

Investigando las propiedades de las macroalgas y uso sustentable de *M. pyrifera*

Andrés Mansilla
Laboratorio de Macroalgas Antárticas y sub-Antárticas (LMAS), Universidad de Magallanes, Institute of Ecology and Biodiversity (IEB), Chile.

Science 9 May 2008:

Monte Verde: Seaweed, Food, Medicine, and the Peopling of South America

[Tom D. Dillehay](#)^{1,*}, [C. Ramírez](#)², [M. Pino](#)³,
[M. B. Collins](#), [J. Rossen](#)⁵ and [J. D. Pino-Navarro](#)

9 especies de macroalgas datadas etre 14,220 y
13,980

800 – 900 Km ↕

Una de las 24 regiones más prístinas del mundo, la más próxima al continente antártico y vulnerable a los cambios globales (cambios climáticos, incremento de RUV, retroceso de glaciares, fragmentación de ecosistemas)

Macroalgae Richness in the Magellan Region

- Chilean coast macroalgae species richness 451 species (Ramirez 2008)
- Magallanes, sub-Antarctica = 234 species reported (Ramirez 2010)

51% de
endemismo

Presenta una alta heterogeneidad ambiental, influencia de tres oceanos, unico lugar en el mundo, sin réplicas

Glaciación – De-Glaciación

Desaparición y reemplazo

Refugios

Recolonización / conectividad/ aislamiento

- Provan J & D Bennett. 2008. Phylogeographic insights into cryptic glacial refugia. *Trends in Ecology & Evolution*. 23: 564–571.
- Hewitt GM. 2000. The genetic legacy of the Quaternary ice ages. *Nature*. 405: 907–913.
- Hewitt GM. 2004. Genetic consequences of climatic oscillations in the quaternary. *Philosophical Transactions of the Royal Society B*. 359: 183–195.

Algas de Interes comercial en Chile

Macrocystis pyrifera

Lessonia spp

Durvillaea antarctica

Sarcothalia crispata

Mazzaella laminarioides

Gigartina skottsbergii

Callophylis variegata.

Ahnfeltia plicata

Durvillaea antarctica (Chamisso)
Harriot

Subtidal and intertidal specie. Feature temperate and cold waters. The distribution is only in the southern hemisphere

Principales usos del Cochayuyo:

- ✓ Consumo directo (Cochayuyo, ulte)
- ✓ Producción de alginatos
- ✓ Biomedicina, fuente de ácidos grasos
- ✓ Uso ancestral para controlar la presión arterial (Huilliches y lafkenches)
- ✓ Uso como Biofertilizantes
- ✓ Ingrediente en alimentos funcionales

Proyecto FONDEMA sobre inclusión de Macroalgas en ovinos
Adición de omega 3, 6
Mejorar crecimiento, leche y generar un producto de mayor valor agregado

Valor kg alga seca mercado local \$21.800 y US\$48/Kg

Gigartina skottsbergii

Setchell & Gardner, 1936

- Especies submareal, endemica del sur de Chile.
- Importante productora de Carragenano, diversos tipos según su ciclo de vida
- Nuevas especies para Antartica
- Estudios en desarrollo en Biomedicina (diabetes)

Desafios: cultivo y repoblamiento

Research funded by FONDEF's Program *Towards World Aquaculture (HUAM in Spanish)* "Crop Production and Scaling for Re-generating Native *Gigartina skottsbergii* and *Sarcothalia crispata* Populations in Management Areas of the X and XII Regions of Chile"

A sulfated galactan with antioxidant capacity from the green variant of tetrasporic *Gigartina skottsbergii* (Gigartinales, Rhodophyta)

Tamara Barahona^a, María V. Encinas^a, Andrés Mansilla^{b,c}, Betty Matsuhira^{a,*}, Elisa A. Zúñiga^d

Figure 1. ^{13}C - ^1H HSQC NMR spectrum in D_2O of desulfated polysaccharide from tetrasporic plants of the green variant of *Gigartina skottsbergii*. F-1 means C-1 and H-1 of unit F.

