
Biodiversidad
en el Parque

Nacional
Llanganates

un reporte de las evaluaciones ecológicas
y socioeconómicas rápidas

EcoCiencia es una enridad cienrífica ecuatoriana, privada y sin fines de lucro cuya misión es conservar la diversidad biológi­
ca medianre la investigación cienrífica, la recuperación del conocimienro tradicional y la educación ambienral impulsando
formas de vida armoniosas entre el ser humano y la naturaleza. EcoCiencia, a través de su Proyecto "Conservación de la Bio­
diversidad en el Ecuador", pretende promover la conservación y el uso sostenible de la diversidad biológica mediante un con­
junto de actividades de investigación, manejo y difusión de información, capacitación de actores clave y formulación de po­
líticas e instrumentos legales, con la activa participación del Estado, la comunidad científica y otros sectores de la sociedad
civil.

Este libro debe ser citado de la siguiente manera:

Vázquez, M.A, M. Larrea y L. Suárez (Eds.). 2000. Biodiversidad en el Parque Nacional Llanganates: un reporte
de las evaluaciones ecológicas y socioeconórnicas rápidas. EcoCiencia, Ministerio del Ambiente, Herbario Na­
cional del Ecuador, Museo Ecuatoriano de Ciencias Naturales e Instituto Internacional de Reconstrucción Ru­
ral. Quito.

Cada artículo del libro debe ser citado como en el ejemplo descrito a continuación:

(Autor/a/es/as). 2000. (TítuÚJ del artículo). Pp. (xx - xx). En: Vázquez M.A., M. Larrea y L. Suárez (Eds.). Biodiver­
sidad en el Parque Nacional Llanganates: un reporte de las evaluaciones ecológicas y socioeconómicas rápidas.
EcoCiencia, Ministerio del Ambiente, Herbario Nacional del Ecuador, Museo Ecuatoriano de Ciencias Natu­
rales e Instituto Internacional de Reconstrucción Rural. Quito.

Diseño y diagramación: Antonio Mena/Juan Méndez
Fotografías portada: 1. Galo Medina, 2. David Neill, 3-4. Igor Castro.

ISBN: 9978-41-638-2
Número de Registro Autoral: 014718

Impreso en el Ecuador por /Printed in Ecuador by: AH/editorial

La publicación de este estudio ha sido auspiciada por el Proyecto "Conservación de la Biodiversidad en el Ecuador" (EC
008301), ejecutado por EcoCiencia en colaboración con el Ministerio del Ambiente y con el apoyo financiero del Gobier­
no de los Países Bajos.

Esta obra y otras publicaciones de EcoCiencia pueden ser obtenida en las oficinas de la Fundación. Se aceptan canjes con
material afín.

© 2000, EcoCiencia.
Reservado todos los derechos

, ctrr,

Isla San Cristóbal N44-495 e Isla Seymour.
Casilla 17-12-257.
Quito, Ecuador.
Correo electrónico: info@ecociencia.org
Página web: www.ecociencia.org

!J~~j7~014
! 'e \. V

'OTO:-"A'- . . 'J - fo1.ACSO

.,

Contenido

Agradecimientos

Presentación
Luis Sudrez.

Breve introducción a los Llanganates
Miguel A. Vdzquezy Mario Larrea.

5

7

9

Vegetación y flora del Parque Nacional Llanganates . 13
Homero Vargas, David Neill, Mercedes Asanza, Alina Freire-Fierro y Edwin Narvdez.

Evaluación ecológica rápida de la avifauna en el Parque Nacional Llanganates
Verónica Benitez, Didier Sdnchez y Mario Larrea.

Evaluación ecológica rápida de la herpetofauna en el Parque Nacional Llanganates
Aida Ortizy Manuel Morales.

Evaluación ecológica rápida de la mastofauna en el Parque Nacional Llanganates
Igor Castro y Hernando Romdn.

67

109

129

Diagnóstico socioeconómico de cuatro poblaciones aledañas al Parque Nacional Llanganates 149
Carolina Chiriboga, José Carvajaly NellyEndara.

Parque Nacional Llanganates: visión general y perspectivas de conservación 189
MiguelA. Vdzquez; Mario Larrea, Verónica Benítez, Carolina Chiriboga, Manuel Morales, Aida Ortiz,
David Neill, Rodrigo Aguilary MiguelMejía.

