

INSTITUTO DEL MAR DEL PERÚ

DIRECCIÓN GENERAL DE INVESTIGACIONES EN ACUICULTURA

Julio, 2017

ANTECEDENTES

RELEVANTES ESPECIES Y ZONAS DE PRODUCCIÓN ACUÍCOLA PILOTO Y COMERCIAL

- Langostino
- Concha de abanico
- Trucha
- Tilapia
- Gamitana
- Paiche
- Camarón gigante
- Pejerrey argentino
- Lenguado
- Erizo
- Doncella

PRINCIPALES ESPECIES ESTUDIADAS EN EL SIGLO XX PARA EL DESARROLLO ACUÍCOLA

Langostino

Gamitana

Paiche

Tilapia

Concha de abanico

Camarón de río

Carpas chinas

Turbot

Ostra japonesa

**DESARROLLO
DE TECNOLOGÍA
DE CULTIVO**

DESARROLLO DE UN CULTIVO COMERCIAL

PECES

LENGUADO *Paralichthys adspersus*

Líneas de investigación:

- *Acondicionamiento de reproductores y reproducción*
 - Manejo en sistemas de recirculación de agua de mar
 - Control de la reproducción
- *Incubación y desarrollo larval en condiciones de laboratorio*
 - Evaluación de los factores bióticos y abióticos que influyen en la sobrevivencia larvaria
- *Producción experimental de semilla*
 - Elaboración de protocolos de alimentación
 - Desarrollo de técnicas de cultivo larval
 - Empleos de técnicas para disminuir el canibalismo
 - Determinación de tiempos de destete
- *Crecimiento de alevines en cautividad*
 - Evaluación del crecimiento usando dietas comerciales

Principales parámetros de cultivo

➤ Fecundidad relativa

35 417 óvulos/kg ♀

➤ Periodo de incubación

48 horas

➤ Densidades en cultivo larvario

10 larvas/mL

➤ Periodo larvario + pos larvario

60 días

➤ % de sobrevivencia en cría larvaria

18 %

(.....continuación)

➤ Densidad de cría en alevinaje	100 ind/m ²
➤ Carga de cría en alevinaje	2 kg/m ²
➤ Tasa de crecimiento en alevinaje (en peso)	0.73%/día
➤ % de sobrevivencia en alevinaje	70%
➤ Tipos de alimento en alevinaje	Otohime 2.3/4.1 mm Cobia 2.0/4.0 mm
➤ % de biomasa para suministro alimenticio diario en alevinaje	2 ~ 1%
➤ Tasas de conversión alimenticia en alevinaje	1.5 ~ 2.0

CABRILLA *Paralabrax humeralis*

Líneas de investigación:

- Formación de plantel de reproductores

- Incubación y desarrollo larval en condiciones de laboratorio

INSTALACIONES DE CULTIVO EXPERIMENTAL EN EL CENTRO DE INVESTIGACIONES ACUÍCOLAS

**Acondicionamiento
de reproductores**

Cultivo de larvas

Cultivo de alevines/juveniles

PEJERREY *Odontesthes bonariensis*

Líneas de investigación:

- Formación de plantel del reproductores

- Incubación, desarrollo larval y cría de alevines, en condiciones de laboratorio

- Engorde de juveniles en jaulas flotantes (Pomata, Moho e Isla Los Uros)

Principales parámetros de cultivo

- Viabilidad de huevos 70 ~ 80%
- Edad de primer desove Aprox. 1.5 años
- Periodo de incubación 19 días
(a 15°C prom. temp. agua)
- Densidades en cultivo larvario 14 ~ 20 ind./L
- Tiempo de periodo larvario 4 ~ 5 días
- % de sobrevivencia en cría larvaria 60 ~ 70%

MOLUSCOS

MACHA *Mesodesma donacium*

Líneas de investigación:

- Acondicionamiento de reproductores

- Cultivo experimental en condiciones del litoral sur

- Producción de postlarvas (semilla)

Principales parámetros de cultivo

- Viabilidad de gametos > 95%
- Periodo de incubación + cultivo larvario 60 días
- Densidades en cultivo larvario 2 larvas/mL
- % de sobrevivencia en cría larvaria 30%
- % de sobrevivencia en cría postlarvaria 11%
- % de sobrevivencia en etapa de juveniles 55%

