
Otras secciones de
este sitio:

☞☞☞☞☞ Índice de este número
☞☞☞☞☞ Más revistas
☞☞☞☞☞ Búsqueda

Others sections in
this web site:

☞☞☞☞☞ Contents of this number
☞☞☞☞☞ More journals
☞☞☞☞☞ Search

Artículo:

Identifi cación del sexo y medición del
crecimiento en iguana negra
(Ctenosaura pectinata) en las etapas de
cría y juvenil

Derechos reservados, Copyright © 200:
Facultad de Medicina Veterinaria y Zootecnia, UNAM

Veterinaria México

Número
Number 1 Enero-Marzo

January-March 2 0 0 5Volumen
Volume 3 6

edigraphic.com

http://www.medigraphic.com/espanol/e-htms/e-vetmex/e-vm2005/e-vm05-1/e1-vm051.htm
http://www.medigraphic.com/espanol/e-htms/e-vetmex/e-vm2005/e-vm05-1/e1-vm051.htm
http://www.medigraphic.com/espanol/e1-indic.htm
http://www.medigraphic.com/espanol/e1-indic.htm
http://www.medigraphic.com/espanol/e-buscar/e1-busca.htm
http://www.medigraphic.com/ingles/i-htms/i-vetmex/i-vm2005/i-vm05-1/i1-vm051.htm
http://www.medigraphic.com/ingles/i1-indic.htm
http://www.medigraphic.com/ingles/i-buscar/i1-busca.htm
http://www.medigraphic.com

53Vet. Méx., 36 (1) 2005

Identifi cación del sexo y medición del crecimiento en iguana
negra (Ctenosaura pectinata) en las etapas de cría y juvenil*

Sex identifi cation and growth measurement in the black iguana
(Ctenosaura pectinata) in juvenile and newborn stages

José Luis Arcos-García** Víctor Hugo Reynoso Rosales*** Germán David Mendoza Martínez†
David Hernández Sánchez†

Recibido el 29 de marzo de 2004 y aceptado el 13 de diciembre de 2004.
*Investigación con la que el primer autor obtuvo el doctorado en Ciencias.
**Universidad del Mar, Campus Puerto Escondido, licenciatura en Zootecnia, Ciudad Universitaria, Puerto Escondido,
Mixtepec, Juquila, Oaxaca, México.
***Instituto de Biología, Departamento de Zoología, Universidad Nacional Autónoma de México, 04510, México, D. F.
†Colegio de Postgraduados, Programa de Ganadería, km 36.5, Carretera México-Texcoco, Estado de México, 56230, México.
Responsable de la correspondencia relativa al manuscrito y de las solicitudes de los sobretiros: José Luis Arcos-García,
Universidad del Mar, Campus Puerto Escondido, licenciatura en Zootecnia, Ciudad Universitaria, Puerto Escondido, 71980,
Mixtepec, Juquila, Oaxaca, México, Apartado Postal 208, Tel.: (01-954) 588 3365, E-mail jarcos@zicatela.umar.mx o
jarcos@colpos.colpos.mx

Abstract

The present study was carried out to identify sex in the black iguana (Ctenosaura pectinata),
by means of morphologic characteristics at the juvenile stage and retrospectively, at the new-
born stage. Sixty-two juveniles of unknown sex were used in this study. The characteristics
measured at birth to determine sex were: weight (g), snout-cloaca length (mm), total length
(mm), head, and jaw length. In the juvenile stage, the same measurements were recorded
at 6, 12, 18 and 21 months of age as well as the development of the dorsal crest, femoral
pores, and swelling of the hemipenis. Results were statistically analyzed using Chi-square and
Student́ s t tests. In the 21-month-old juvenile iguanas, sexes were distinguishable (P < 0.01)
by means of the development of the dorsal crest, femoral pores, swelling of the hemipenis,
weight and head length. Differences were not observed (P > 0.05) in males or females at birth
in terms of weight (g), snout-cloaca length (mm), total length, head length and jaw length. It
is concluded that in the newborn, the morphologic characteristics evaluated do not allow males
and females to be distinguished; however the development of femoral pores, dorsal crest,
hemipenis, weight and head length do allow the identifi cation of sex at 21 months of age.

Key words: SEXING, BLACK IGUANA, CTENOSAURA PECTINATA, GROWTH.

Resumen

El presente estudio se llevó a cabo para diferenciar el sexo en iguana negra (Ctenosaura
pectinata), en la etapa juvenil por medio de características morfológicas y al nacimiento
retrospectivamente. Se utilizaron 62 crías recién nacidas de sexo desconocido. Las
características consideradas al nacimiento para realizar el sexado fueron el peso (g) y las
longitudes (mm): hocico cloaca, total, cabeza y mandíbula. En la etapa juvenil, se registraron
las variables medidas en las crías al nacimiento a intervalos de seis, 12, 18 y 21 meses de
edad, se midió el desarrollo de la cresta dorsal, poros femorales y abultamiento de hemipenes.
Para el análisis de los resultados se utilizaron pruebas de Ji-cuadrada y pruebas “t” de Student.
En las iguanas juveniles de 21 meses de edad se diferenció (P < 0.01) el sexo en machos
y hembras por medio del desarrollo de la cresta dorsal, poros femorales, abultamiento de
hemipenes, peso vivo y longitud de la cabeza. No se observaron diferencias (P > 0.05) en
las crías para identifi car el sexo al nacimiento por medio de las mediciones de peso (g),
longitud hocico cloaca (mm), longitud total, longitud de la cabeza y longitud de la mandíbula.
Se concluye que en las crías al nacimiento, las características morfológicas evaluadas no
permiten distinguir a los machos de las hembras; sin embargo, el desarrollo de los poros
femorales, cresta dorsal, hemipenes, peso y la longitud de la cabeza permiten identifi car el
sexo a los 21 meses de edad.