Mapa de uso actual y cobertura vegetal del Parque Nacional Llanganates
EcoCiencia y Herbario Nacional del Ecuador.

204

EVALUACIÓN ECOLÓGICA RÁPIDA
DE LA MASTOFAUNA EN EL PARQUE
NACIONAL LLANGANATES

Igor Castro y Hernando Román

Museo Ecuaroriano de Ciencias Narurales (MECN). Casilla posralI7-07-8976. Quito, Ecuador. Correo elecrrónico: igormndz@uio.sarner.ner

Resumen

Entre octubre de 1998 y abril de 1999 visitamos cinco localidades dentro del Parque Nacional

Llanganates (PNL), dos en páramo y tres en bosque nublado, ubicadas entre los 2.000 y 4.000 m

de altitud. Identificamos diez órdenes. 17 familias, 29 géneros y 46 especies de mamíferos. Los

grupos más abundantes fueron los órdenes Chiroptera y Rodentia, Analizamos la diversidad de

cada localidad y del PNL en general. Este estudio puede ser considerado como uno de los prime­

ros aportes sobre la masto fauna de esta área protegida.

Palabras clave: Ecuador, Parque Nacional Llanganates, mamíferos, evaluación ecológica rápida,

inventarios, biodiversidad, páramo, bosque nublado.

Summary

Between October 1998 and April 1999 we visited five different sites at the Llanganates National

Park, two in paramo and three in cloud forest, at an altitudinal range between 2,000 and 4,000

m. We identified 10 orders, 17 families, 29 genera and 51 species of mammals. The most abun­

dant groups were Chiroptera and Rodentia, We analyzed diversiry in every site and in all the Na­

tional Park as a whole, This study can be considered as one of rhe first contributions to the know­

ledge of the mastofauna of rhis protected area.

Key words: Ecuador, Llanganates National Park, mammals, rapid ecological assessment, invento­

ries, biodiversiry, paramo, cloud foresr,

INTRODUCCIÓN

Los mamíferos de los pisos zoogeográficos tropicales oc­
cidental y oriental del Ecuador son relativamente bien
conocidos. No sucede lo mismo con los que habitan las

estribaciones de la cordillera andina. En general, en las
partes altas de los Andes no se han realizado estudios
que hayan generado suficiente información sobre la
mastofauna y que sirvan como base para el manejo, en
especial de aquellas áreas frágiles y sometidas a presio-

Pp: 129-147.
En: Vázquez, M.A., M. Larrea y L. Suárez (Eds). 2000. Biodiversidad en el Parque Nacional Uanganares: un reporte de las evaluaciones ecológicasy
socioeconómicas rápidas. Ecociencia, Minisrerio del Ambiente, Museo Ecuaroriano de Ciencias Narurales, Herbario Nacional del Ecuador, Insriruto
Inrernacional de Reconsrrucción Rural. Quiro.

130 Castro 1.YH. Román

nes antropogénicas fuertes. El desarrollo de inventarios
y estudios que evalúen el estado de las comunidades y el
comportamiento de los animales es una vacío que debe
ser atendido de manera urgente por la comunidad cien­
tífica del país.

Dentro de este contexto, el Parque Nacional Llangana­
tes (PNL) se presenta no solo como un caso interesante
de estudio sino también como un área para la cual la in­
formación tiene una aplicación inmediata. En efecto,
este Parque es una de las 26 áreas protegidas del Siste­
ma Nacional de Áreas Protegidas del país y alberga una
de las más interesantes muestras de flora y fauna de los
ecosistemas de páramo de la provincia biogeográfica
Andes del Norte (Cañar et al., 1998). El PNL es una de
las áreas protegidas menos visitadas y conocidas del
Ecuador. La información disponible sobre la biodiversi­
dad es limitada, al punto de que el primer y único estu­
dio de mamíferos existente es apenas un breve listado
que forma parte del Estudio de Alternativas de Manejo,
realizado por Sandoval y Salazar (1995).

El Proyecto Conservación de la Biodiversidad en el
Ecuador (CBE) seleccionó al PNL como un área prio­
ritaria en donde desarrollar estudios por sus caracterís­
ticas biológicas y por sus necesidades de conservación.

El estudio mastozoológico, desarrollado como parte del
componente de fauna, tuvo como objetivos:

Determinar la diversidad de especies de mamífe­
ros presentes en el PNL Ycuantificar la abundan­
cia relativa de cada formación vegetal en cinco lo­
calidades.
Determinar el grado de similitud de las comunida­
des mastozoológicas entre las formación vegetales.
Determinar, en términos generales, la diversidad
de mastofauna del PNL.
Proponer pautas de conservación para este grupo
zoológico en el área protegida y en su zona de
amortiguamiento.

