donde estos van a ser soltados. Luego, se permite a los

peces nadar afuera de las bolsas hacia su nuevo ambiente.

Por ningún motivo arroje a los peces, a su nuevo ambiente, desde cualquier altura. En esta etapa, los peces pueden ser fácilmente heridos por un manejo áspero, ya que estarán débiles debido al transporte. Por lo tanto, permítales nadar tranquilos hacia la nueva agua.

Si no se sigue el proceso de aclimatación, puede ocurrir una muerte masiva de los alevines, producida por un “shok térmico”, debido a que la temperatura de las bolsas siempre es mayor que la del estanque receptor.

Fotos: CARE-Estelí

6.4. DENSIDADES DE SIEMBRA

Se deben utilizar densidades adecuadas, esto es, número de peces por m². Los peces crecen más rápido cuando tienen mucho espacio y mayor cantidad de agua.

6.5. ALIMENTACIÓN DE LOS PECES

Los organismos naturales alimenticios encontrados en un estanque proveen nutrientes esenciales. En algunas ocasiones, este alimento natural no se encuentra disponible en suficiente cantidad para proveer de adecuada nutrición para que los peces crezcan. Cuando esto sucede, los peces se deben alimentar a intervalos regulares (por ejemplo, diariamente, semanalmente, etc), con alimentos concentrados manufacturados.

6.5.1. Tipos de alimento y cálculo de raciones

Los organismos vivos son el alimento natural de la tilapia, los cuales, son producidos en el agua donde viven. Algunos ejemplos de alimentos naturales son el fitoplancton (plantas microscópicas), zooplancton (animales microscópicos) e insectos; la abundancia de estos organismos se incrementa con la fertilización.

También pueden utilizarse alimentos suplementarios, algunos ejemplos son las raciones comerciales (alimentos concentrados) para pollos y cerdos, salvado de arroz, desechos de cocina (no procesados), tortas de semillas oleaginosas, y otros productos y desechos agrícolas. Sin embargo, el alimento suplementario no es nutricionalmente completo y no permitirá un buen crecimiento a la tilapia si el alimento natural está totalmente ausente.

Si el alimento natural está totalmente ausente del estanque, se les debe proporcionar a los peces alimentos manufacturados (concentrados) nutricionalmente completos que contengan todos los requerimientos de vitaminas y nutrientes esenciales. Estos alimentos completos son utilizados en sistemas de cultivo intensivo.

Para efectos de cálculo de raciones hay diferentes tablas de alimentación y una de ellas es la siguiente:

Peso promedio del pez (g)	Ración alimenticia (%)
<10	5.00
25	4.50
50	3.70
75	3.40
100	3.20
150	3.00
200	2.80
250	2.50
300	2.30
400	2.00
500	1.70
>600	1.40

6.5.2. Incremento diario

El crecimiento de la tilapia y por ende la tasa de utilización del alimento depende de varios factores a menudo difíciles de controlar: cantidad de alimento, temperatura, densidad de siembra, estrés, disponibilidad de oxígeno, competencia con otros peces, etc.

Una de las relaciones más importantes para el acuicultor es la que describe la dependencia entre el crecimiento y la cantidad de alimentos.

- ◆ **Ración cero (ayuno):** El crecimiento es negativo, es decir pierde peso.
- ◆ **Ración de mantenimiento:** El alimento apenas compensa la pérdida de peso, el pez no gana ni pierde peso.
- ◆ **Ración máxima:** A medida que aumentamos la ración de crecimiento también aumenta el crecimiento del pez, hasta llegar a un punto máximo por encima del cual no ganará más peso por mucho que le demos de comer.
- ◆ **Ración óptima:** Es el punto entre la ración de mantenimiento y la ración máxima en el que la relación, crecimiento/ración, es máxima, o al revés la relación ración/crecimiento (factor de conversión) es mínima. En este punto el pez crece con la máxima eficiencia, aunque crece menos que con la ración máxima.

6.5.3. Factor de Conversión Alimenticia

El **Factor de Conversión Alimenticia (FCA)**= **alimento entregado/ganancia de peso**. Es la medida más usual para la utilización del alimento. El FCA depende por supuesto al igual que el crecimiento de la calidad de la dieta, de las condiciones de manejo, pero, también depende de la ración.

El FCA también depende de la edad del pez. Los mejores valores se encuentran en peces jóvenes y el FCA aumenta lentamente con la edad del pez hasta tender a infinito cuando el pez alcanza su peso máximo y deja de crecer.

6.6. SANIDAD

Al mantener los peces en cautiverio las condiciones de hábitat son bastantes diferentes a las de su hábitat normal y, a medida que las producciones se intensifican, las alteraciones del ambiente son mayores lo cual posibilita la aparición de enfermedades.

