

GUÍA DE ANFIBIOS DO
PARQUE NATURAL DA
BAIXA LIMIA -
SERRA DO XURÉS

Edita:

Consellería de Medio Ambiente e
Desenvolvemento Sostible

Dirección e realización:

Hermann Schmalenberger

Traballo de campo e redacción:

Marcial Lorenzo Pereira
Hermann Schmalenberger

Maquetación:

María León Castro

Deseño:**Xestec**

Ordenación e Xestión de Recursos
Naturais

Introdución	6
Hábitats	10
Zonas prospectadas	12
Distribución por hábitats	14
Actividade	16
Xeneralidades	18
Clave de identificación	26
Píntela (<i>Salamandra salamandra</i>)	30
Saramaganta (<i>Chioglossa lusitanica</i>)	34
Pintafontes común (<i>Lissotriton boscai</i>)	38
Pintafontes palmado (<i>Lissotriton helveticus</i>)	42
Pintafontes verde (<i>Triturus marmoratus</i>)	46
Sapiño pintoxo (<i>Discoglossus galganoi</i>)	50
Sapo común (<i>Bufo bufo</i>)	54
Sapiño comadrón (<i>Alytes obstetricans</i>)	58
Sapo corriqueiro (<i>Epidalea calamita</i>)	62
Sapo de esporóns (<i>Pelobates cultripes</i>)	66
Ra verde (<i>Phelophylax perezi</i>)	70
Ra patilonga (<i>Rana iberica</i>)	74
Estroza (<i>Hyla arborea</i>)	78
Glosario	82
Bibliografía	86
Agradecementos	88

O Parque Natural de Baixa Limia – Serra do Xurés localízase no extremo suroccidental da provincia de Ourense en contacto pola parte sur e suroccidental co Parque Nacional da Peneda-Geres pertencente a Portugal. Ten unha extensión total de 20.920 hectáreas e foi declarado como parque natural mediante o decreto 29/1993 do 11 de febreiro de 1993. Esta declaración foi necesaria para poder garantir a protección sobre os seus valores naturais, paisaxísticos, arqueolóxicos e etnográficos, únicos dentro da Comunidade Autónoma de Galicia.

Na **figura nº 1** móstrase o mapa de situación do Parque Natural Baixa Limia-Serra do Xurés.

Figura nº 1

Na seguinte guía dispoñémonos a catalogar e describir un grupo zoolóxico que tradicionalmente foi inspiración de numerosas supersticións e lendas, pero onde reside a súa maxia é no coñecemento dos seus costumes. Ao Parque Natural da Baixa Limia- Serra do Xurés caracterízao a benignidade do seu clima debido á súa localización a cabalo entre as dúas rexións bioclimáticas predominantes na Península Ibérica, a Eurosiberiana, típica do norte de España e Europa e a Mediterránea, presente na metade sur da Península Ibérica .

O territorio que abrangue a zona de contacto destas dúas áreas bioclimáticas reúne as características bioxeográficas e climatolóxicas óptimas para albergar especies típicas de ambas, e na que conflúen as súas áreas de distribución.

Este fenómeno bioxeográfico trae consigo un aumento da biodiversidade no parque case única dentro do conxunto da Península Ibérica, que ademais de verse reflectido en case todos os grupos zoolóxicos e botánicos, acada un punto álxido nos anfibios..

O coñecemento das especies de anfibios presentes no Parque Natural Baixa Limia- Serra do Xurés así como as relacións ecolóxicas entre as diferentes especies é de vital importancia nun territorio como este no que a biodiversidade deste grupo zoolóxico é, sen lugar a dúbidas, un dos seus máis importantes valores naturais.

Hábitats

O Parque Natural da Baixa Limia – Serra do Xurés alberga gran variedade de medios no que predomina por extensión o mato rochoso sobre todo nas áreas máis elevadas do mesmo. Nos vales e nas proximidades dos ríos aparecen un abano máis amplo de hábitats, sobre todo boscosos e moito mellor conservados.

Na **figura nº 2** vemos os diferentes hábitats cos que traballamos á hora de catalogar os medios máis adecuados para as especies de anfibios presentes no parque.

Figura nº 2

A mostraxe deste grupo zoolóxico realizouse desde verán de 2006 a verán de 2007 .

A práctica totalidade das especies esperadas dentro do parque foron detectadas durante esta prospección. Sempre que, condicionado pola abundancia dos contactos, foi posible, medíronse certas variables ecolóxicas como selección de hábitat específica e distribucións reais.

Zonas prospectadas

A **figura nº 3** mostra mediante cuadrículas coloreadas as zonas de mostraxe de anfibios no Parque Natural Baixa Limia- Serra do Xurés.

Figura nº 3

A prospección realizada perseguíu en todo momento a procura de animais en todos e cada un dos diferentes medios presentes no parque, coa intención de reflectir o máis correctamente a relación entre os diferentes animais e os seus hábitats predilectos.

As especies citadas en cuadrículas de distribución próximas ao Parque, incluídas aquelas que forman parte da fauna de anfibios do Parque Nacional de Peneda-Geres, foron incluídas nesta guía, dado que a continuidade do medio entre a Serra do Xurés e o territorio colindante, é moi probable que estas especies se podan atopar no Parque Natural de Baixa Limia – Serra do Xurés.

Distribución por hábitats

As 267 citas do parque natural permiten analizar a aparición diferencial das especies dentro deste territorio e se ben hai outros factores que poden influír nesta análise, como o tempo de mostraxe en cada tipo de hábitat ou a época do ano na que se realizaron ditas mostraxes, serve para inferir unha idea xeral sobre a aparición das distintas especies nos diferentes medios e a importancia da conservación destes hábitats para a supervivencia de cada unha das especies.