En este artículo resumimos los principales hallazgos y
presentamos un análisis de las implicaciones que tienen
en términos del conocimiento y conservación de la bio­
diversidad.

ÁREA DE ESTUDIO

El PNL fue establecido en enero de 1996. Se ubica en
la zona central del territorio ecuatoriano, a 60 km al no­
roriente de la ciudad de Arnbato, entre las provincias de
Tungurahua, Cotopaxi, Pastaza y Napo. Está limitado
por los ríos Chalupas y Verdeyacu al norte, Yanayacu y
Parare al oeste, Pastaza al sur y Anzu y jatunyacu al es­
te (Cañar et al., 1998). Comprende una extensión de
2.197 km2 e incluye territorios de las regiones andinas y
sub-andinas de la Cordillera Oriental, en un rango alti­

tudinal que va desde los 1.300 hasta los 4.630 m. El
Parque incluye un gran complejo lacustre, del cual las
lagunas de Pisayambo, Yanacocha de San Antonio,
Quillopacha y de Anteojos, son las más importantes.
Entre los ríos más importantes están el Muyo, el Blan­
co, el Verde Grande, el Topo, el Zuñag, el Negro, el Pia­
tua Ilocullín y toda la cuenca del Mulatos, incluyendo
los ríos Ana Tenorio y Langoa (Sandoval y Salazar,
1995).

De acuerdo a los tipos de vegetación de Valencia et al.
(1999) para la región de la Sierra del Ecuador, los eco­
sistemas presentes en esta área protegida son el bosque
siempreverde montano bajo, el bosque de neblina
montano, el bosque siempre verde montano alto (que
incluye la vegetación conocida como Ceja Andina); el
páramo herbáceo (que bordea remanentes de bosque
andino, áreas cultivadas y potreros), el páramo de frai­
lejones (que se caracteriza por tener dominancia de
frailejones de la subespecie endémica Espeletia pyc­
nophylla subsp, llanganatensis), el páramo de almohadi­
llas y el herbazal lacustre montano alto, principalmen­
te en los alrededores de las lagunas. De acuerdo a Var­
gas et al. (en este libro) hay que añadir a los tipos de ve­
getación descritos por Valencia et al. (1999) el páramo
denominado "de bambú enano", en el área de Cerro
Hermoso; igualmente, el páramo de frailejones, debe
ser considerado más bien como un tipo de bosque de­
bido a altura que alcanza Espeletia pycnophylla y porque
estas plantas se encuentran en medio de un área de bos­
que altoandino.

El estudio se realizó en cinco localidades: Río Ana Te­
norio, Laguna de Pisayambo, El Triunfo, Machay y Río
Mulatos. La descripción hecha en este artículo es refe­
rencial pero pueden consultarse más detalles en Benítez
et al. (en este libro).

Evaluación ecológica rápida de la masto fauna en el Parque Nacional Uanganates 131

La localidad Río Ana Tenorio está ubicada en las coor­
denadas 000 59' 13" Y78 0 20' 32" 0, a 3.510 m de al­
titud en los alrededores de la vía Salcedo-Tena, donde
nace el río Ana Tenorio, en el sector Siete Curvas (pro­
vincia de Cotopaxi).

Para el estudio en esta área consideramos tres formacio­
nes vegetales, dos correspondientes a páramo herbáceo
y una a bosque andino montano alto. Dentro de la pri­
mera formación hay, además, dos tipos de páramos, el
primero de tipo seco, caracterizado por la abundante
presencia de pajonales altos y arbustos escasos, y el se­
gundo de tipo anegado, en donde encontramos almo­
hadillas y sigses de montaña combinados con pequeños
arbustos (Mena, 1998). Los páramos bajo estudio están
bastante deteriorados debido al sobrepastoreo y a las
frecuentes quemas.

El estudio en la localidad de Laguna de Pisayambo se
desarrolló cerca a la laguna del mismo nombre y a la de
El Tambo, provincia de Tungurahua, en las coordenadas
01° 06' 25" S y 78° 22' 04" O, a 3.710 m de altitud.
La temperatura máxima fue de 28,8 "C y la mínima de
0,3 oc. La precipitación fue escasa durante los nueve
días de estudio.