Palabras clave: SEXADO, IGUANA NEGRA, CTENOSAURA PECTINATA, CRECIMIENTO.

54

Introduction

The black iguana (Ctenosaura pectinata) is a spe-
cies located in Mexico from northern Sinaloa
as far south as Chiapas; on the Isabel and

Tres Marías Islands in the Pacifi c Ocean, and in the
states of Durango, Zacatecas, Morelos and Puebla.1,2

It is taxonomically classifi ed in the Reptilian class;
Lepidosaura subclass; Squamata order; Lacertilia sub-
order; Iguanidae family; Iguaninae subfamily; Cteno-
saura gender and pectinata species.3

C. pectinata is an endemic species, important as
a source of food, and medicine as well as for its
economic value to the communities within its natural
distribution. However, excessive capture has caused
a drastic reduction in the population and it has
been classifi ed as a threatened species (NOM-059-
ECOL-2001). The Recovery of the black iguana in
the wild can begin if the male: female ratio is
known; differences in that relationship infl uence the
population dynamic of the species, and the general
ratio is 50:50.4-6

Explanation of sex ratios in the descendants
of vertebrates is a topic of interest for evolutive
ecology.7 This knowledge helps to provide guides for
conservation and sustainable use of the species in the
wild and to adapt the feeding management for males
and females raised in captive conditions.

In the black iguana, sexual dimorphism of the
adult organisms is identifi ed by the color differen-
tiation between both sexes8 and the phenotypic
characteristics. In the second year of age, males can
be distinguished from females by the swelling of the
hemipenis, located in the basal ventral region of the
tail, scales in the dorsal crest are taller and the femoral
pores are more developed in males than in females.2,8,9
From these secondary sexual characteristics, it is noted
that the femoral pores are more developed during the
reproductive stage (November to April).10 However,
the newborns at birth are completely green, changing
their color gradually, and the sex is not differentiated
by any morphological characteristic.8

The studies of sexual differentiation in C. pectinata
have been conducted in adult animals,2,8,9 where
the external characteristics are obvious and easy
to recognize. However, studies in newborns of this
species have not been conducted and it is not known
if sexual differentiation at a certain age is infl uenced
by temperature on reptiles; therefore the objective of
the present study was to differentiate the sex of black
iguanas by means of morphologic characteristics in
the juvenile stage as well as in the newborn stage
using longitudinal measurements retrospectively to
the birth.

Introducción

La iguana negra (Ctenosaura pectinata) es una
especie que se localiza desde el norte de Sinaloa
hasta Chiapas; en las Islas Isabel y Tres Marías

en el Océano Pacífi co, en Durango, Zacatecas, More-
los y Puebla.1,2 Se clasifi ca de manera taxonómica en la
clase Reptilia; subclase Lepidosaura; orden Squamata;
suborden Lacertilia; familia Iguanidae; subfamilia
Iguaninae; género Ctenosaura y especie pectinata.3

C. pectinata es una especie endémica, importante
a nivel alimentario, medicinal y económico en las
comunidades donde se distribuye; sin embargo, su
captura ha ocasionado la disminución de su población
y se le ha clasifi cado en la categoría de especie amena-
zada (NOM-059-ECOL-2001). La recuperación de la
especie en vida libre puede iniciarse si se conoce la
relación machos:hembras; las diferencias en dicha
relación infl uyen en la dinámica poblacional de las
especies, generalmente la relación es de 50:50.4-6

Explicar la proporción de sexos de la descendencia
de los vertebrados es un tema de interés para
la ecología evolutiva.7 Este conocimiento ayuda a
proporcionar los lineamientos de conservación y
aprovechamiento sustentable de la especie en vida
libre y adecuar el manejo alimentario para machos y
hembras criados en condiciones de cautiverio.

En la iguana negra el dimorfi smo sexual de los
organismos adultos se identifi ca por medio de la
coloración entre ambos sexos; 8 por medio de las
características fenotípicas, al segundo año de edad se
pueden distinguir a los machos de las hembras por el
abultamiento de los hemipenes, que están localizados
en la parte basal ventral de la cola; las escamas de la
cresta dorsal son más altas y los poros femorales más
desarrollados en machos que en hembras.2,8,9 De estas
características sexuales secundarias, se menciona que
los poros femorales se observan más desarrollados
en la etapa reproductiva (noviembre a abril).10 Sin
embargo, las crías al nacimiento son completamente
verdes, cambian su coloración paulatinamente y
no se distingue el sexo por ninguna característica
morfológica.8

Los estudios de diferenciación del sexo en C.
pectinata se han realizado en animales adultos,2,8,9

donde las características externas son claras y fáciles
de reconocer; sin embargo, no se han llevado a cabo
estudios en crías de esta especie para la identifi cación
del sexo y no se sabe si la diferenciación del sexo a
cierta edad esté infl uenciado por la temperatura en
los reptiles; por tanto, el objetivo del presente estudio
fue diferenciar el sexo en iguana negra, por medio
de características morfológicas en las etapas juvenil
y de cría por medio de mediciones longitudinales
analizadas de manera retrospectiva al nacimiento.