Na **figura nº 4** móstrase a relación cuantitativa dos animais atopados nos diferentes hábitats que compoñen o Parque Natural Baixa Limia-Serra do Xurés.

Figura nº 4

Actividade

A actividade que presentan os animais deste grupo zoolóxico é moi variable. Por unha banda, a actividade diaria circunscríbese case á diferenza entre día e noite (o que depende de factores tróficos e ambientais) . Os ciclos anuais dos anfibios falan da súa actividade reprodutiva, sendo nalgún casos épocas nas que os animais son moito máis aparentes e podendo observarse con facilidade.

O coñecemento sobre os ritmos da actividade anual dos anfibios empregouse para a mostraxe de moitas especies que presentan unha vida máis oculta. A súa localización fóra da súa época sexualmente activa é unha tarefa difícil, xa que moitos deles, como algunhas especies de sapos, pasan case todo o ano soterrados e coas súas constantes vitais reducidas. A gran mobilidade que presentan estes animais na súa época reprodutiva sérvenos para localizalos en dita fase pero convérteos en branco fácil para os atropelos. Se ben é un problema que comparte cos réptiles e cos mamíferos, talvez sexa este grupo zoolóxico o máis afectado ao presentar grandes acumulacións de individuos na procura de lugares idóneos para a súa reprodución.

A maior parte dos anfibios que atopamos foron recollidos baixo pedras ou troncos, e moi poucos foron atopados activos fóra das horas da noite. Isto débese a que a maior parte dos anfibios presenta unha actividade diaria nocturna e aproveitan a temperatura e humidade da noite para cazar e manter así a súa pel mollada.

Nalgúns casos atopámonos con grandes concentracións de animais provocadas normalmente por noites con características ambientais especialmente favorables para eles.

Xeneralidades

Os anfibios que se poden atopar dentro dos límites do Parque Natural da Baixa Limia – Serra do Xurés englobanse

en dous grupos: os urodelos e os anuros.

Tal como se desprende do seu nome (dobre vida) os anfibios son os primeiros vertebrados que conquistaron o medio terrestre; a súa morfoloxía e anatomía encamiñase directa-

Os anfibios presentan, en xeral, un claro dimorfismo sexual, tanto no tamaño do corpo, superior nas femias da maioría das especies, como noutras características. Entre elas poderíamos enumerar algunhas, como a morfoloxía da rexión cloacal, máis avultada nos machos de urodelos, a posesión de cristas caudais e dorsais e de membranas interdixitais nos machos de pintafontes ou a presenza de sacos bucais ou de excrecencias nupciais nos machos de ras e sapos.

Este grupo exhibe quizais a máis extraordinaria variedade de estratexias reprodutivas de tódolos vertebrados, se ben a maioría delas só se observan nas especies tropicais. Os urodelos crían normalmente unha soa vez ao ano e o seu ciclo reprodutor comeza na primavera; a fecundación pode ser externa nalgunhas familias, pero no 90% delas preséntase a fecundación interna.

En xeral, o macho expulsa o esperma aglutinado nunha bolsa, o espermatóforo, que se deposita no substrato e ata o cal atrae a femia por medio de movementos de cortexo máis ou menos complexos. A femia recolle entón o espermatóforo cos labios da cloaca e os ovos son fecundados internamente.

A femia deposita un número variable de ovos un a un entre a vexetación da charca de reprodución. As larvas son moi semellantes aos adultos e as súas diferencias máis salientables están na presenza dunha aleta na cola que a recobre en toda a súa periferia e as vistosas branquias externas. Ao contrario cas dos anuros, as larvas dos urodelos son carnívoras.

Nos anuros das zonas temperadas a reprodución sucede normalmente a finais do inverno ou da primavera, aínda que as femias de algunhas especies poden ter máis dunha posta anual. En xeral o factor desencadeante da reprodución desta clase de animais é a chuvia unida a temperaturas suaves. Iníciase entón, para a maioría das especies, un desprazamento masivo, primeiro dos machos e en segundo termo das femias ata as charcas de reprodución, onde se realizarán as cópulas e as postas.

A medida que chegan ás charcas, os machos ocupan territorios individuais dende os cales emiten os cantos característicos de cada especie, que atraen ás femias. Semella que as femias escollen aos machos polas características sonoras do seu canto que varía en función da súa masa corporal.

O apareamento ten lugar cunha aperta ou amplexo do macho á femia, habitualmente pola zona das axilas ou á altura da zona inxinal. Este amplexo sucede grazas a que normalmente existen unhas excrecencias situadas nos membros anteriores dos machos que son zonas de tecido dérmico e epidérmico modificados por unha superficie cuberta por pequenas protuberancias cónicas e, a cotío, fortemente tinguidas de melanina.

O amplexo estimula á femia, que expulsa os ovos. Este feito é aproveitado polo macho para fecundalos co seu espermatozoos. Os anuros ibéricos, ao contrario cos urodelos, presentan unha fecundación externa.

As larvas dos anuros son moi diferentes dos seus adultos pois están provistas dunha forte cola nadadora, e ao principio do seu desenvolvemento, carecen de extremidades. As larvas de ras e sapos, os coñecidos cabezóns, son na súa maioría

Os ovos pónense no fondo da charca englobados nunha masa xelatinosa. O seu número é variable e poden ser dende uns poucos ata miles, normalmente esta variación vai en consonancia cos coidados parentais que posteriormente reciban.

herbívoros ou detritívoros, respiran por branquias externas e tamén a través do seu tegumento como os adultos.