OSTRA *Striostrea prismatica*

Líneas de investigación:

- Reproducción inducida
 - Acondicionamiento de reproductores: 6 semanas
 - Técnica de desove: shock térmico
 - % de desovantes: 95%
- Desarrollo larval en condiciones de laboratorio
 - Periodo: 29 días
 - Densidad de cría: 5 larvas/mL
 - Sobrevivencia: 53%

MICROALGAS

Líneas de investigación:

➤ Producción inicial e intermedia

➤ Optimización de parámetros de cultivo

Evaluación de la densidad celular de *Isochrysis galbana* con respecto a fotoperiodo y dosis de bayfolan; para fotoperiodo: -1= 24:0; 0=16:8 y 1= 8:16; para bayfolan: -1=0.07 mL/L; 0= 0.14 mL/L y 1=0.28 mL/L (al tercer día de cultivo). La densidad celular esta expresada en millones de células por mL.

➤ Bioensayos en incremento de la densidad celular

Densidad celular (Nº cel/mL) de las principales especies en cultivo

Especie	Dos años atrás	Actualmente
<i>Nannochloropsis oceanica</i>	3×10^7	5×10^7
<i>Isochrysis galbana</i>	3×10^6	7×10^7
<i>Chaetoceros gracilis</i>	3×10^6	6×10^7
<i>Tetraselmis suecica</i>	3×10^6	4×10^7
<i>Skeletonema costatum</i>	No en flujo	2×10^7

EQUINODERMOS

ERIZO *Loxechinus albus*

Líneas de investigación:

- Acondicionamiento de reproductores

Macho

Hembra

- Cultivo larvario, postlarval y engorde

Fecundación
externa

Gástrula
48 horas

Prisma

Equinopluteus

8 brazos

25 días

Postlarva

37 días

Cultivo inicial
(ambiente controlado)

Cultivo intermedio
(semi controlado)

Juvenil

108 días

Engorde
(ambiente natural)

- Ensayos de crecimiento en condiciones del litoral sur

Principales parámetros de cultivo

- Técnica de desove (inducción) Shock químico
3 mL sol. KCl 0.5 M
- Viabilidad de gametos > 95%
- Edad de primer desove 3.5 años
- Talla de primer desove 60 mm de \emptyset total

Etapa	Larva	Fijación – Post larva	Post larva – Juvenil (1 mm)	Juvenil 1 mm – Juvenil 5 mm
Supervivencia (%)	53 - 70%	25 - 30%	30 - 35%	66 - 70%

ESTUDIOS EN PATOBIOLOGÍA

Líneas de investigación:

- **Enfermedades bacterianas en organismos acuáticos cultivados.**
- Aislamiento e identificación bioquímica de bacterias patógenas de peces enfermos (*Paralichthys adspersus*, *Anisotremus scapularis* y *Paralabrax humeralis*), estudios de patogenicidad y caracterización de bacterias que causan mortalidad en peces marinos.

Número de cepa	Forma	Tamaño (mm)	Elevación	Superficie	Borde	Color	Luz reflejada	Medio de Cultivo	Procedencia
2ax2	Circular	2	Plana	Lisa	Liso	Amarillo	Brillante	TCBS	Rotífero
3ax1	Circular	4	Plana	Lisa	Liso	Amarillo	Brillante	TCBS	Rotífero
3ax	Circular	1	Convexa	Lisa	Liso	Blanco cremoso	Brillante	AM	Rotífero
3ay	Circular	1	Convexa	Lisa	Liso	Naranja	Brillante	AM	Rotífero
4ax	Circular	1	Convexa	Lisa	Liso	Blanco cremoso	Brillante	AM	Rotífero
4ay	Circular	1	Convexa	Lisa	Liso	Blanco cremoso	Brillante	AM	Rotífero

- A la fecha se han aislados cepas pertenecientes género *Vibrio* sp las cuales están en estudio.

Código	Identificación presuntiva	Perfil bioquímico API 20NE
g	<i>V. alginolyticus</i>	7054744
h	<i>V. fluvialis</i>	7177745
b	<i>F. macrobrachii</i>	0010004

- **Bacteriófagos en Acuicultura.**
- Aislamiento y caracterización de bacteriófagos específicos contra bacterias patógenas de organismos acuáticos y ensayos de fagoterapia con la finalidad de ser empleados como antimicrobianos para el tratamiento de enfermedades producidas por bacterias
- Se aisló, identificó y caracterizó el bacteriófago Va₁, el cual demostró su eficacia en la fagoterapia para reducir la mortalidad en *Artemia franciscana* causada por una infección inducida con la bacteria *Vibrio alginolyticus*.