En esta localidad muestreamos un parche de bosque
andino montano alto y páramo herbáceo. Los páramos
del sector de la Laguna de Pisayambo también están
deteriorados.

Los muestreos de El Triunfo fueron realizados en el sec­
tor de El Desplayado de Lutuspamba, localizado junto
al río Muyo, en la Provincia de Tungurahua. Estableci­
mos el sitio de muestreo en las coordenadas 01° 15' 25"
S y 78° 22' 03" O, a 2.850 m de altitud. La temperatu­
ra máxima que registramos fue de 26,4 "C y la mínima
de 6,2 oc.

La localidad se caracteriza por la presencia de bosque
siempre verde montano alto. El bosque se encuentra en
un estado sucesional avanzado y presenta dificultades de
acceso, lo que explicaría en parte la escasa intervención
humana. No obstante, los pobladores aseguraron que
antiguamente se extraía madera y hoy permanecen to­
cones y señas aisladas de aserraderos temporales.

La localidad de Machay está ubicada cerca de la comu­
nidad del mismo nombre, cantón Río Verde, provincia
de Tungurahua. El sitio de muestreo fue establecido en
San Agustín, en las coordenadas 01° 23' 08" S Y78° 16'
49" 0, a 2.000 m de altitud. La temperatura máxima
fue de 16,8 oC y la mínima fue de 13,1 oc.

El área circundante a esta localidad presenta una frag­
mentación media, con presencia de cultivos y pastizales.
Las formaciones del área corresponden a bosque de ne­
blina montano y bosque siempreverde montano bajo.
Incluimos en el estudio un bosque intervenido en el
cual observamos señales de una extracción selectiva de
madera, que según los guías locales ocurrió hace aproxi­
madamente 25 años. También investigamos un bosque
maduro donde la fragmentación es baja y donde hay
claros producidos por deslaves ocasionales.

La localidad de Río Mulatos se encuentra en el km 66
de la vía Salcedo-Tena, cantón Pano, provincia de Na­
po (en la actualidad se encuentran construidos sola­
mente 59 kilómetros de esta vía). El área corresponde a
la formación bosque de neblina montano. El sitio de
muestreo está en La Cueva, en las coordenadas 00° 58'
03" S y 78° 12' 55" 0, a 2.590 m de altitud. La tem­
peratura máxima fue de 16,8 oC y la mínima de 13,1
oc. No registramos una precipitación considerable.

El área circundante a la localidad se caracteriza por pre­
sentar una baja fragmentación, con pocos pastizales y
cultivos. En la zona de estudio la fragmentación tam­
bién es baja y los escasos claros se deben a ocasionales
derrumbes. Actualmente se extrae de esa zona alisos pa­
ra la confección de artesanías, pero en poca cantidad.

MÉTODOS

Realizamos el trabajo de campo entre octubre de 1998
y abril de 1999. Para determinar la diversidad de la mas­
tofauna del PNL visitamos cinco localidades en las cua­
les realizamos evaluaciones ecológicas rápidas mediante
muestreos aleatorios, durante nueve días cada vez. En
cada localidad consideramos las formaciones vegetales
existentes como unidades para la concentración del tra­
bajo. Dividimos los métodos en tres de acuerdo con los
grupos principales de mamíferos: macromamíferos, me­
somamíferos, micromamíferos no voladores y voladores.

132 Castro I. YH. Román

~acronaanaíferos

Instalamos un total de 18 transectos. Establecimos dos
en Río Ana Tenorio (sector Siete Curvas) y cuatro en
Laguna de Pisayambo, que tuvieron 2 km de largo y
una franja de observación de 10m de ancho (5 m a ca­
da lado). En las localidades de El Triunfo, Machay y Río
Mulatos establecimos cuatro transectos de 1 km cada
uno, con una franja de observación de 4 m de ancho (2
m a cada lado). La diferencia de extensión entre los
transectos se debió a la heterogeneidad de las formacio­
nes escogidas, que en ciertos casos eran zonas abiertas
como el páramo herbáceo y en otros vegetación cerrada,
como el bosque nublado.

Recorrimos los transectos a una velocidad de 1 km/h Y
registramos la presencia de macromamíferos de manera
visual, auditiva o por evidencias (fecas, huellas, madri­
gueras, comederos y osamentas). En algunos casos reco­
lectamos fecas y osamentas con el fin de identificarlas
posteriormente.