O período de vida larvaria é moi variable nas diversas especies e depende, ademais, da temperatura da auga e de outros factores ambientais. Ao finalizar o período larvario o cabezón sofre unha profunda reorganización interna e externa, que consiste na coñecida metamorfose e que desemboca na aparición do individuo xuvenil, morfoloxicamente similar ao adulto.

As dúas especies de píntegas presentes na Península Ibérica (*Salamandra salamandra* e *Chioglossa lusitanica*) son dúas especies con hábitos nocturnos que desenvolven a súa actividade cando existe unha elevada humidade ambiental e temperaturas suaves, manténdose inactivas cando as temperaturas son moi baixas. A maior parte do día pásano ocultas debaixo de troncos e rochas non moi lonxe dos cursos de auga.

O período reprodutor é relativamente amplo e na maioría dos casos ten lugar dende setembro ata maio; segundo as localidades, rexístranse un ou dous períodos con maior frecuencia de apareamentos, o primeiro en outubro-novembro e o outro a finais do inverno ou comezos da primavera.

Clave de identificación anfibios

- 1.- Presenza de cola
_____ 2
- 1.- Ausencia de cola e patas robustas
_____ 3
- 2.- Cola de sección redondeada e glándulas parótides
aparentes
_____ 4
- 2.- Cola aplanada lateralmente
_____ 5
- 3.- Patas fortes adaptadas ao salto, pel lisa
_____ 6
- 3.- Animal rechoncho, pel rugosa, terrestre
_____ 7
- 4.- Cor negra e amarela polo dorso, glándulas parótides
aparentes. Robusta
_____ *Salamandra salamandra*
- 4.- Cor dorsal escura con reflexos dourados, animal pequeno
e fráxil coa cola moi longa
_____ *Chioglossa lusitanica*
- 5.- Animal grande de cor verde con manchas negras polo
dorso e o ventre nunca con cores vivas
_____ *Triturus marmoratus*
- 5.- Sen estas características
_____ 8

6.- Dedos terminados en discos adherentes

_____ *Hyla arborea*

6.- Sen esta característica

_____ 9

7.- Pupila horizontal

_____ 10

7.- Pupila vertical

_____ 11

8.- Ventre de cor alaranxada intensa con manchas negras

_____ *Lissotriton boscai*

8.- Ventre amarelado sen manchas e presenza dunha liña que percorre a cabeza pasando polo ollo.

_____ *Lissotriton helveticus*

9.- Tímpano moi aparente, liña vertebral clara

Pelophylax perezii

9.- Tímpano reducido

pouco aparente e

12

10.-

Iris

verdoso

Epidalea Calamita

10.- Iris avermellado

Bufo bufo

11.- Pequeno tamaño. Verruguiñas avermelladas por todo o dorso especialmente detrás das glándulas parótidas

_____ *Alytes obstetricans*

11.- Tímpano non visible, forma xeral rechoncha, cabeza curta

_____ *Pelobates cultripes*

12.- Franxa escura por detrás do ollo que se ensancha progresivamente

_____ *Discoglossus galganoi*

12.- Franxa que se reduce progresivamente

_____ *Rana iberica*

Píntega

Nome científico:

Salamandra salamandra

Nome castelán:

Salamandra común

Descrición:

Urodelo de tamaño grande que pode acadar os 230 mm de lonxitude total. Cabeza grande e aplanada con fusiño redondeado ou lixeiramente puntiagudo, presenta unhas glándulas parótidas grandes con poros glandulares moi aparentes. De corpo grosa e furcos nos costados dotados de poros glandulares ordenados en ringleiras. Ollos prominentes. Cor de fondo negra con manchas, franxas ou bandas de cor amarela cuxa extensión e abundancia son moi variables.

Hábitat:

As súas maiores densidades alcánzanse nas fragas de bosque autóctono, umbras e húmidas, tamén se presenta nas zonas de mato das ladeiras de umbra. É común atopala baixo pedras, madeiras ou en buracos. Pode ser máis abondosa cerca de cursos de auga.

Bioloxía:

É unha especie principalmente nocturna que desenvolve a súa actividade cando a humidade ambiental é alta e as temperaturas suaves. Atópase activa durante os meses de setembro a maio e pode ver interrompida a súa actividade nos meses máis calorosos. O seu período reprodutor esténdese dende setembro a maio aínda que se distinguen dous picos onde os apareamentos son máis abondosos (outubro–novembro e finais de inverno). É unha especie ovovivípara que soe “parir” as súas larvas dende os marxes dos puntos de auga nun número variable; segundo este número as larvas poden variar no seu tamaño e polo tanto necesitar máis ou menos tempo para completar a súa metamorfose. A súa alimentación está composta principalmente de coleópteros, dípteros e himenópteros ademais de babosas, caracois e miñocas.

Status e ameazas:

Aparece uniformemente distribuída por todo o parque e pódese considerar unha especie abundosa e común se ben as talas de arbores e os incendios pódennlle afectar considerablemente.

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Construción de pasos de fauna apropiados para a especie, evitando así as mortes por atropellos.

Saramaganta

Nome científico:

Chioglossa lusitanica

Nome castelán:

Salamandra rabilarga

Descrición:

Urodelo moi alongado e fino de aspecto extremadamente fráxil. De sección cilíndrica, ten unha cola moi alongada que pode acadar case dúas veces e media a lonxitude cabeza–corpo. Cabeza pequena e redondeada anteriormente, cos ollos moi prominentes e situados en posición lateral. Pode acadar ata 15 cm de lonxitude total aínda que o máis normal é ao redor dos 12 cm. Presenta uns membros moi curtos e delgados con catro dedos nos anteriores e cinco nos posteriores. A parte dorsal pode ter unha cor parda avermellada ou negra con dúas bandas lonxitudinais cobrizas ou douradas.