- En la figura se observa que al usar 400 µl (8×10^8 UFP/mL), 800 µl (1.6×10^9 UFP/mL) µ y 1000 µl (2×10^9 UFP/mL) de bacteriófago se obtuvieron supervivencias de 88%, 87.25% y 87.75% respectivamente en comparación al control positivo (*Artemia* sp sin infectar) y control negativo (*Artemia* sp infectada sin tratamiento fágico) obteniéndose supervivencias de 98.75 % y 51.5 % respectivamente.

(....continuación)

• Probióticos en Acuicultura

- Aislamiento e identificación de bacterias potenciales probióticas, inhibitorias del crecimiento de patógenos bacterianos de organismos acuáticos con fines de tratamiento y mejora de los parámetros inmunológicos.

PATÓGENOS DE ORGANISMOS ACUÁTICOS

Cepas POTENCIALES PROBIÓTICAS	Cepa origen	PATÓGENOS DE ORGANISMOS ACUÁTICOS										
		A. hydrophila ATCC 35654	A. salmonicida subsp. Salmonicida ATCC 49140	E. tarda ATCC 15947	V. alginolyticus ATCC 17749	V. parahaemolyticus ATCC 29473	L. anguillarum NCIMB 6	V. splendidus NCIMB 1	V. harveyi NCIMB 1280	P. damsela subsp. piscicola NCIMB 2058	Y. ruckeri ATCC 29473	S. iniae ATCC 29178
E1a	A	-	+++	+++	-	++++	++++	++++	+	-	++	++++
E1b	A	-	+++	+++	-	++++	++++	++++	+	-	++	++++
E1	A	+	++	+++	-	+++	+++	+++	+	+	++++	++++
O	B	++	++	++	++	++	+++	++	+	++	++	+
C	A	++	+++	+++	-	+++	-	++++	+	-	++	++++
C1	C	++	+++	+++	+	+++	++++	++++	+	++	++	++++
K	B	+	++	++	-	++	++	+++	-	-	++	++++
D1	C	+	+++	+++	+	+++	++++	+++	-	-	++	++++
Na	B	-	++	++	-	++	-	+++	-	+	-	++++
Nb	B	-	++	++	-	++	-	+++	-	+	-	++++
H	B	-	+	-	-	+	++	+++	-	+	-	++++
L	B	-	++	++	+	++	+++	+++	-	+	-	++++
G	R	-	-	-	-	+	+++	++++	-	-	-	++++

- En la tabla se observa bacterias con capacidad de inhibir el crecimiento (+) de patógenos bacterianos de organismos acuáticos, los cuales son potenciales probióticos para uso en la acuicultura.

Parasitología en organismos acuáticos

- Identificación de parásitos de organismos acuáticos (*Argopecten purpuratus* y *Anisotremus scapularis*) de ambiente natural, con la finalidad de obtener un registro parasitológico.
- En *A. purpuratus* los hallazgos fueron: Turbelario (branquias), Copépodo (branquias), Trematodo digenético (branquia y gónada) Cestodo (Pleroceroide en gónada), Trematodo digenético (metacercaria en manto).
- En *A. scapularis* los hallazgos a la fecha son: Copépodos (aleta pectoral, aleta caudal, piel y branquias) y Monogeneos (branquias y cara interna del opérculo).

ESTUDIOS EN GENÉTICA

Líneas de investigación:

➤ **Identificación de especies mediante el uso de marcadores moleculares**

- Plasticidad fenotípica, presencia de especies crípticas, grupos en procesos de especiación, reclasificación taxonómica, sinonimias.
- Registro de recursos genéticos del país

➤ **Caracterización de la variabilidad genética poblacional**

- Selección de organismos para su manejo en cautiverio
- Línea base para estudios de trazabilidad, conocimiento de patrones de migración temporal y espacial

➤ **Evaluación bioquímica y molecular (expresión génica) de la respuesta de organismos frente a condiciones de cultivo**

- Capacidad de asimilación de alimento durante desarrollo larval (enzimas digestivas, expresión de genes – crecimiento)
- Respuesta a corto plazo del efecto del acondicionamiento en juveniles de chita (enzimas de estrés)

Principales resultados experimentales:

➤ Identificación de especies

- Registro de secuencias de ADN de más de 300 organismos acuáticos en la base de datos del código de barras de ADN.
- Identificación molecular de un protozooario del Phylum Ciliophora aislado del lenguado *P. adspersus*

➤ Variabilidad genética poblacional

- Caracterización genético poblacional de la cabrilla común *Paralabrax humeralis* del norte y centro del Perú.
- Variabilidad genética poblacional de la anchoveta peruana *Engraulis ringens* usando marcadores mitocondriales.