En Río Ana Tenorio recorrimos cada transecto una sola
vez, desde las 08hOO, al igual que en el resto de locali­
dades, aunque recorrimos dos de los transectos a las
08hOO y dos en la noche, a las 19hOO.

Mesomamíferos

Para capturar mesomamíferos utilizamos trampas To­
mahawk. En cada localidad de estudio instalamos dife­
rente cantidad de trampas (entre dos y diez) en corredo­
res, senderos y madrigueras (Castro et al, en prensa).
Las trampas permanecieron activas 24 horas al día du­
rante períodos de tres y cinco días consecutivos. Revisa­
mos las trampas de igual manera que en el caso de los
micromamíferos. El cebo que utilizamos en estas tram­
pas fue cambiado todos los días e incluyó la misma
mezcla usada para las trampas de golpe y Sherman; en
ocasiones usamos pedazos de manzana, cáscara de plá­
tano, cáscara de papa, sardina, atún o salami.

Micrornamíferos no voladores

Para registrar micromamíferos utilizamos tres tipos de
trampas: de golpe, Pitfall y Sherman, mismas que colo­
camos a lo largo de las formaciones vegetales selecciona­
das en cada localidad.

Empleamos trampas Pitfall únicamente en Laguna de
Pisayarnbo para capturar pequeños insectívoros. Las
trampas de golpe solo fueron usadas en las formaciones
de bosque altoandino y bosque nublado, pues en este ti­
po de hábitat, el manejo es mucho más fácil que las
Sherman.

Instalamos tres líneas de trampeo con trampas Sherman
en cada formación vegetal. En cada línea de Río Ana
Tenorio y Laguna de Pisayambo ubicamos 40 trampas
(120 en cada localidad), mientras en El Triunfo y Ma­
chay colocamos 30 trampas por línea (un total de 90
trampas para cada localidad). En cada línea colocamos
entre 15 y 20 estaciones de trampeo respectivamente
(dos trampas al azar en cada estación); las estaciones es­
taban separadas 10 m entre sí. Tanto las trampas Sher­
man como las de golpe permanecieron activas durante
tres días y tres noches consecutivos en cada formación.
En Río Ana Tenorio y Laguna de Pisayambo revisamos
las trampas por la mañana (08hOO) y por la tarde
(17hOO); en el resto de localidades las revisamos solo en
la mañana (08hOO), pues las capturas no fueron tan fre­
cuentes. Recolectamos los individuos atrapados y colo­
camos los cebos nuevamente luego de cada revisión. El
cebo que usamos fue una mezcla de atún, mantequilla
de maní, avena y esencia de vainilla.

Colocamos líneas adicionales de trampeo en todas las
localidades con diferente número de trampas con el fin
de obtener más información sobre la diversidad de ma­
míferos.

En todos los sitios de estudio establecimos también lí­
neas con trampas de golpe, exclusivamente en forma­
ciones boscosas. En algunos casos colocamos estas tram­
pas sobre la misma línea de trampeo de las Sherman y
en otras fueron dispuestas junto a raíces, sobre ramas al­
tas, y bajo o junto a troncos caídos, en lugares que con­
sideramos podían ser usadas por roedores (Castro et al.,
en prensa). El tiempo en que permanecieron activas las
trampas fue el mismo que en otras ocasiones. En Río
Ana Tenorio las trampas de golpe permanecieron du­
rante tres días en un parche aislado de bosque altoandi­
no y dos días en la franja continua de bosque.

Usamos las trampas Pitfall únicamente en Laguna de
Pisayambo, de acuerdo con la metodología descrita por
McComb et al. (1991) y Kalko y Handley (1992). En

Evaluaci6n ecológica rápida de la mastofauna en el Parque Nacional Uanganates 133

el páramo herbáceo de esta localidad instalamos ocho
cubetas plásticas, dos de 23 cm de diámetro y 26 de al­
to, y seis de 26 cm de diámetro y 38 de alto. Las cube­
tas fueron separadas por una distancia de 7 a 11 m en­
tre cada una, y fueron enterradas procurando que la bo­
ca del recipiente quede a nivel del suelo. Colocamos
además una barrera (pared de plástico) a nivel del sue­
lo, a lo largo de todas las cubetas y en una longitud
aproximada de 70 m, con una altura sobre el suelo que
varió entre 20 y 30 cm. La barrera atravesó la parte cen­
tral de la boca de cada cubeta. A fin de evitar que los
ejemplares escapen, llenamos cada recipiente con agua
hasta la mitad y adicionamos jabón para obtener una
sustancia resbalosa (Jones et al., 1996; Castro et al., en
prensa). Las trampas permanecieron activas durante seis
días y sus noches, y las revisamos dos veces cada día lue­
go de revisar las otras trampas.