Macroalgas y Moluscos

Asociados a Praderas Naturales de *Gigartina Skottsbergii* de la Región de Magallanes

Trophon geversianus (Pallas, 1774)

Descripción

La concha presenta una gran variabilidad en cuanto a forma. Ésta posee fuertes costillas axiales que se cruzan con cordones espirales, dándole a la concha un aspecto rugoso. La forma más desarrollada que puede alcanzarse ocurre cuando las costillas axiales se transforman en verdaderas lánimas. La abertura es mayor que la mitad del largo total. El ejemplar fotografiado corresponde a una forma más fina y fuertemente cubierta por algas calcáreas.

Hábitat

Habita en la zona intermareal inferior entre las rocas y grietas, en lugares expuestos y protegidos (Pastorino, 2005). También habita la zona submareal, llegando incluso hasta los 641 metros de profundidad (Alba y Brocos, 2005), también habita asociado a praderas de *Gigartina skottsbergii*, donde se ha observado que cobija sus ciguitas sobre las frondas de estas algas (Nosenák, 2012).

Distribución

En el Pacífico desde los 38°S hasta la región de Magallanes (Dixon, 2002).

Importancia económica

Se consume fresco-estirado, congelado y en conservas. En el año 2006 se extrajeron un total de 648 toneladas. Como medio de protección hay una talla mínima de extracción de 60 mm de longitud. El año 2010 se extrajeron en Magallanes 279 toneladas (Senapesa, 2010).

12

MACROALGAS Y MOLUSCOS

Sarcothalia crispata (Bory de Saint-Vicent) Leister

Descripción

Fronde laminar, de color rojo púrpura a rojo violáceo, alcanzando entre 15 cm a 25 cm o más, de bordes dentados a lisos. Esta especie posee un ciclo reproductivo trífase, presentando grupos superfértiles de tetrasporangios y ciguitas que suelen ser observados en forma de pequeñas borrasas en el tallo o empujados fuertemente sobre la superficie.

Hábitat

Se la encuentra tanto en el submareal y en playas de marea de intermareal inferior, en algunos casos expuesta a fuerte oleaje.

Distribución

En Chile desde Concepción hasta Cabo de Hornos. También se encuentra en la Patagonia Argentina.

Importancia económica

Utilizada principalmente como materia prima para la extracción de carragenanos.

26

MACROALGAS Y MOLUSCOS

Macrocystis pyrifera

Usos

Fertilizantes

Suplemento alimenticio

Consumo humano

Alimento para abalones

Materia prima para alginatos

Fuocidanos (cancer,
quimioterapia, melanoma)

Las mas importantes reservas

de biomasa a nivel mundial

Ingeniero ecosistemicos

Secuestro de CO2

OTRAS APLICACIONES DE *M. PYRIFERA*

Como material base para productos farmacéuticos y cosméticos

Fuente de Alimento con valor agregado (Alga Procesada)

Como alimento en otro tipo de cultivo de especies marinas de importancia comercial

Alginatos Directos Fertilizantes Agrícolas

Forraje Ganado

ESTUDIO POBLACIONAL DE *MACROCYSTIS PYRIFERA* (L.) C. AGARDH (LAMINARIALES: PHAEOPHYTA) EN AMBIENTES PROTEGIDO Y EXPUESTO AL OLEAJE EN TIERRA DEL FUEGO

POPULATION STUDY OF *MACROCYSTIS PYRIFERA* (L.) C. AGARDH (LAMINARIALES: PHAEOPHYTA) IN WAVE PROTECTED AND EXPOSED ENVIRONMENTS IN TIERRA DEL FUEGO

Jordi Plana¹, Andrés Mansilla², Mauricio Palacios² & Nelso P. Navarro²

DESARROLLO DE GAMETÓFITOS Y ESPORÓFITOS DE *MACROCYSTIS PYRIFERA* (L.) C. AGARDH (LAMINARIALES: LESSONIACEAE) DE LA REGIÓN DE MAGALLANES EN CONDICIONES DE LABORATORIO.

GAMETOPHYTES AND SPOROPHYTES DEVELOPMENT OF *MACROCYSTIS PYRIFERA* (L.) C. AGARDH (LAMINARIALES: LESSONIACEAE) IN THE MAGELLAN REGION, ON LABORATORY CONDITIONS.