55Vet. Méx., 36 (1) 2005

Material and methods

Sixty-two newborn black iguanas were used, from two
clutches collected in the community of Nisanda in
the region of Tehuantepec, in southwestern Oaxaca,
Mexico. The iguanas were raised in captivity in the
iguanary facilities of the Microbiology Laboratory
in the experimental unit of the Animal Science
Program from the Postgraduate College, Montecillo,
State of Mexico, Mexico, at 2 240 m above sea level,
North latitude 19º31 ,́ West latitude 98º 53´ from the
Greenwich meridian,11 with a pluvial precipitation of
645 mm in summer, with an average temperature
range from 12 to 18°C and thermal oscillation from 5
to 7°C .

The iguanary dimensions were 4 × 6 m and 3.5
m in height, built with galvanized tube and covered
with polyethylene as used for greenhouses (PF-602).
The iguanas were kept in individual crates of 70 ×
30 × 25 cm in size. The day/night temperature inside
the crates varied from 15 to 38°C respectively, with an
average of 26.5°C.

Up to 21 months of age the iguanas food was based
on alfalfa (Medicago sativa), tomato (Lycopersicon sculen-
tum), insect pupae (Notonecta unifasciata), coleopteran
larvae (Tenebrio molitor) and a commercial concentrate
for rabbits. Crude protein content varied from 16% to
22 % and neutral detergent fi ber from 13% to 25%.12

The newborns were tagged and weighed (g) at
birth, also the length (mm): snout-cloaca, total, head
and jaw length were recorded. Then, during the
growing stage (from birth to one year of age) and
juvenile stage (after one year of age), the same
measurements were recorded at 6, 12, 18 and 21
months of age (with the exception of the jaw length),
as well as the development of the dorsal crest, femoral
pores, and swelling of the hemipenis. 2,3,8 A Student “t”
test was used to compare differences between males
and females in the measured variables during the
different stages of the iguana’s life. The variables
recorded in the newborns at birth were analyzed
by Ji-square tests, using contingent tables,13 where
newborns were classifi ed according to their weight at
birth, in low, medium and high categories.

Results

Identifi cation, weight and measurements of the
newborns at birth were conducted in order to follow
the possible sex differentiation retrospectively, by
means of morphological measurements and external
characteristics of the black iguana species.

It was not possible to differentiate (P > 0.05) the
sex in the black iguana at six months of age (Table
1). In males and females a similar weight was recorded

Material y métodos

Se utilizaron 62 crías recién nacidas de iguana negra
provenientes de dos nidadas, de la comunidad de
Nisanda en el Istmo de Tehuantepec, al sureste de
Oaxaca, México. Las crías se mantuvieron en cautiverio
en el iguanario del Laboratorio de Microbiología, en la
granja experimental de la especialidad de Ganadería
del Colegio de Postgraduados, Montecillo, Estado de
México, México, a 2 240 msnm, latitud Norte de 19º31 ,́
latitud Oeste de 98º 53´ del meridiano de Greenwich,11
con precipitación pluvial de 645 mm y con régimen
de lluvias en verano, con un rango de temperatura
promedio de 12 a 18°C y oscilación térmica de 5 y
7°C.

El iguanario era de 4 × 6 m con altura de 3.5
m, construido con tubo galvanizado y recubierto con
polietileno tratado para invernadero (PF-602). Las
iguanas fueron alojadas en jaulas individuales con
medidas de 70 × 30 × 25 cm. La temperatura dentro de
las jaulas fl uctuó de 15 a 38°C durante la noche y día,
respectivamente, con promedio de 26.5°C.

La alimentación de las iguanas en el periodo de
21 meses de edad fue a base de alfalfa (Medicago
sativa), jitomate (Lycopersicon sculentum), pupas de
mosco (Notonecta unifasciata), larvas de coleóptero
(Tenebrio molitor) y alimento comercial para conejo. El
contenido de proteína cruda fl uctúo de 16% a 22% y
de 13% a 25% de fi bra detergente neutro.12

Las crías se identifi caron y pesaron (g) al nacer
mediante el registro de la longitud (mm): hocico
cloaca, total, largo de la cabeza y longitud de la
mandíbula. Posteriormente, para la etapa de cría (del
nacimiento a un año de edad) y juvenil (a partir de un
año de edad), se realizaron las mismas mediciones a
los seis, 12, 18 y 21 meses de edad (excepto la medición
de mandíbula); además, se registró el desarrollo de
la cresta dorsal, poros femorales y abultamiento de
hemipenes.2,3,8 Se utilizó una prueba “t” de Student
para observar diferencias entre machos y hembras en
las variables medidas durante los diferentes estadios
de vida de las iguanas; las variables utilizadas en las
crías al nacimiento se analizaron mediante pruebas de
Ji-cuadrada, usando tablas de contingencia,13 donde
se clasifi có a las crías de acuerdo con su peso al
nacimiento en bajo, mediano y alto.