Hábitat:

Vive en zonas escarpadas de xeografía accidentada, con presenza de arroyos e vexetación densa, cunha humidade ambiental alta e abundante follaxe. Aparece moi ligada a cursos de auga sobre todo cando o hábitat non é o idóneo, pois só alí pode atopar a humidade que precisa. Os cursos de auga cerca dos cales pode ser atopada soen ter unha auga limpa e ben osixenada.

Bioloxía:

É unha especie eminentemente nocturna que se mostra activa cando a humidade ambiental é moi elevada, pode rubir ás arbores. É unha especie áxil e rápida en comparación cos outros urodelos galegos. A súa época reprodutora soe estenderse entre primavera e outono aínda que se pode ver unha marcada variación das súas épocas dependendo das condicións ambientais locais. Pon ovos na auga corrente contra as pedras ou pegadas aos marxes de minas. O seu período larvario soe durar dous anos pero incluso pode pasar varios anos no estadio larvario antes de converterse en adultos. A súa alimentación componse de pequenos invertebrados que captura coa súa lingua proxectable.

Status e ameazas:

Aparece onde se conserva en mellor estado o medio natural típico da nosa comunidade; auga non contaminada e limpa e fragas de folla caduca. As súas poboacións vense afectadas se o é a calidade da auga.

Medidas de conservación:

Actuacións para a conservación e recuperación de hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Mellora da xestión dos cursos de auga.

Pintafontes común

Nome científico:

Lissotriton boscai

Nome castelán:

Tritón común

Descrición:

Pintafontes de pequeno tamaño que non supera os 95 mm de lonxitude total, cabeza máis longa que ancha con glándulas parótidas ben diferenciadas. Ollos en posición lateral, pequenos e prominentes; non presenta crista vertebral. Cola aplanada lateralmente cunha lonxitude moi similar á do resto do corpo. A cor dorsal pode ser dende olivácea ou amarelada ata pardo escura. Coloración ventral alaranxada ou vermella, xeralmente moi intensa con manchas negras redondeadas irregularmente repartidas.

Hábitat:

Na fase acuática aparece en todo tipo de puntos de auga, dende lavadoiros e fontes ata ríos, encoros e incluso pozas estacionais. Atura bastante ben a contaminación orgánica. Na fase terrestre pode aparecer nun amplo espectro de hábitats, ladeiras rochosas, eucaliptais, fragas ou piñeirais.

Bioloxía:

Presenta unha fase terrestre nas épocas do ano máis secas e calorosas aínda que nas zonas onde as temperaturas son máis suaves e hai augas permanentes, pode manter a súa fase acuática durante todo o ano. As cópulas realízanse na auga e o período larvario é moi variable. A súa alimentación consta principalmente de insectos e larvas se ben tamén pode deprender sobre moluscos terrestres e miñocas.

Status e ameazas:

Especie común e moi frecuente en todo o parque.

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Construcción de pasos de fauna apropiados para a especie, evitando así as mortes por atropellos. Control da alteración, canalización, etc. de pequenos regatos, así como da urbanización do solo. Control das poboacións de especies alóctonas.

Pintafontes palmado

Nome científico:

Lissotriton helveticus

Nome castelán:

Tritón palmeado

Descrición:

Pintafontes de pequeno tamaño que non adoita superar os 85 mm de lonxitude total, cabeza de fusiño redondeado e de ollos pequenos e en posición lateral. Presenta tres furcos lonxitudinais na parte superior da cabeza. O corpo é de sección circular ou cuadrangular sen presenza de crista vertebral, ou moi pequena e aparente. As extremidades son moi finas e delicadas con catro dedos nas anteriores e cinco dedos, con grandes membranas interdixitais ou non, nas posteriores. A cor dorsal pode ser parda, ocre ou crema con ou sen manchas escuras e cunha liña escura que vai dende o orificio nasal ata o principio do pescozo. Ventre de cor amarela apagado.

Hábitat:

Pódese atopar ligado a todo tipo de puntos de auga tanto estancada como corrente e se ben pode vivir onde a vexetación acuática está ausente acada as súas maiores densidades onde esta abunda. Cando está en fase terrestre pode aparecer moi afastado das masas de auga.

Bioloxía:

O pintafontes verde pode estar inactivo en inverno nas zonas máis frías ou no verán nos lugares máis cálidos. A súa actividade é principalmente nocturna, se ben pode ser eminentemente diúrna durante a época de reprodución. Esta época pode estenderse dende outubro ata maio. Os primeiros animais metamorfoseados pódense ver dende principios de primavera ata finais do verán segundo as características meteorolóxicas dos lugares que habita. A súa alimentación consiste principalmente en larvas de insectos acuáticos, babosas e caracois.

Status e ameazas:

É unha especie que non é moi común no sur de Galicia onde se atopa o parque aínda que si se presenta dun xeito moi localizado no mesmo .

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Construcción de pasos de fauna apropiados para a especie, evitando así as mortes por atropellos. Conservación de charcas reprodutivas. Control dos verquidos agrícolas e do uso de pesticidas. Control das poboacións de fauna alóctona.

Pintafontes verde

Nome científico:

Triturus marmoratus

Nome castelán:

Tritón jaspeado

Descrición:

Pintafontes de tamaño grande que pode chegar a acadar os 160 mm de lonxitude total, a súa cabeza é aplanada co fusiño redondeado, romo e lixeiramente apuntado. As glándulas parótidas están ben diferenciadas. Presenta un prego de pel entre a cabeza e o resto do corpo que se denomina prego gular. As patas son relativamente alongadas ao igual que os dedos. A súa pel é granulosa. A cor dorsal é verdosa de maior ou menor intensidade cuberta por manchas irregulares e interconectadas de cor negra; a parte ventral é de cor clara con manchas escuras de pequeno tamaño .