Mauricio Palacios¹ & Andrés Mansilla¹

Food for Salmon

Bioensayos utilizando macroalgas

Lessonia spp

L. ovata

L. ovata

L. flavicans

J. Chil. Chem. Soc., 50, N 2 (2005), págs.: 501-504

CARBOHYDRATES FROM THE SEQUENTIAL EXTRACTION OF *Lessonia vadosa* (PHAEOPHYTA)

**NANCY P. CHANDIA¹, BETTY MATSUHIRO*¹, JOHANNA S. ORTIZ¹ AND
ANDRES MANSILLA²**

International Journal of Biological Macromolecules 42 (2008) 235–240

INTERNATIONAL JOURNAL OF
**Biological
Macromolecules**
STRUCTURE, FUNCTION AND INTERACTIONS
www.elsevier.com/locate/ijbiomac

Characterization of a fucoidan from *Lessonia vadosa* (Phaeophyta) and its anticoagulant and elicitor properties

N.P. Chandía, B. Matsuhiro *

Culture

J Appl Phycol
DOI 10.1007/s10811-014-0294-6

IV LATIN AMERICAN CONGRESS OF ALGAE BIOTECHNOLOGY (CLABA) AND IV REDEALGAS WORKSHOP

Tolerance response of *Lessonia flavicans* from the sub-Antarctic ecoregion of Magallanes under controlled environmental conditions

Andrés Mansilla • Sebastián Rosenfeld • Javier Rendoll •
Silvia Murcia • Camilo Werlinger • Nair S. Yokoya •
Jorge Terrados

Ahnfeltia plicata

Colecta de material biológico en Seno Skyring

Cultivo en Estanques

Crecimiento de ápices

Seasonal variation and culture

J Appl Phycol
DOI 10.1007/s10811-013-0150-0

Growth responses to temperature, salinity and nutrient variations, and biomass variation and phenology of *Ahnfeltia plicata* (Rhodophyta, Ahnfeltiales): a commercially interesting agarophyte from the Magellanic Region, Chile

Andres Mansilla · Juan Pablo Rodriguez ·
Jonatas M. C. Souza · Sebastián Rosenfeld ·
Jaime Ojeda · Nair S. Yokoya

Received: 27 May 2013 / Revised and accepted: 5 September 2013
© Springer Science+Business Media Dordrecht 2013

Red

Yellow

Ahnfeltia plicata

Extraction and structural determination of soluble polysaccharides from the red alga *Ahnfeltia plicata*

Registration viscosity

Gel strength, deformation and time

Sulfation of agarose from subantarctic *Ahnfeltia plicata* (Ahnfeltiales, Rhodophyta): studies of its antioxidant and anticoagulant properties in vitro and its copolymerization with acrylamide

Betty Matsuhira • Tamara Barahona • María V Encinas •
Andrés Mansilla • Jonathan A. Ortiz

AGAROSA

→3-β-D-galactopiranosil-1→4-3,6-anhidro-α-L-galactopiranosil-1→

- Agar inerte,
- Excelente potencial en biomedicina y transporte de remedios
- Elevado valor comercial

Callophylis variegata

Callophyllis variegata

Fig.2. Diseño experimental de crecimiento en cistocarpos de *C. variegata*

CULTIVO DE CARPOSPORAS DE *Callophyllis variegata* (Bory de Saint-Vincent) Kützing 1843 EN LA REGIÓN DE MAGALLANES.

P. Ocaranza¹, A. Mansilla^{2,3} y M. Ávila⁴
^{1,2} Facultad de Ciencias y Recursos Naturales, Universidad de Magallanes, Laboratorio de macroalgas antárticas y subantárticas, Punta Arenas, Chile. ³ Instituto de Ecología y Biodiversidad (IEB) pau.ocaranza.barrera@gmail.com
⁴ Instituto de Ciencia y Tecnología, Universidad Arturo Prat, Puerto Montt, Chile