Por esta razón es necesario tener un adecuado conocimiento de las condiciones ambientales del medio acuático, de la especie en cultivo y de los posibles agentes infecciosos que pudieran atacar a los peces.

El surgimiento de las enfermedades se atribuye a lo siguiente:

- a) Cambios bruscos del medio, los cuales conllevan al organismo a un estado de “estrés” (tensiones). En relación a los peces, el estrés o tensión puede ser considerado como el estado de defensa del organismo ante la acción de factores externos, lo que permite el rompimiento de la función normal del organismo, presionando su resistencia.
- b) Factores No Biológicos del medio exterior: la luz, el contenido de oxígeno, la mineralización del agua y la reacción activa del medio (pH). Estos factores pueden ejercer una real influencia sobre los agentes y contribuir a un brusco aumento de su cantidad.
- c) Factores Biológicos: juegan un gran papel en el surgimiento de una plaga; entre ellos son de gran importancia:
 - Densidad de población
 - Edad y especie

6.6.1. Síntomas de enfermedad

El comportamiento del pez enfermo visualmente se diferencia del comportamiento de los peces saludables, por tal razón es importante vigilar el comportamiento de los peces en el estanque y registrar todas las divergencias de las normas:

- El ascenso de los peces del fondo a la superficie
- La flacidez de su inmovilidad
- Sus movimientos giratorios
- Otros

Muy a menudo en los peces enfermos se pueden observar cambios en la epidermis:

- Capa de mucosidad
- Coloración
- Presencia de manchas
- Cambios en el color de la dermis

6.6.2. Control y normas sanitarias

La tilapia es una especie muy resistente a enfermedades y si se siguen controles y normas sanitarias es poco probable que puedan presentarse problemas de orden sanitario. Entre los controles y normas se tienen:

1. Mantener estabilidad de las condiciones ambientales.
2. Conocer a ciencia cierta, que las densidades sembradas corresponden a un real estimativo del porcentaje de la “buena semilla” tanto en calidad como en cantidad.
3. En la siembra, eliminar predadores y/o competidores.
4. Mantener siempre el suministro principal de agua, a un nivel que permita cambios de agua inmediatos, en casos de emergencia.

5. Observar siempre en las horas críticas, la presencia de peces en la superficie, en que estanques, lugares, etc.
6. Tomar las muestras de agua en horas regulares, tanto de superficie como de fondo.
7. Realizar limpieza diaria de filtros.
8. Controlar entradas y salidas de agua.
9. No permitir una turbidez menor a 20 cm de visibilidad.

6.7. COSECHA

La cosecha es la etapa final del cultivo, se pueden realizar cosechas totales o parciales, dependiendo de la cantidad y frecuencia con que se desee tener producto disponible para la comercialización. Las cosechas se realizan cuando los animales han alcanzado un tamaño adecuado para su venta. Para la cosecha se pueden utilizar atarrayas o chinchorros.

Resultado de la cosecha

6.8. REGISTRO DE DATOS

El registro de Talla y Peso permite determinar el estado del pez. La muestra se saca con chinchorro o atarraya, colocándola en tinas con agua del mismo estanque para luego proceder a medir las tallas y pesos individuales. Los muestreos se hacen quincenalmente, registrándose los datos en tablas que luego permitirán calcular tallas y pesos promedios, biomasa y ración alimenticia. Estos muestreos también sirven para determinar el grado de salud del pez, a través de observaciones de la textura, coloración y órganos internos (sacrificando unos cuantos).

Se tienen que realizar en cada estanque y llevar registros separados, por el hecho de que no todos se comportan de la misma forma.

BIBLIOGRAFÍA CONSULTADA

Arredondo, J. L. (1993).- Fertilización y Fertilizantes: su uso y manejo en la Acuicultura. Universidad Autónoma Metropolitana, Unidad Iztapalapa. México, D.F.

Auburn University 2001. Biología reproductiva de la *Oreochromis niloticus*. Disponible en: <http://www.acuicultura-ca.org.hn>. Consultado el día 22 de marzo de 2006.

Saavedra, M. A. (2003).- Introducción al Cultivo de Tilapia. Coordinación de Acuicultura, Departamento de Ciencias Ambientales y Agrarias, Facultad de Ciencia, Tecnología y Ambiente. Universidad Centroamericana. Managua, Nicaragua. Mayo, 2003.

Saavedra, M. A. (2006).- Texto de Asignatura Producción Agropecuaria y Acuícola. Carrera Ingeniería Industrial. Departamento de Tecnología y Arquitectura. Facultad de Ciencia, Tecnología y Ambiente. Universidad Centroamericana. Managua, Nicaragua. Marzo, 2006.