Hábitat:

Pódese atopar ligado a tódolos tipos de puntos de auga tanto estancada como corrente e se ben pode vivir onde a vexetación acuática está ausente, as súas maiores densidades aparecen onde esta é abundosa. Cando está en fase terrestre pode aparecer moi aloxado das masas de auga.

Bioloxía:

O pintafontes verde pode estar inactivo en inverno nas zonas máis frías ou no verán nos lugares máis cálidos. A súa actividade é principalmente nocturna se ben pode ser eminentemente diúrna durante a época de reprodución a cal pode estenderse dende outubro ata maio. Os primeiros animais metamorfoseados pódense ver dende principios de primavera ata finais do verán segundo as características meteorolóxicas dos lugares que habita.

A súa alimentación consiste principalmente en larvas de insectos acuáticos, babosas e caracois.

Status e ameazas:

Especie bastante ben distribuída no parque. Non parece que teña máis ameazas que a contaminación dos puntos de auga onde habita e cría.

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Control das poboacións de fauna alóctona. Control dos verquidos agrícolas e do uso de pesticidas. Campañas de educación ambiental e penalización pola captura desta especie.

Sapiño pintoxo

Nome científico:

Discoglossus galganoi

Nome castelán:

Sapillo pintojo

Descrición:

Sapiño de tamaño medio que pode acadar excepcionalmente os 80 mm de lonxitude total. A súa morfoloxía externa confírelle un aspecto máis semellante a unha ra que a un sapo; fusiño apuntado e cabeza ancha na base, a mandíbula superior sobresa e un pouco por enriba da inferior, o tímpano non se distingue externamente e os ollos son sobresaíntes de pupila redondeada. Patas dianteiras fortes e robustas con catro dedos e traseiras adaptadas ao salto, con cinco dedos unidos por unha ampla membrana interdixital. Coloración dorsal de manchas escuras sobre un fondo gris verdoso ou pardo amarelado, coloración ventral branquecina.

Hábitat:

Soe aparecer asociado a puntos e cursos de auga, ocupa un amplo espectro de hábitats polos que parece non ter moitas preferencias específicas. Practicamente pode habitar case todo tipo de hábitats onde estea presente un punto de auga.

Bioloxía:

Aínda que pode presentar actividade diúrna en días chuviosos é de hábitos preferentemente nocturnos e crepusculares. A súa época reprodutora pode estenderse dende principios de inverno ata finais do verán e normalmente poden estar activos todo o ano. As cópulas e as postas realízanse normalmente entre febreiro e abril. Aliméntase principalmente de insectos, miñocas e larvas de invertebrados aínda que dada a súa voracidade poden chegar a depredar sobre xuvenís da súa propia especie. Sorprendeunos moito a escaseza deste animal no parque. Non atopamos ningún individuo en todo o noso tempo de traballo, sería interesante suxeito de futuras investigacións.

Status e ameazas:

Esta especie é unha especie común e parece que está en expansión dada a súa plasticidade ecolóxica.

Medidas de conservación:

Actuacións para a conservación e recuperación de hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Construcción de pasos de fauna apropiados para a especie, evitando así as mortes por atropellos. Control das poboacións de especies alóctonas.

Sapo común

Nome científico:

Bufo bufo

Nome castelán:

Sapo común

Descrición:

Sapo grande e de aspecto moi robusto que pode chegar a acadar ata os 150 mm de lonxitude cabeza-corpo, cabeza grande con glándulas parótidas moi conspicuas. Os ollos, de pupila horizontal, están bastante adiantados e o tímpano é bastante aparente. O corpo é moi robusto con patas curtas e fortes; as anteriores teñen catro dedos mentres que as posteriores teñen cinco con membranas interdixitais extensas pero incompletas. Corpo recuberto de grandes verrugas, cor variable de pardo claro a case negro, pode presentar manchas amareladas sobre este. Iris de cor avermellada moi típica de esta especie.

Hábitat:

Pódese presentar en tódalas clases de medios: fragas, piñeirais, xardíns, hortas etc. Mostra preferencia por solos de boa cobertura vexetal aínda que tamén pode aparecer en solos rochosos de gran erosión. No parque pódese encontrar en hábitats moi secos para esta especie que mostra o seu carácter ubicuo.

Bioloxía:

De hábitos crepusculares ou nocturnos pódense atopar activos en días chuviosos e non moi fríos. As charcas e puntos de auga son visitadas polos adultos só para a reprodución, onde sucede unha forte competencia dos machos polas femias. A súa época de celo pode estenderse durante todo o ano. Os sapos comúns poden vivir ata 30 anos. A súa alimentación está composta fundamentalmente por escaravellas, bolboretas, cempés, babosas, saltóns, etc.

Status e ameazas:

Especie bastante común no parque e moi doada de atopar en grandes concentracións en noites chuviosas non demasiado frías nas estradas.

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Construcción de pasos de fauna apropiados para a especie, evitando así as mortes por atropellos. Conservación de charcas reprodutivas, favorecendo a interconexión entre elas, evitando así os procesos de illamento de poboacións. En caso de ser preciso para este fin, unha medida de actuación posible sería a construción de masas de auga permanentes. Control dos verquidos agrícolas e do uso de pesticidas. Campañas de educación ambiental.