INTRODUCCIÓN

Callophyllis es un alga roja comestible, del orden Gigartinales, familia Kallymeniaceae descrita para Chile y en específico para Tierra del Fuego por Kylin & Skottsberg en 1919. Crece en hábitats protegidos submareales (entre los 0 y 15 m de profundidad) generalmente adherida a rocas, desde la zona norte de Chile hasta Tierra del Fuego, (Hoffmann & Santelices, 1997). En la zona sur, Región de Los Lagos, presenta un marcado patrón reproductivo estacional, donde la fase carposporífica es característica de invierno, mientras la fase tetrasporífica ocurre en primavera (Gütler, 1999; Espinoza, 2003). *C. variegata*, generalmente está asociada a otras especies de algas, que protegen a esta especie bajo el dosel, destacan entre ellas *Macrocystis pyrifera* y *Gigartina skottsbergii*. Existen pocos antecedentes del cultivo de esta especie para la costa chilena y ausencia de información para las poblaciones de la Región de Magallanes y Antártica Chilena. Recientes estudios muestran antecedentes de la dinámica de poblaciones y la factibilidad del cultivo por esporas para la decima región (Hernández - González et al. 2010; Alcapan et al. 2011).

C. variegata tiene una amplia demanda en el mercado asiático, es exportada a Japón como alga comestible (Ohno, 1993; McHugh, 2002). Debido a las características morfológicas *Callophyllis* es una especie atractiva para el mercado japonés, la que es consumida en ensaladas y sopas (Gütler, 1999), y alcanza valores de hasta 30 US\$ por kilogramos de peso seco (Buschmann et al. 2001a). Durante la década de 1990, los desembarcos de *C. variegata*, principalmente en la Décima región alcanzaron valores anuales de más de 70 toneladas métricas (Hernández - González et al. 2010). Los objetivos del presente estudio son, determinar condiciones abióticas óptimas para el cultivo de *C. variegata* en condiciones de laboratorio, definir su tasa de crecimiento y documentar el ciclo de vida de *C. variegata* para la región de Magallanes en condiciones de laboratorio.

MATERIALES Y MÉTODOS

Las muestras fueron colectadas en Punta Santa Ana, ubicada a 60 km al sur de la ciudad de Punta Arenas (53°37'S - 70°52'O) (Figura 1). Luego, fueron trasladadas en un cooler al laboratorio de macroalgas antárticas y subantárticas ubicado en el Campus Instituto de la Patagonia. La temperatura y salinidad fueron determinadas *in situ* utilizando un sensor multiparámetro marca YSI incorporado modelo 556 MPS. La preparación del medio stock de solución enriquecida se realizó según Romo & Paula (1995). En el proceso de esporulación las frondas fértiles cistocárpica de *C. variegata* se retiraron epifitos y epibiontes y fueron enjuagadas con agua del grifo, luego con agua destilada y por último con agua de mar esterilizada.

Fig.1. Localización de la praderas de *C. variegata*, Punta Santa Ana (53°37'56,58"S, 70°51'54,87'O), Región de Magallanes.

Fig.4. Crecimiento de Tetrasporangios de *C. variegata* de la Región de Magallanes durante un periodo de 56 días de cultivo.

Fig.5. Crecimiento (talla) de plántulas tetrasporíficas bajo diferentes fotoperiodos y concentraciones de Provasoli.

Tabla.1. Porcentaje de sobrevivencia de carposporas y plántulas en diferentes fotoperiodos y diferentes concentraciones de Provasoli.

Tratamientos	Porcentajes / Periodo	
	Carposporas (inicio)	Plántulas (30 días)
A1	21	37
A2	5	31
B1	7	38
B2	5	37
D1	0	0
D2	0	0

Las liberadas fueron sembradas en placas Petri con distintas condiciones de fotoperiodo (12:12) e invierno (8:16). Los tratamientos del diseño experimental fueron: periodo control y solución de Provasoli 20ml/L, periodo invierno y solución de Provasoli 20ml/L, periodo control y solución de Provasoli 10ml/L, periodo invierno y solución de Provasoli 10ml/L, control (agua de mar) y fotoperiodo 12:12, control (agua de mar) y fotoperiodo invierno.

Las liberadas de las carposporas se efectuó con asistencia de fotografías utilizando el programa Image SE Premium, Copyright 2000-2009, ACCU-SCOPE INC, correspondientes al área y el número de esporas seleccionadas al azar, durante 8 semanas. Para determinar la tasa de sobrevivencia semanal se utilizó la siguiente fórmula (Hansen, 1980): $(\% \text{ por día}) = \frac{N_t - N_0}{N_0} \times 100$

RESULTADOS

Después de la liberación de carposporas y de su asentamiento se comenzaron a observar las divisiones celulares como se grafica en la Figura 4, donde observamos que A, B, C, D pasan a estados de desarrollo observados durante la primera semana y donde se resalta que el crecimiento celular ocurre a los 14 días; posteriormente comienza a diferenciarse el crecimiento con asentamiento a los 16 días (E, F). El microtallo comienza a observarse a partir de los 21 días (G, H, I). Plántulas de *C. variegata* son fácilmente distinguibles a partir del día 43 (J, K).