Resultados

Se llevó a cabo la identifi cación, pesaje y registro de
las crías al nacimiento, para realizar el seguimiento
de la posible diferenciación del sexo de manera
retrospectiva, por medio de mediciones morfológicas
y características externas de la especie de iguana
negra.

56

No fue posible diferenciar (P > 0.05) el sexo en
iguana negra a los seis meses de edad (Cuadro 1).
En los machos y hembras se registró peso similar con
valores de 38.2 ± 8.0 y 35.2 ± 9.8 g, respectivamente; los
machos incrementaron en 506% el peso al nacimiento,
mientras que en las hembras el incremento fue de
467%. La longitud hocico cloaca, longitud total,
longitud del cuerpo, longitud de la cabeza y longitud
de la cola fueron similares (P > 0.05).

Después de los doce meses de edad, la longitud
de la cabeza en las crías de C. pectinata fue mayor P
< 0.01) en los machos (39.2 ± 4.5 mm) con respecto
a las hembras (36.8 ± 4.2 mm), y no se registraron
diferencias (P > 0.05) para el peso y las longitudes
estudiadas (Cuadro 1).

La longitud hocico cloaca, longitud del cuerpo,
longitud total y longitud de la cola fueron similares
(P > 0.05) en ambos sexos a los 18 meses de vida; sin
embargo, el peso y la longitud de la cabeza fueron
mayores (P < 0.01) (Cuadro 1) en machos (209.9 ±
66.9 g y 43.6 ± 4.7 mm) que en hembras (169.8 ± 63.3
g y 40.6 ± 4.4 mm) a la misma edad.

A los 21 meses de edad fue mayor (P < 0.01) el
peso y longitud de la cabeza en machos (212.9 ± 73 g

with values of 38.2 ± 8.0 g and 35.2 ± 9.8 g, respectively;
the males increased birth weight by 506%, where as
with the females the increment was 467%. The length

Cuadro 1

MEDIAS Y DESVIACIÓN ESTÁNDAR DEL PESO (g) Y LONGITUD (mm) UTILIZADAS PARA LA

DIFERENCIACIÓN DEL SEXO EN IGUANA NEGRA DE LOS 6 A 21 MESES DE EDAD

MEANS AND STANDARD DEVIATION OF WEIGHT (g) AND LENGTH (mm) USED IN THE SEX

DIFFERENTIATION OF THE BLACK IGUANA FROM 6 TO 21 MONTHS OF AGE

Measurement at six months Measurements at 12 months

Variable

Males Females Males Females

Weight 38.2 ± 8.0 35.2 ± 9.8 133.6 ± 45.6 114.1 ± 42.1

Snout- cloaca length 103.8 ± 6.2 101.5 ± 8.3 157.9 ± 26.9 155.9 ± 18.2

Total length 355.5 ± 22.9 347.0 ± 28.7 511.7 ± 61.3 484.2 ± 53.8

Body length* 75.9 ± 4.7 74.3 ± 6.6 118.7 ± 52.3 119.1 ± 37.9

Head length 28.0 ± 1.7 27.2 ± 1.8 39.2 ± 4.5ª 36.8 ± 4.2b

Tail length 251.7 ± 17.8 245.5 ± 21.1 353.8 ± 52.3 328.3 ± 37.9

 Measurement at 18 months Measurements at 21 months

Weight 209.9 ± 66.9ª 169.8 ± 63.3b 212.9 ± 73.0ª 174.9 ± 67.4b

Snout-cloaca length 178.5 ± 19.2 168.6 ± 19.3 179.5 ± 17.5 171.5 ± 18.0

Total length 523.4 ± 107.8 511.3 ± 61.1 545.2 ± 77.3 525.5 ± 62.7

Body length* 134.9 ± 14.7 128.0 ± 15.3 135.0 ± 13.2 129.5 ± 14.2

Head length 43.6 ± 4.7ª 40.6 ± 4.4b 45.2 ± 4.9ª 42.0 ± 4.6b

Tail length 344.9 ± 97.4 342.7 ± 48.3 365.7 ± 63.3 354.0 ± 48.4

a, b Means with different superscript in the same row within each measurement are different (P < 0.01).
* Difference between snout-cloaca length minus the head length.

Figura 1. Poros femorales en los machos señalados en la
parte inferior izquierda.

Femoral pores in males pointed out in the low left side.

57Vet. Méx., 36 (1) 2005

y 45.2 ± 4.9 mm) en relación con las hembras (174.9 ±
67.4 g y 42.0 ± 4.6 mm). Las demás variables evaluadas
(Cuadro 1) fueron similares (P > 0.05) para ambos
sexos.

Los poros femorales (Figuras 1 y 2) fueron más
grandes (P < 0.01) en los machos (0.05 a 1.0 mm de
diámetro) que en las hembras (menos de 0.05 mm),
y se observaron perfectamente en todos los machos
a los 21 meses de edad (Cuadro 2); el tamaño de
la cresta dorsal es más grande (P < 0.01) en machos
(Figura 3) que en las hembras (Figura 4), se observó
que en los machos la longitud de la cresta dorsal
puede ser pequeña, mediana o alta, dependiendo del
tamaño de las iguanas; mientras que en las hembras,
la longitud de la cresta fue siempre pequeña. Existen
diferencias (P < 0.01) en el abultamiento de hemipenes
a los 21 meses de edad para distinguir a los machos
de las hembras (Figura 5), no obstante, en los machos
más pequeños el abultamiento de hemipenes no fue
observable.