Sapiño comadrón

Nome científico:

Alytes obstetricans

Nome castelán:

Sapo partero

Descrición:

Pequeno sapo de aspecto rechoncho, cabeza grande e fusiño romo, non supera os 55 mm de lonxitude cabeza-corpo. Presenta uns prominentes ollos de pupila vertical, tímpano ben visible e glándulas parótidas non moi diferenciadas. Membros robustos e curtos, as patas de atrás teñen cinco dedos cunha membrana vestixial. A pel presenta verrugas pequenas e gránulos. Cor dorsal de tons pardos con puntos máis ou menos densos de tons verdosos ou escuros, a parte ventral presenta xeralmente tons claros; o iris é dunha cor dourada característica.

Hábitat:

Non é unha especie moi ligada a un tipo de hábitat característico, pode presentarse en case calquera parte, e pode vivir lonxe dos puntos de auga. Nas zonas queimadas e erosionadas pode chegar a acadar altas densidades. É unha especie que se pode atopar facilmente debaixo de pedras.

Bioloxía:

Está activo principalmente no crepúsculo en días nubrados e húmidos, pode pasar unha época de hibernación máis ou menos longa nas zonas máis elevadas e frías mentres que pode estar activo todo o ano nas zonas máis temperadas. A época de celo soe encomezar cos cantos dos machos a principios de primavera. As cópulas realízanse en terra, e o macho é o encargado de transportar a posta ata que chegado o momento desprázase a un punto de auga e permanece alí ata a eclosión dos ovos. Na súa alimentación inclúense cempés, coleópteros, arañas e babosas.

Status e ameazas:

É un sapo común e relativamente abondoso aínda que a degradación dos ecosistemas acuáticos pode afectar ás súas poboacións.

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Construcción de pasos de fauna apropiados para a especie, evitando así as mortes por atropellos. Seguimento detallado das poboacións, para así poder alertar en caso de declive, ademais de poder controlar a posible dispersión das enfermidades aparecidas recentemente. Control das poboacións de especies alóctonas.

Sapo corriqueiro

Nome científico:

Epidalea calamita

Nome castelán:

Sapo corredor

Descrición:

Sapo de tamaño medio que pode acadar ata os 90 mm de lonxitude total, de aspecto robusto e rechoncho. Os ollos, de pupila horizontal, que están situados nunha cabeza ancha e redondeada; as glándulas parótidas son moi aparentes e paralelas. Os membros son curtos e robustos, os anteriores teñen catro dedos e os posteriores cinco con membranas interdixitais moi reducidas, pel rugosa con grandes verrugas. A súa coloración máis común é un xaspeado verdoso sobre un fondo branquecino, presenta unha liña vertebral amarelada. A cor ventral presenta unhas manchas escuras sobre un fondo claro.

Hábitat:

Preséntase normalmente en hábitats aloxados de cursos de auga e con predominio de solos areosos ou soltos, presente tamén en zonas rochosas con mato, en dunas e marismas.

Bioloxía:

É común que empregue tobos doutros animais para pasar a maior parte do día xa que estes animais adoitan saír de noite. Como outros anfibios de hábitos crepusculares faise máis diúrno na súa época de celo. As postas poden aparecer todo o ano dependendo das condicións climatolóxicas. As larvas deste sapo son moi pouco competitivas cando teñen que compartir charca con outras especies polo que o seu éxito pode ser maior en charcas temporais onde non ten que compartir o hábitat. A súa alimentación componse principalmente por escaravellos, formigas, moscas e miñocas.

Status e ameazas:

Especie bastante ben distribuída polo parque. Noutras zonas da península parece que as longas tempadas de seca poden afectar ás súas poboacións aínda que en Galicia non teñen este problema.

Medidas de conservación:

Actuacións para a conservación e recuperación de hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Construcción de pasos de fauna apropiados para a especie, evitando así as mortes por atropellos. Conservación de charcas reprodutivas. Control dos verquidos agrícolas e do uso de pesticidas.

Sapo de esporons

Nome científico:

Pelobates cultripes

Nome castelán:

Sapo de espuelas

Descrición:

Pintafontes de tamaño grande que pode chegar a acadar os 160 mm de lonxitude total. A súa cabeza é aplanada co fusiño redondeado, romo e lixeiramente apuntado. As glándulas parótidas están ben diferenciadas. Presenta un prego de pel entre a cabeza e o resto do corpo que se denomina prego gular. As patas son relativamente alongadas, ao igual que os dedos. A súa pel é granulosa. A cor dorsal é verdosa de maior ou menor intensidade cuberta por manchas irregulares e intercocnetadas de cor negra; a parte ventral é de cor clara con manchas escuras de pequeno tamaño.

Hábitat:

Só aparece en zonas onde o solo sexa areoso ou estea formado por terra moi solta e que lle permita escavar as galerías que utiliza para soterrarse. En Galicia aparece nas zonas de dunas costeiras e zonas preto das lagoas litorais ademais das zonas do interior que reúnan as condicións do solo preferentes para esta especie.

Bioloxía:

Ten hábitos nocturnos, a maior parte do tempo pásao soterrado en galerías escavadas por el coa axuda dos seus esporóns. Nalgunhas zonas frías pode pasar por unha época de hibernación e soe pasar por unha época de estivación en todos os lugares que ocupa, chegada a época de celo que pode variar coas condicións ambientais e soe coincidir cos días temperados e chuviosos de outono ou primavera. Os adultos vanse ás charcas e realizan as cópulas e as postas. As larvas desta especie poden acadar un dos maiores tamaños ente os anfibios chegando a medir 120 mm. A súa alimentación está composta por unha grande variedade de presas, tales como miñocas, babosas, caracois e insectos.

Status e ameazas:

É unha especie moi escasa e moi localizada en certos hábitats específicos para a especie. Esta especie soe estar unida a terreos areosos e brandos onde poida soterrarse con facilidade. En Galicia é extremadamente raro e as súas localizacións son moi puntuais; atópase en grave perigo de extinción dentro da nosa comunidade.