➤ Respuesta de organismos frente a condiciones de cultivo

- Implementación de técnicas para estudios de actividad enzimática asociada a estrés en *P. humeralis* cabrilla; actividad de enzimas digestivas en larvas, y de expresión de genes asociados al crecimiento y estrés en juveniles de *P. adspersus* lenguado.
- Variaciones en la expresión de genes (miostatina, SOD, IGF) en juveniles de *P. adspersus* con crecimiento normal y retardado
- Proyecto FONDECYT: Caracterización de SNPs en genes relacionados al crecimiento a partir de transcriptomas del lenguado *Paralichthys adspersus* (FONDECYT 2016 – 2019).

Figura 4. Comparación de los niveles de expresión relativa del gen IGF-1 en músculo y hígado entre juveniles de mayor y menor tamaño.

BANCO DE GERMOPLASMA

Desarrollo del ciclo de vida de cepas codificadas

Durante el 2017 se ha logrado concluir con 3 ciclos de vida (programados 6); 2 en microalgas y 1 en zooplancton

Ciclo de vida registrado para *T. contracta*

Ciclo de vida registrado para *T. suecica*

Frecuencia de tallas durante el desarrollo de nauplios, copepoditos y adultos a 24°C. (ensayo de adaptación fisiológica)

Cepas caracterizadas e incorporadas al catálogo electrónico del BGOA

MEDIANTE ANÁLISIS MOLECULAR (AM)

Nº	muestr	Marcador molecular	Secuencia (bp)	GenBank			Marcador molecular	Secuencia (bp)	GenBank		
				Especie	%Id	%C			Especie	%Id	%C
2	C	ADNr rbcL8S	1667	<i>Dunaliella</i> sp.	99	100	ITS	641	<i>Dunaliella salina</i>	99	100
4	E	ADNr rbcL8S	1689	<i>Dunaliella</i> sp.	99	99-100	ITS	641	<i>Dunaliella salina</i>	99	100
5	F	ADNr rbcL8S	1686	<i>Dunaliella</i> sp.	99	99-100	ITS	641	<i>Dunaliella salina</i>	99	100

MEDIANTE MICROSCOPIA ELECTRÓNICA DE BARRIDO (MEB)

Phylum: Chlorophyta
Clase: Chlorophyceae
Orden: Sphaeropleales
Familia: Scenedesmaceae
Género: *Comasiella*
Especie: *Comasiella arcuata* (Lemmermann) E.Hegewald, M.Wolf, Al.Keller, Friedl & Krienitz, 2010.
Código: IMP - BG - 171
Origen: Lago July, Puno, 2016.

Phylum: Chlorophyta
Clase: Chlorophyceae
Orden: Sphaeropleales
Familia: Scenedesmaceae
Género: *Scenedesmus*
Especie: *Pectinodesmus regularis* (Svirenlo) Hegewald & Wolf, 2010.
Código: IMP - BG - 195
Origen: Lago July, Puno, 2016.