Micromamíferos voladores (quirópteros)

Para la captura de quirópteros usamos redes de neblina
de diez metros. En Laguna de Pisayambo colocamos
cinco redes y en el resto de localidades diez, en lugares
que consideramos propicios para el cruce de murciéla­
gos tales como claros de bosque, sotobosque, esteros,
senderos y cruce de ríos, tomando en cuenta las suge­
rencias hechas por Kunz et al. (1996) y Tirira (1998).
Las redes permanecieron abiertas por tres noches en ca­
da formación vegetal, y fueron revisadas cada 30 minu­
tos entre las 18hOO y las 22hOO. En Río Ana Tenorio no
instalamos redes de neblina.

Los especímenes que capturamos fueron identificados
de manera preliminar en el campo y luego en el labora­
torio con la ayuda de colecciones (cráneos) y claves (An­
derson, 1993; Tirira, 1999). Para la limpieza de los es­
queletos y cráneos de los ejemplares colectados utiliza­
mos Dermestes sp. (Williams et al., 1977). Los especí­

menes fueron inventariados según la clasificación y no­
menclatura de Wilson y Reeder (1993), manteniendo
en cada infraclase un estricto orden alfabético (Tirira,
1999). Finalmente, depositamos los especímenes en las
colecciones de mamíferos del Museo Ecuatoriano de
Ciencias Naturales (MECN).

Cada especie fue incluida en una de las cinco categorías
de acuerdo con los criterios de Briones et al. (1997): co­
mún (cuando habíamos capturado más de diez indivi-

duos), abundante (cuando se encontraron entre seis y
diez), frecuente (entre dos y cinco registros), raro (cuan­
do solo se registró un individuo) e indeterminado (en los
casos que se requiere más estudios de identificación o
una diferente metodología para corroborar el hallazgo).

Analizamos la abundancia relativa (Pi) La riqueza de es­
pecies y la abundancia de individuos por especie (los
dos componentes de la diversidad biológica) fueron
analizadas a partir de las curvas de dominancia-diversi­
dad de cada especie (Magurran, 1989).

RESULTADOS

Identificamos diez órdenes, 17 familias, 29 géneros y 46
especies de mamíferos en el área del PNL (Anexo 1).

En la localidad Río Ana Tenorio registramos 15 espe­
cies, pertenecientes a diez familias incluidas en seis ór­
denes (Anexo 2). Laguna de Pisayambo presentó 13 es­
pecies, dentro de siete familias y cinco órdenes (Anexo
3). Estas localidades de páramo comparten siete espe­
cies, es decir aproximadamente el 50 % (Anexo 1). Hay
que destacar la presencia de especies como Tremarctos
ornatus (oso de anteojos), Tapirus pinchaque (danta) y
Agouti taczanowskii (sacha cuy); como elementos im­
portantes de macro fauna de Río Ana Tenorio (Anexo
2), que se encuentran ausentes en Laguna de Pisayarn­
bo a pesar de ser localidades similares.

En las tres localidades con bosque de neblina existió ma­
yor riqueza y abundancia de especies que en las de pára­
mo. En la localidad de El Triunfo encontramos un total
de 20 especies, pertenecientes a ocho familias y cinco
órdenes (Anexo 4). En Machay registramos 15 especies,
inlcuidas dentro de seis familias y cuatro órdenes (Ane­
xo 5). En Río Mulatos el total de especies fue de 12,
dentro de tres familias y dos órdenes (Anexo 6). Es im­
portante resaltar que las tres localidades comparten un
total de cinco especies, y que todas ellas corresponden a
quirópteros de la familia Phyllostornidae (Anexo 1). Por
otro lado, de las tres localidades únicamente El Triunfo
presenta cierto grado de similitud con las localidades de
páramo. Así, descubrimos que dicha localidad tiene cin­
co especies afines con las mencionadas. Aquí se destaca
la presencia de Agouti taczanouskii (sacha cuy), uno de
los animales de los que no se conocen muchos registros

134 Castro 1.YH. Román

Tabla 3. Abundancia Relativa (Pi) de las especies de mamífe­
ros capturados con trampas y redes en El Triunfo.

en el Ecuador. Esto contrasta con las tres que comparte
Río Mulatos con las localidades de páramo mientras
Machay no comparte ninguna (Anexo 1).