De acuerdo con las variables utilizadas en este
trabajo para la identifi cación retrospectiva del sexo en
crías de iguana negra al nacimiento, no se encontraron
evidencias (P > 0.05) para distinguir a los machos de
las hembras en esta etapa de la vida (Cuadro 3), ya
que todos los animales tuvieron valores similares en
peso, longitud hocico cloaca, longitud total, longitud
del cuerpo, longitud de la cabeza, ancho de la
cabeza y mandíbula. En cuanto a la identifi cación
del sexo de manera retrospectiva al nacimiento no

snout-cloaca, total, head and jaw length were similar
(P > 0.05).

After twelve months of age, the head length in the
C. pectinata was longer (P < 0.01) in the males (39.2 ±
4.5 mm) than in the females (36.8 ± 4.2 mm), and no
differences were registered (P > 0.05) in weight or in
the other studied lengths (Table 1).

The snout- cloaca length, body length, total length
and tail length were similar (P > 0.05) in both sexes
at 18 months of age; however, the weight and head
length were greater (P < 0.01) (Table 1) in males
(209.9 ± 66.9 g and 43.6 ± 4.7 mm) than in females
(169.8 ± 63.3 g and 40.6 ± 4.4 mm) at the same age.

At 21 months of age the weight and head length
were greater (P < 0.01) in males (212.9 ± 73 g and 45.2
± 4.9 mm) than in females (174.9 ± 67.4 g and 42.0 ±
4.6 mm). The rest of the evaluated variables (Table 1)
were similar (P > 0.05) for both sexes.

The femoral pores (Figures 1 and 2) were bigger
(P < 0.01) in males (0.05 to 1.0 mm of diameter)
than in females (less than 0.05 mm), and were clearly
observed in all the males at 21 months of age (Table
2). The size of the dorsal crest was bigger (P < 0.01)
in males (Figure 3) than in the females (Figure 4),
and it was observed that the length of the dorsal crests
in males could be short, medium or high, depending
on the iguana’s size; whereas in females, the crest
was always short. There were differences (P < 0.01)
in the swelling of the hemipenis at 21 months of age
distinguishing males from females (Figure 5), even
though, in the younger males, the swelling of the
hemipenis was not evident.

According to the variables recorded in this study

Figura 2. Poros femorales en hembras, son más pequeños
en relación a los poros de los machos, se señalan tres poros
en la parte inferior izquierda.

Femoral pores in females are smaller in relationship to
those of males; three pores are shown in the low left side. Figura 3. Macho mostrando la cresta dorsal (línea

blanca).

Male showing the dorsal crest (white line).

58

hubo diferencias (P > 0.05) entre machos o hembras
clasifi cados de acuerdo con el peso de nacimiento en
bajo, mediano y alto.

Discusión

Como se esperaba, las crías de C. pectinata al
nacimiento son completamente verdes, las variables
medidas de longitud y las características externas de
la especie de iguana negra son similares; 8 por tanto,
la identifi cación del sexo desde el nacimiento hasta
los seis meses de edad es prácticamente imposible por
medio de las variables estudiadas.

A pesar que el largo de la cabeza a los doce meses
de edad es una característica que diferencia a los
machos de las hembras, en los machos de menor
peso la longitud de la cabeza no es una medida
confi able para su diferenciación. El incremento como
porcentaje de peso vivo al año fue de 1 882 puntos
considerando ambos sexos, menor a lo mencionado
por Van Devender,14 en otras especies, quien registró
incremento de 1 900% a un año de edad para B.
Basilicus (chisbala), 3 900% en C. similis (iguana
rayada) y 1 980% en I. iguana (iguana verde). Este
autor indica que el mayor incremento observado en C.
similis se debe al tipo de dieta omnívora.

El peso y la longitud de la cabeza son dos
características que pueden ayudar a la identifi cación
el sexo a los 18 y 21 meses de edad. A partir de esa
edad, estas características pueden proporcionar una

for the retrospective sex identifi cation in black iguana
newborns, there was no evidence (P > 0.05) to
distinguish males from females in this stage of life
(Table 3), because all the iguanas had similar values
regarding weight, snout-cloaca length, total length,
body length, and width of head and jaws. Regarding
the retrospective sex identifi cation there were no
differences (P > 0.05) between males and females
classifi ed according to their birth weight in low,
medium or high.

Discussion

As expected, the newborns of C. pectinata at birth are
totally green, the variables in measured length and
external characteristics of the black iguana species
are similar; 8 therefore, the sex identifi cation from the
birth to six months age is practically impossible by
means of the studied variables.

Despite the head length at twelve months of age
being a characteristic that differentiates males from
females, in the lower weight males it is not a reliable
mean of differentiation. The weight increment, as a
percentage of body weight, at one year was 1 882%
considering both sexes, lower than that mentioned in
other species by Van Devender,14 who predicted one
year increments of 1 900% for B. Basilicus (chisbala),
3 900% in C. similis (striped iguana) and 1 980% in I.
iguana (green iguana). This author indicates that the
major increment observed in C. similis is due to the
omnivorous diet.

Weight and head length are two characteristics

Figura 4. Cresta dorsal en las hembras (línea negra).