Los resultados de crecimiento promedio para los diferentes tratamientos se observan en la figura 3, donde se el análisis de ANOVA de una vía muestra que existen diferencias significativas entre los tratamientos ($p = 0,0000000026$; $p < 0,05$). Esto muestra que el tratamiento A1 es el que se diferencia significativamente del resto ($p < 0,05$), mientras que entre los tratamientos A2, B1, B2, no hubo diferencias significativas ($p > 0,05$).

DISCUSIÓN

Plantas cistocárpicas con carposporas maduras y viables de *C. variegata* en la Región de Magallanes pueden ser colectadas principalmente durante las estaciones de otoño e invierno, mientras que las tetrasporofíticas se encuentran en la época de primavera. Los resultados de cultivo permiten sugerir que altas concentraciones de Provasoli son beneficiosas para obtener buenas tasas de sobrevivencia de las carposporas en un fotoperiodo de 12:12 (Luz: Oscuridad) o control y que concentraciones medias son aconsejables para fotoperiodos de 8:16 (Luz: Oscuridad). Las condiciones óptimas de crecimiento para la región de Magallanes basándonos en los resultados obtenidos fue el tratamiento con concentraciones bajas de provasoli es decir 10ml/L, y con un fotoperiodo de invierno de 8:16 (Luz: Oscuridad), donde la tasa de crecimiento fue de un 6,4% semanal y con una sobrevivencia final de un 37% y donde las plántulas alcanzaron tamaños entre los 4 a 5 milímetros de largo.

AGRADECIMIENTOS

Este trabajo ha sido financiado por FONDEF D0811067 "BIOLOGÍA Y CULTIVO DEL ALGA ROJA COMESTIBLE *Callophyllis variegata* EN EL SUR DE CHILE" de la Comisión Nacional de Ciencia y Tecnología (Conicyt)-Gobierno de Chile. Un agradecimiento especial a Marta Godoy, Johanna Marambio estudiantes de Biología marina de la universidad de Magallanes y a la docente de magister de la universidad de Magallanes por su valioso tiempo y apoyo en el laboratorio.

Research funded by FONDEF of Chile's National Commission for Science and Technology "Biology, Growth and Culture of the Edible Red Algae *Callophyllis variegata* South of Southern Chile"

RES. 2011 "Cultivo y desarrollo de *Callophyllis variegata*... XXXI Congreso de Ciencia del mar. Viena de Resúmenes p.166.
 ESTERMEIER, R., BEJANANDEZ, M., NORAMBUENA, R. 2001. Red algal farming in Chile: A model of *Callophyllis variegata*. "Práctica Profesional para optar al Título de Ingeniero en Ejecución En Chile - consideraciones." In: about I.A., Foster M.S., Ekland L.F. (eds). Pacific Seaweed Aquaculture. Publ. Silva 90-91.
 AROCA, G., FURCI, G., BUSCHMANN, A.H., FILCUN, L. & ESPINOZA, R. 2010. "Population Research, 53, 104-115.
 1997. Pina Marina de Chile Central. Ediciones Universidad Católica de Chile. Primera edición. 59-73.

Mejoramiento de color y sabor de gonadas de erizos , utilizando macroalgas

Agar: Nomu Kanten

Agaro-oligosaccharide

Talleres de identificación de macroalgas.

Uso de Algas Marinas en la Gastronomía Magallánica

Use Of Seaweed In Magellan's Gastronomy

Mansilla, A. González, L.

Co-autores: Astorga, M. S.; Ávila M.; Ojeda, J.; Rosenfeld S.; Marambio, J.

Sub-Antarctic macroalgae: opportunities for gastronomic tourism and local fisheries in the Region of Magallanes and Chilean Antarctic Territory

M^a. S. Astorga-España · Andrés Mansilla