**MARCO DE AVANCES
LOGRADOS EN LAS
INVESTIGACIONES**

DESARROLLO DE CULTIVOS EN CURSO - 2017

SEDE	ESPECIE	INVESTIGACIÓN EXPERIMENTAL																		ESCALAMIENTO PILOTO															PRODUCCIÓN INDUSTRIAL														
		1			2			3			4			5			6			7			8			9			1			2			3			4			5								
		a	b	c	a	b	c	a	b	c	a	b	c	a	b	c	a	b	c	a	b	c	a	b	c	a	b	c	a	b	c	a	b	c	a	b	c	a	b	c	a	b	c						
CIA Humboldt	Chita <i>Anisotremus scapularis</i>	√	±		±	±	*	*	*				√	±	*						*				*	*																							
	Cabrilla <i>Paralabrax humeralis</i>	±	*	*	*	*	*																																										
	Lenguado <i>Paralichthys adspersus</i>	√	±	±	√	±	±	*	*	*	*	√	±	*		*			*			*		*	*	*			*		*	*	*																
L. C. de Ilo	Erizo <i>Loxechinus albus</i>	√	±	*	√	±	±					±	±	√						*																													
	Aracanto <i>Lessonia trabeculata</i>				±						√	±				*																																	
	Pejerrey <i>Odontesthes bonariensis</i>	*	*		*	*																																											
L. C. de Tumbes	Mero <i>Mycteroperca xenarcha</i>	*																																															
	Ostra <i>Crassostrea iridescens</i>	*	*		*																																												

Nivel de ejecución

* Ensayos preliminares

± Aplicación de procesos y diseños

√ Consolidado

Investigación experimental

1. Manejo de reproductores

- acondic. a cautividad de ejemplares silvestres
- desove en ambiente controlado
- formación de plantel de reprod. Domesticados

2. Reproducción artificial (produc. de semilla local)

- incubación controlada
- cultivo larval
- cultivo pos larval

3. Alimentación

- producción de alimento vivo específico
- "destete" y suministro de alimento inerte

4. Nutrición

- determinación de requerimientos nutricionales
- elaboración de alimento balanceado

5. Diseño de infraestructura de cultivo

- diseño de estanques y tanques
- suministro hídrico (requerimientos de agua)
- sistemas suspendidos

6. Sanidad

- diagnóstico de patologías
- tratamientos in situ
- producción de vacunas

7. Genética (ensayos para/con ejemplares)

- selec. familiar (mejores tasas crecim. y conv. alim.)
- resistentes a enfermedades
- manejo cromosómico y transgénicos

8. Calidad del medio de cultivo

- ciclos biogeoquímicos (N, P, C, O₂) en cultivos
- dinámica trófica en las unidades de cultivo

9. Gestión ambiental

- estimac. de capac. de carga de lagunas y bahías
- tratamiento/manejo de efluentes

Escalamiento piloto

1. Sistemas de engorde

- variab. ambient. y requer. fisiológ.
- estrategias de alimentación
- estrateg. manejo productiv. natural

2. Genética

- identificación de acervo genético
- mejora parám. product. en especím.
- evaluac. metod. p' mejoram. genét.

3. Sanidad

- protocolos de monitoreo sanitario
- acreditación de laboratorios

4. Diseño de infraestructura

- adaptac. tecnol. recircul. y biofiltros
- mejoras en estanquería de cultivo

5. Gestión ambiental

- evaluac. capac. de carga y produc.
- control de efluentes
- protoc. manejo de calid. medio cultivo

Producción industrial

1. Sistemas de producción

- intens. densidad/carga en unid. cult.
- cultivos multitróficos

2. Genética (prod. de semilla mejorada)

- ginogénesis, supermachos, triploides
- resistente a enfermedades
- transgénicos

3. Sanidad

- control de epizootias
- uso de antibióticos, drogas y vacunas
- inmunología y estado nutric. de organ.

4. Diseño de equipos

- unidades de incub. y cría larvaria
- seleccionadores y alimentadores

5. Gestión ambiental

- protoc. biosegur. (cód. buenas práct.)
- gestión de impactos (alter. hábitat)
- biorremediación

DIAGNÓSTICOS PATOLÓGICOS, MONITOREO SANITARIO Y CAPACITACIÓN EN TRATAMIENTO DE ENFERMEDADES EN CULTIVOS ACUÍCOLAS

**ASISTENCIA
TÉCNICA:
ENTRENAMIENTO
EN CULTIVOS
ACUÍCOLAS**

ORIENTACIONES PARA ACERCAR LA INVESTIGACIÓN A LA ACTIVIDAD PRODUCTIVA

ESTIMACIÓN DE CRECIMIENTO DE LA PRODUCCIÓN ACUÍCOLA DEL PERÚ

LANGOSTINO

CONCHA DE ABANICO

Años

con Tasa anual promedio

con Tasa anual "de impulso"

TRUCHA

TILAPIA

■ con Tasa anual promedio

■ con Tasa anual "de impulso"