Dorsal crest in females (black line).

Figura 5. Abultamiento de hemipene en macho señalada
con un circulo negro (izquierda) y falta de abultamiento de
hemipene en la hembra (derecha).

Swelling of the hemipenis in male pointed out with a black
circle (left) and lack of swelling of the hemipenis in the
female (right).

59Vet. Méx., 36 (1) 2005

Cuadro 2

PRESENCIA DE TRES CARACTERÍSTICAS SEXUALES SECUNDARIAS EN HEMBRAS Y

MACHOS DE IGUANA NEGRA JUVENIL A LOS 21 MESES DE EDAD *,†,‡

PRESENCE OF THREE SECONDARY SEXUAL CHARACTERISTICS IN THE BLACK IGUANA

JUVENILE FEMALES AND MALES AT 21 MONTHS OF AGE *,†,‡

Presence of femoral pores (diameter mm) Sex

Evaluated iguanas

NO SO

(< 0.05)

OB

(0.05 to 1)

Males 28 0a 0a 28a

Females 29 14b 15b 0b

 Size of dorsal crest (mm)

 Small

(< 0.5)

Medium

(0.05 to 1)

High

(> 1)

Males 28 5a 6a 17a

Females 29 29b 0b 0b

 Swelling of the hemipenis

 NO SO OB

Males 28 10 a 10 a 8 a

Females 29 29 b 0 b 0 b

a, b Different literal between sexes, by secondary sexual characteristic are different (P < 0.01).
* Presence of femoral pores not observed (NO), slightly observed (SO) and observed (OB).
† Presence of dorsal crest small, medium and high.

‡ Swelling of the hemipenis not observed (NO), slightly observed (SO) and observed (OB).

Cuadro 3

VARIABLES UTILIZADAS PARA LA IDENTIFICACIÓN RETROSPECTIVA DEL SEXO AL NACIMIENTO

EN CRÍAS DE IGUANA NEGRA (C. pectinata)

VARIABLES USED FOR THE RESTROPECTIVE IDENTIFICATION OF SEX AT BIRTH THE IN BLACK IGUANA

(C. pectinata) NEWBORNS

Sex Variable

Males Females

Weight at birth* 6.3 ± 0.4 6.2 ± 0.4

Snout-cloaca length† 60.6 ± 2.0 60.9 ± 2.4

Total length† 160.2 ± 5.2 156.7 ± 18.3

Body length†,‡ 43.4 ± 2.4 43.8 ± 2.5

Tail length† 99.2 ± 4.5 99.1 ± 4.8

Width of the head† 10.9 ± 1.5 10.6 ± 0.4

Length of the head† 17.2 ± 1.1 17.1 ± 0.4

Jaw length† 11.5 ± 0.4 11.4 ± 0.5

Weight Sex

 Low Medium High

Males 29 9 10 10

Females 33 10 14 9

* Expressed in g
† Expressed in mm
‡ Difference between snout-cloaca length minus head length.

Evaluated
iguanas

60

base para la identifi cación del sexo. En I. iguana se
puede distinguir el sexo a partir de los 200 mm de
longitud hocico cloaca, o a los 21 mm del centro
de los ojos al hocico;15 sin embargo, en el presente
experimento se pudo diferenciar el sexo en iguana
con longitud hocico cloaca menor (175.5 mm).

El incremento de peso en machos a los seis,
12, 18 y 21 meses en relación con el peso de la
medición anterior fue de 510%, 250%, 57% y 1%,
respectivamente; de estos datos se observa que el
porcentaje en la ganancia de peso presenta una
disminución en comparación con los primeros seis
meses de edad; en las hembras estos valores fueron
de 467%, 223.4%, 49% y 3 % en el mismo orden de
edad. El crecimiento longitudinal hocico cloaca a seis,
12, 18 y 21 meses de edad en machos, mostró valores
de 122%, 44%, 2% y 4%, respectivamente, mientras
que en las hembras fue de 121%, 39%, 6% y 3 %; se
observa que conforme pasa el tiempo, el crecimiento
proporcional disminuye en relación con los intervalos
anteriores de evaluación. Asimismo, se observa que la
ganancia de peso es más importante que la longitud
hocico cloaca en el crecimiento de la iguana negra.

En relación con los caracteres sexuales externos,
los poros femorales se observan como un abultamiento
sobresaliente del orifi cio de la glándula, esta secreción
puede funcionar para marcar su territorio a medida
que el animal se desplaza en su hábitat; 10 el tamaño de
los poros femorales es una característica importante
para diferenciar el sexo en animales de 21 meses edad.
La observación de los poros femorales coincide con
la temporada de apareamiento de la iguana negra,
que se observa en enero y febrero.10 De acuerdo con
los resultados encontrados se confi rma que los poros
femorales se observan más desarrollados en la estación
reproductiva en los machos que en las hembras.2,10,16

Los resultados del desarrollo de la cresta dorsal han
sido registrados anteriormente sin mostrar datos.2,8

En iguanas machos de menor peso esta característica
puede causar confusiones para determinar el sexo; en
C. similis la altura de la cresta dorsal es de 12 mm
en machos y de 2 a 3 mm en las hembras; 17 en las
iguanas jóvenes (mayores de un año de edad) la cresta
dorsal es más prominente que en las crías, de tal
manera que el grado de desarrollo de la cresta dorsal
proporciona un indicio para distinguir a los machos
de las hembras.