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Recuperación dos usos tradicionais de auga, coa restauración e mantemento de fontes, pilóns e estruturas similares. Construcción de pasos de fauna apropiados para a especie, evitando así as mortes por atropellos. Conservación de charcas reprodutivas, favorecendo a interconexión entre elas, evitando así os procesos de illamento de poboacións. En caso de ser preciso para este fin, unha medida de actuación posible sería a construción de masas de auga permanentes. Control dos verquidos agrícolas.

Nome científico:

Pelophylax perezi

Nome castelán:

Rana verde

Descrición:

Pode acadar ata 100 mm de lonxitude cabeza–corpo .Cabeza de lonxitude e anchura similares, co fusiño lixeiramente apuntado e os ollos prominentes e próximos entre si. Pupila horizontal e tímpano aparente; non presenta glándulas parótidas. De membros anteriores robustos e catro dedos libres; os posteriores son fortes con cinco dedos con membrana interdixital. A súa coloración dorsal é normalmente verdosa. Aínda que pode ser moi variable case sempre aparece unha liña vertebral clara. Normalmente sobre a cor de fondo soen aparecer manchas escuras de tamaño e disposición variables. A cor ventral soe ser branca ou grisácea.

Hábitat:

É unha especie moi ligada aos puntos de auga, de pouca corrente e quedas con vexetación ás beiras, aínda que tamén poden aparecer en augas moi contaminadas e degradadas en zonas urbanas. Semella que non lle importa demasiado a vexetación presente nas beiras. Especie moi xeneralista pode aparecer practicamente ligada a calquera curso ou punto de auga.

Bioloxía:

Presenta actividade tanto diúrna como nocturna. Nalgunhas zonas pode hibernar aínda que tamén pode carecer deste período noutros lugares e pode presentar diapausa estival. O seu período reprodutor soe estar entre marzo e xullo, durante o cal os machos cantan tanto de día como de noite. Despois do amplexo que soe producirse de noite a femia soe por entre 800 e 10000 ovos; a metamorfose soe producirse en xullo ou agosto, aínda que se as condicións ambientais non son favorables os individuos poden permanecer en fase larvaria ata a primavera seguinte.

Os adultos aliméntanse principalmente de artrópodos (insectos, araneidos, etc.) miñocas e moluscos, ademais tamén se teñen citado casos de canibalismo. A ra verde é un recurso trófico moi abundante que soen explotar moitos tipos de depredadores, como aves (garzas, cegoñas e rapaces), ofidios e mamíferos terrestres (principalmente mustélidos).

Status e ameazas:

Especie moi abundante e común en todo o parque e presente en todo tipo de ambientes ligados á auga.

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Control dos verquidos agrícolas e do uso de pesticidas. Maior control da orixe das ancas de ra, penando a venda daquelas que sexan de animais salvaxes e non dos criados para este efecto

Ra patilonga

Nome científico:

Rana iberica

Nome castelán:

Rana patilarga

Descrición:

Ra de tamaño medio que non soe sobrepasar os 55 mm de lonxitude cabeza–corpo e de aspecto estilizado. O fusiño é apuntado e o tímpano pequeno e pouco aparente. Os membros anteriores teñen catro dedos libres e os posteriores cinco dedos unidos por unha membrana interdixital. Cando os membros posteriores son abatidos ata diante a articulación tibio–tarsal alcanza ou excede o fusiño. A parte dorsal presenta unha coloración variable que pode ser parda, avermellada, grisácea ou escura. Tamén presenta unha mancha postocular escura que se prolonga polo iris ata acadar os orificios nasais. A zona ventral é normalmente escura con manchas branquecinas ou douradas de contorno redondeado.

Hábitat:

Esta ra está normalmente moi ligada aos puntos e cursos de auga. Soe estar presente en regatos ou ríos de auga rápida e fría con marxes sombrías con abondosa vexetación. As pequenas charcas formadas nos bordes dos ríos á sombra do bosque de galería son un bo lugar para atopar esta especie.

Bioloxía:

Pódese manter activa durante todo o ano nos lugares onde as condicións ambientais o permiten. Nos lugares como a alta montaña presenta un período de inactividade invernal que pode prolongarse de novembro a marzo. O período de celo soe ser moi prolongado e pode estenderse dende novembro ata abril. Tanto o seu desenvolvemento larvario como a época de metamorfose pode ser moi variable segundo a localidade, podéndose observar case durante toda a primavera e verán. A súa alimentación componse principalmente por dípteros, tricópteros e coleópteros ademais de arácnidos

Status e ameazas:

Especie abundante en común e todo o parque e presente nos ambientes mellor conservados unidos a puntos de auga,. Aínda que é abondosa é unha especie moi sensible á contaminación e ás alteracións do seu hábitat.

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Melloras na xestión e usos do solo, especialmente no que atinxe ó impacto da presión urbana e turística no medio ambiente. Control das poboacións de especies alóctonas.

Nome científico:

Hyla arborea

Nome castelán:

Ranita de San Antonio

Descrición:

Anuro non superior aos 50 mm de lonxitude. Cabeza grande e redondeada de ollos grandes e colocados lateralmente coa pupila elíptica horizontal. Tímpano aparente e patas longas con catro dedos nos membros anteriores e cinco nos posteriores, os dedos presentan uns discos adhesivos no seu extremo apical, as patas posteriores teñen membranas interdixitais reducidas e pouco visibles. Pel moi brillante e lisa cunha cor que pode ser moi variable se ben normalmente ten tons verdes intensos, oliva ou pardos, unha franxa de cor escura ou negra (co borde en ocasións branco) percorre o lateral do animal dende os orificios nasais pasando polos ollos e tímpano ata acadar a base das patas posteriores. O ventre soe ser claro.