**ESTIMACIÓN DE PROBABLE CRECIMIENTO DE LA
PRODUCCIÓN ACUÍCOLA DEL PERÚ (TM)
(con tasa anual promedio del período previo)**

ESPECIE	2020	2 025
Langostinos	31 321	44 223
Concha de abanico	49 773	107 578
Trucha	56 540	78 073
Tilapia	4 488	6 197

**PROPUESTA DE CRECIMIENTO DE LA
PRODUCCIÓN ACUÍCOLA DEL PERÚ (TM)
(con tasa anual “de impulso”)**

ESPECIE	2020
Langostinos	35 700
Concha de abanico	57 300
Trucha	65 900
Tilapia	5 700

ESTIMADOS DE INVERSIÓN PARA FINANCIAR PROPUESTA DE CRECIMIENTO DE LA PRODUCCIÓN ACUÍCOLA PERUANA (US \$)

ESPECIE	Infraes- tructura	Capital anual de trabajo (hasta 2020)
Langostinos	113 246 000	308 936 000
Concha de abanico	72 867 000	123 891 000
Trucha	62 710 000	510 460 000
Tilapia	16 701 000	51 633 000
<i>Total</i>	<i>265 524 000</i>	<i>994 920 000</i>

PRIORIDADES DE I+D+i PARA APOYO AL DESARROLLO DE LA ACUICULTURA COMERCIAL EN EL PERÚ

PRIOR.	A	B	C
1	Aspectos sanitarios - control de enfermedades de <i>trucha</i>	Gestión ambiental del cultivo de <i>trucha</i> (Lago Titicaca)	Manejo de reproduct. y producc. semilla local de <i>trucha</i>
2	Manejo de reproduct. y producc. artif. semilla de <i>concha de abanico</i>	Manejo de reproduct. y producc. semilla local de <i>tilapia</i>	Aspectos sanitarios - control de enfermedades de <i>tilapia</i>
3	Mejora genética y producc. semilla local para cultivo de <i>langostinos</i>	Aspectos sanitarios - control de enfermedades de <i>langostinos</i>	Manejo de reproduct. y producc. semilla local de peces marinos
4	Gestión ambiental del cultivo de <i>concha de abanico</i>	Mejora genética y biotecnología para cultivo de <i>tilapia</i>	Selecc. áreas aptas, adap. tecn. prod. masiva semilla y diseño infraest. para cultivo de invert. bentónic. marinos

PRIORIDADES DE I+D+i PARA APOYO AL DESARROLLO DE LA ACUICULTURA COMERCIAL EN EL PERÚ

ÁREAS DE I+D+i	LANGOS- TINO	CONCHA DE ABANICO	TRUCHA	TILAPIA	PECES MARINOS	OTROS INVERTE- BRADOS
1. Hatchery (manejo de reproductores y produc. de semilla local)	A3	A2	C1	B2	C3	
2. Aspectos sanitarios (control enferm.)	B3		A1	C2		
3. Genética, fisiología y biotecnología				B4		
4. Gestión ambiental		A4	B1			
5. Selec. áreas, tecn. producc. masiva de semilla e infraestruc. de cultivo (diseño y manejo de granjas)						C4

DESAFÍOS QUE ENFRENTAN LOS CULTIVOS ACUÍCOLAS EN EL PERÚ

Área de cría discontinua

Enfermedades

Aumento de los costos

innovación / tecnología / eficiencia

Variaciones climáticas

prevención / adaptación

Cuidado ambiental

innovación / legislación / educación

Variación (caída) de precios

Acceso a los mercados

estrategias comerciales / competitividad / información

TENDENCIAS MUNDIALES DE LA ACUICULTURA

- 1. Mayor importancia a la salubridad de los organismos acuáticos***
- 2. Mantenimiento de condiciones ambientales aceptables y ecoetiquetado***
- 3. Uso de nuevas tecnologías y sistemas integrados***
- 4. Uso de organismos modificados genéticamente***
- 5. Reducción de la dependencia de la acuicultura de la industria pesquera***
- 6. Diversificación de nuevas especies***

Maricultura Multitrófica Integrada (AMTI)

Esquema básico de **Thierry Chopin**, representando una combinación de cultivos marinos, de diferente nivel trófico, integrados

Propone una evolución hacia sistemas de cultivos marinos más responsables con el ecosistema

“AMTI es el concepto general, pero hay muchos temas y variaciones”