Se ha identifi cado que al segundo año de edad a
los machos se les puede distinguir por el abultamiento
de los hemipenes.2 En este estudio se pudo distinguir
el sexo por medio del abultamiento de hemipenes
al año de edad en cuatro machos más pesados,
mientras que en los machos menos pesados esta
característica no proporciona un resultado confi able
para determinar el sexo en etapas tempranas del

that may help sex identifi cation at 18 and 21 months
of age. At this age, those characteristics may provide
a basis for sex identifi cation. In I. iguana, sex can
be distinguished from the 200 mm of snout-cloaca
length, or from the 21 mm of the eye center to the
snout; 15 however, in the present experiment sex was
differentiated in iguanas with a shorter snout-cloaca
length (175.5 mm).

The weight increment in males at 6, 12, 18 and
21 months in relationship to the previous weight was
510%, 250%, 57% and 1%, respectively; from that
data, it is observed that the percentage in weight gain
shows a reduction in comparison to the fi rst six month
of age; in the females those values were 467%, 223.4%,
49% and 3 % at the same ages. The longitudinal
growth snout-cloaca at 6, 12, 18 and 21 months of
age in males, showed values of 122%, 44%, 2% and
4%, respectively, whereas in females were 121%, 39%,
6% and 3 %. It is observed that as time passes, the
proportional growth is reduced in relationship to the
previous intervals evaluated. Also, it is evident that
weight gain is more important the longitudinal snout-
cloaca change in the growth of the black iguana.

Regarding the external sexual characteristics, the
femoral pores are observed as a prominent swelling
in the orifi ce of the glandule, this secretion may
function in marking territory as the iguana moves in
its habitat; 10 the size of femoral pores is an important
characteristic to differentiate the sex in iguanas of
21 months of age. The observation of the femoral pores
coincides with the mating season of the black iguana,
which occurs in January and February.10 According to
the results found, it is confi rmed that the femoral pores
are more easily observed during the reproductive
season in the males than in females.2,10,16

Results of the dorsal crest development have been
reported previously without presenting data.2,8 In male
iguanas of lower weight, this characteristic may cause
confusions in determining the sex. In C. similis the
height of the dorsal crest is 12 mm in males and 2 to
3 mm in females; 17 in the juvenile iguanas (older than
one year of age) the dorsal crest is more prominent
in the newborn, therefore, the degree of dorsal crest
development is an indicator to distinguish males from
females.

It has been reported that during the second year
of age, males can be distinguished by the swelling of
their hemipenis.2 In this study, sex was distinguished
by mean of the swelling of the hemipenis at the fi rst
year of age in four heavier males, whereas in the
lighter males, this characteristic was not reliable in
determining sex in early stages of development. The
secondary sexual characteristics, the growth and
the onset of puberty in the black iguana, can be
related to environmental temperature, quality of

61Vet. Méx., 36 (1) 2005

food and genetic characteristics of the population
studied. Several studies have been conducted in sex
differentiation in other species; however, the effects
of temperature on sex differentiation have not been
evaluated.15,17 When temperatures drop, isothermic
animals reduce their metabolic functions and, the
phenotypic differences are probably retarded as the
environment cools.

Suazo and Alvarado,2 and Alvarado and Suazo10
mentioned that the newborn measured, on average,
54 mm of snout-cloaca length, with a mean weight of 5
g; data which are similar to the birth values registered
in this research (60.7 mm and 6.2 g, respectively);
the numeric difference perhaps is due to the size of
the female and the number of hatchlings.16 According
to the results of this study, it is not possible to
differentiate sex at birth by means of the phenotypic
external characteristics, because in this stage the
size of the dorsal crest, femoral pores, swelling of
the hemipenis and variables of length and weight
are similar between females and males. These results
suggest that is not appropriate to obtain an equation
for sex prediction at birth because of the similarity of
measurements. Therefore, under the environmental
conditions of this study, sexual differentiation is
possible from 21 months of age by such phenotypic
characteristics, as the femoral pores, size of the dorsal
crest, swelling of the hemipenis, weight and length of
the head.

Acknowledgments

The authors gratefully acknowledge the economic
support from the Mexican Found for Nature
Conservation, A. C. (projects: C-2/273, and A-1-
99/034) and Dr. Mario Cobos Peralta for the use of
the facilities in the Postgraduate College to conduct
this study. The iguanas were collected under special
license from SEMARNAP-INE, DOO.02.- 1729, DOO.
02.- 0757 and DOO.02.- 0756, to V. H. Reynoso.

Referencias

1.

2.

3.

Flores-Villela, O. Herpetofauna Mexicana. Lista anotada
de las especies de anfi bios y reptiles de México, cambios
taxonómicos, y nuevas especies. McCoy J.C. Editores
Carnegie Museum of Natural History Pittsburgh. 1993.
Special Publication No. 17. 73.
Suazo OI, Alvarado DJ. Iguana negra. Notas sobre
su historia natural. Morelia Michoacán: Facultad de
Biología, Universidad Michoacana de San Nicolás de
Hidalgo, 1994. 77.
Oldham JC, Smith HM. Laboratory anatomy of
the iguana. Dubuque, Iowa. W.M.C. Brow Company
Publishers: 1975.

4.

5.