Hábitat:

Aparece ligada sempre a masas de auga de todo tipo con dúas características principais: que sexan máis ou menos permanentes e que presenten abondosa vexetación nas marxes, por onde lle gusta rubir.

Bioloxía:

Teñen hábitos nocturnos e crepusculares e soen pasar por unha época de hibernación máis ou menos longa, dependendo das condicións ambientais do lugar que habita. Normalmente abrangue o período de outubro a finais de febreiro, cando as temperaturas empezan a suavizarse e aparecen as primeiras chuvias da primavera. Neste momento empeza a súa época de reprodución co desprazamento dos adultos ás charcas e o comezo dos cantos por parte dos machos. A súa dieta consta principalmente de todo tipo de artrópodos como cochinillas, arañas, escaravellos, chinches e moscas.

Status e ameazas:

Especie moi circunscrita a hábitats moi específicos dos que dependen na súa época de cría. A contaminación dos cursos de auga e a destrución destes tipos de hábitats afecta negativamente ás súas poboacións. No parque non foi atopada a pesar do esforzo empregado nas estacións de escoita nocturnas na súa época de cría. Pode estar presente no parque pero sempre dunha maneira moi puntual.

Medidas de conservación:

Actuacións para a conservación e recuperación do hábitat, tanto forestal como acuático. Control do uso de pesticidas e fertilizantes que contaminan as masas de auga. Control das poboacións de especies alóctonas.

Anuro: Dise dos batracios que teñen catro extremidades e carecen de cola.

Biodiversidade: Variedade de especies animais e vexetais no seu medio ambiente.

Branquias: Órganos ramificados e externos no caso das larvas dos anfibios, que se localizan nos lados da cabeza e que serven para a captación de osíxeno da auga.

Cabezón: Larva da ra, que se diferencia do animal adulto principalmente por ter cola, carecer de patas e respirar por branquias.

Coleóptero: Dise dos insectos que teñen boca disposta para mastigar, cuncha consistente e dous élitros córneos que cobren dúas ás membranosas, pregadas o través cando o animal non voa.

Discos dixitais: Formacións a modo de discos que presentan os individuos de estroza nos extremos distais dos dedos.

Especie: Cada un dos grupos en que se dividen os xéneros e que se compoñen de individuos que, ademais dos caracteres xenéricos, teñen en común outros polos cales se asemellan entre si.

Especie alóctona: Especie non orixinaria do lugar no que se atopa.

Glándula paratoidea: Zonas engrosadas dispostas aos lados da cabeza da maioría dos anfibios. Poden ser máis ou menos aparentes e segregan sustancias tóxicas de carácter defensivo.

Hábitat: Lugar de condicións apropiadas para que viva un organismo, especie ou comunidade animal ou vexetal.

Larva: Animal en estado de desenvolvemento, cando abandona as cubertas do ovo e é capaz de nutrirse por si mesmo, pero aínda non adquiriu a forma e a organización propia dos adultos da súa especie.

Membrana interdixital: Tegumento que se estende entre os dedos dos anfibios e que soe aparecer nas patas traseiras. Poden ser máis ou menos aparentes segundo a dependencia á auga de cada especie.

Metamorfose: Cambio que experimentan moitos animais durante o seu desenvolvemento, e que se manifesta non só na variación da forma, senón tamén nas funcións e no xénero de vida.

Prego gular: Pequena dobrez de pel que presenta *Pelobates cultripes* na base da gorxa.

Ritmo circadiano: Pertencente ou relativo a un período de aproximadamente 24 horas. Aplícase especialmente a certos fenómenos biolóxicos que ocorren ritmicamente ao redor da mesma hora, como a sucesión da vixilia e o sono.

Tímpano: Membrana estendida e tensa como a dun tambor, que limita exteriormente o oído medio dos vertebrados e que nos mamíferos e nas aves establece a separación entre esta parte do oído e o conduto auditivo externo.

Urodelo: Dise dos anfibios que durante toda a súa vida conservan unha longa cola que utilizan para nadar e tamén catro extremidades, aínda que ás veces faltan as dúas posteriores. Nalgúns persisten as branquias no estado adulto.

- 1.- **Juan Manuel Pleguezuelos**, 1997. Distribución y biogeografía de los anfibios y reptiles de España y Portugal; Universidad de Granada.

- 2.- **Luis Javier Barbadillo et al**, 1999. Anfibios y reptiles de la Península Ibérica, Baleares y Canarias; Ediciones Planeta.

- 3.- **Pedro Galán Regalado y Gustavo Fernández Arias**, 1993. Anfibios y reptiles de Galicia; Editorial Xerais.

- 4.- **Pedro Galán Regalado**, 1999. Conservación de la herpetofauna gallega; Universidade da Coruña.

- 5.- **García-París, M. Montori, A. y Herrero, P.**2004. Anfibios, Lissamphibia. En: Fauna Ibérica, vol. 24. Ramos M.A. et al.(Eds). Museo Nacional de Ciencias Naturales. CSIC. Madrid. 640pp.

Agradecementos

O noso máis afectuoso agradecemento ao Dr. Jose Carlos Alcobia Rogado de Brito do centro de Investigación em Biodiversidade e Recursos Genéticos (CIBIO) de O Porto, por cedernos multitude de citas do parque natural e da súa zona de contacto co Parque Nacional de Peneda-Geres, moi útiles á hora de inferir as especies presentes no parque.

Fotografía

A autoría das fotografías que fixeron posible o desenvolvemento desta guía corre a conta de:

Gonzalo Ramón Mucientes Sandoval

Xosé Pardavilla Rodríguez

Marcial Lorenzo Pereira