6.

Caughley G. Analysis of Vertebrates Population. New
York: John Wiley &Sons, 1977.
Emmel TC. Population Biology. New York: Harper &
Row, 1976.
Van Hoof JARAM. The socio-ecology of sex ratio
variation in primates: evolutionary deduction and
empirical evidence. Appl Anim Behav Sci 1997;
51:293-306.

desarrollo. Las características sexuales secundarias, el
crecimiento y el inicio de la pubertad de la iguana
negra, pueden estar relacionadas con la temperatura
ambiental, la calidad alimentaria de la dieta y las
características genéticas de la población de estudio.
Se han llevado a cabo estudios de la diferenciación
del sexo en otras especies; no obstante, no se ha
evaluado el efecto de la temperatura en la presentación
del sexo.15,17 A medida que la temperatura baja, en
los animales exotérmicos desminuyen sus funciones
metabólicas y posiblemente las diferencias fenotípicas
se retrasan a medida que el ambiente es más frío.

Suazo y Alvarado,2 y Alvarado y Suazo10 mencionan
que las crías recién nacidas miden, en promedio, 54
mm de longitud hocico cloaca, con un peso promedio
de 5 g; estos datos son similares a los valores al
nacimiento registrados en esta investigación (60.7
mm y 6.2 g, respectivamente); la posible diferencia
numérica quizá se debe al tamaño de la hembra y al
número de postura.16 De acuerdo con los resultados de
este estudio, no es posible la diferenciación sexual al
nacimiento por medio de las características fenotípicas
externas, debido a que en esta etapa el tamaño
de cresta dorsal, poros femorales, abultamientos de
hemipenes y las variables de longitud y peso son
semejantes entre hembras y machos. Estos resultados
sugieren que no es adecuado obtener una ecuación
de predicción del sexo al nacimiento por la similitud
de medidas, de tal manera que en las condiciones
ambientales de este estudio la diferenciación sexual
es posible realizarla a partir de los 21 meses de
edad por características fenotípicas, como poros
femorales, tamaño de la cresta dorsal, abultamiento
de hemipenes, peso y longitud de la cabeza.

Agradecimientos

Los autores agradecen el apoyo económico recibido
por parte del Fondo Mexicano para la Conservación de
la Naturaleza, A. C. (proyectos: C-2/273, y A-1-99/034)
y al Dr. Mario Cobos Peralta por el uso del iguanario
en el Colegio de Postgraduados para la realización del
presente estudio. Los especímenes fueron recolectados
con el permiso especial de recolecta SEMARNAP-INE,
ofi cios DOO.02.- 1729, DOO. 02.- 0757 y DOO.02.-
0756, de V. H. Reynoso.

62

7.

8.

9.

10.

11.

12.

13.

Hardy lan CW. Possible factors infl uencing vertebrate
sex ratios: an introductory overview. Appl Anim Behav
Sci 1997; 1:217-241.
Casas A. Anfi bios y reptiles de la costa suroeste del
estado de Jalisco con aspectos sobre su ecología y
biogeografía (tesis de doctorado). México (DF) México:
Facultad de Ciencias. UNAM, 1982.
Suazo OI, Alvarado, D.J. Iguana verde. Manual de
conservación y manejo. Universidad Michoacana de
San Nicolás de Hidalgo. México, 1996: 57.
 Alvarado DJ, Suazo OI. Las iguanas de México. Historia
natural y conservación, Laboratorio de tortuga marina
y biología de la conservación: Facultad de Biología,
Morelia, Michoacán México. Universidad Michoacana
de San Nicolás de Hidalgo, 1996.
García E. Modifi caciones al sistema de clasifi cación
climática de Köppen. Para adaptarlo a las condiciones
de la República Mexicana. México (DF): Instituto de
Geografía, Universidad Nacional Autónoma de México,
1981.
Association of Offi cial Analytical Chemist. Offi cial
methods of analysis. 14th ed. Washington (DC): 1984.
Steel RG, Torrie JH. Bioestadística. Principios y

14.

15.

16.

17.

procedimientos. 2ª ed. México (DF): McGraw Hill,
1996.
Van Devender RW. Growth and ecology of spiny-tailed
and green iguanas in Costa Rica, with comments on the
evolution of herbivority and large body size. In. G.M.
Burghardt, A.S. Rand Editors Iguanas of the world:
They behaviour. Ecology and conservation. New Jersey:
Garland Pres 1982: 162-183
Fitch HS, Henderson RW. Age and sex differences,
reproduction and conservation of Iguana iguana.
Milwaukee Public Museum. Cont Biol Geol
1977:13:1-21.
Delgadillo de Montes AM. Producción y crianza de la
iguana verde Iguana iguana en cautiverio. Memorias
del Primer Taller Nacional sobre Manejo de Iguanas
en Cautiverio; 1998 mayo 12; Pátzcuaro (Michoacán).
Pátzcuaro, Michoacán: Centro Regional de Desarrollo
Sustentable, Dirección General de Vida Silvestre y
Delegación Federal de la Secretaría de Medio Ambiente,
Recursos Naturales y Pesca en Michoacán, 1998:24-25.
Fitch HS, Henderson RW. Age and sex differences in
the Ctenosaur (Ctenosaura similis). Milwaukee Public
Museum. Cont Biol Geol 1977:11:1-11.