Para el tratamiento de la diversidad agrupamos las loca­
lidades en dos, considerando que comparten el tipo de
hábitat muestreado. El bosque alto andino y el páramo
herbáceo fueron comunes en Río Ana Tenorio (sector
Siete Curvas) y Laguna de Pisayambo; y el bosque nu­
blado estuvo presente en El Triunfo, Machay y Río Mu­
latos. El muestreo, sin embargo, cubrió ciertas formacio­
nes vegetales que no fueron encontradas en todas las lo­
calidades. De esta manera, las Tablas 1 y 2 muestran una
comparación de la abundancia relativa de las localidades
con bosque altoandino y páramo, mientras que en las
Tablas 3, 4 Y 5 consta una comparación de la abundan­
cia relativa en las localidades con bosque nublado.

Tabla 1. Abundancia relativa (Pi) de las especies de mamífe­
ros capturados con trampas en Río Ana Tenorio.

No. Especie

1 Sturnira bogotensis
2 Sturnira erythromos
3 Sturnira bidens
4 Myotis keaysi
'5 Micronycteris megalotis
6 Akodon mollis
7 Sturniraoporapbilum
8 Anoura geoffioyi
9 Thomasomys sp. 4
10 Thomasomys erro
11 Sturnira lilium
12 Oryzomys auriuenter
13 Histiotus montanus
14 Caenolestes ftliginosus
15 Anoura caudifera

Total

Número de
individuos

12
10
8
7
6
5
3
3
1
1
1
1
1
1
1

61

Pi

0,1967
0,1639
0,1311
0,1148
0,0984
0,0820
0,0492
0,0492
0,0164
0,0164
0,0164
0,0164
0,0164
0,0164
0,0164

Tabla 4. Abundancia relativa (Pi) de las especies de mamífe­
ros capturados con redes en Machay.

No. Especie

No. Especie Número de p.
I

individuos

1 Akodon mollis 21 0,7778
2 Thomasomys paramorum 2 0,0741
3 Caenolestes ftliginosus 1 0,0370
4 Microryzomys altissimus 1 0,0370

5 Thomasomys rhoadsi 1 0,0370
6 Thomasomys sp. 0,0370

Total 27

Tabla 2. Abundancia relativa (Pi) de las especies de mamífe­
ros capturados con trampas en Laguna Pisayambo.

1

2
3
4
5
6
7
8
9

Anoura geoffioyi
Sturnira oporapbilum
Sturnira bidens
Sturnira bogotensis
Anoura caudifer
Carollia brevicauda
Mimon crenulatum
Myotis nigricans
Vampyressa pusilla
Total

Número de
individuos

7
6
5
5
3
3
2
1

1
33

Pi

0,2121
0,1818
0,1515
0,1515
0,0909
0,0909
0,0606
0,0303
0,0303

No. Especie

1

2
3
4
5
6
7
8
9

Akodon mollis

Microryzomys minutus
Caenolestes ftliginosus

Microryzomys altissimus
Cryptotis ecuatoris
Akodon aerosus
Thomasomys baeops
Thomasomys sp. 1

Thomasomys sp. 2
Total

Número de
individuos

47
8
7
7
4
2
2
1

1
79

Pi

0,5949
0,1013
0,0886
0,0886
0,0506
0,0253
0,0253
0,0127
0,0127

La dominancia y diversidad de las diferentes localida­
des denotan la existencia de una composición y una
abundancia relativa diferentes para cada sitio. Mientras

en Río Ana Tenorio identificamos pocas especies con
baja abundancia, en Laguna de Pisayambo logramos
identificar más especies con mayor abundancia (Tablas
1 y 2) (Figuras 1 y 2). En las localidades de bosque nu­
blado el panorama fue un tanto diferente: en El Triun­
fo, Machay y Río Mulatos identificamos más especies

EvaJuaci6n ecol6gica rápida de la mastofauna en el Parque Nacional Uanganates 135

e:... 0.\
.s

00\ +------,-----,---,----,-------,,---

.~ ¡; ;t ;t i::::: i:'! :s .~ ~'"¡; '" "¡;
~

.i:l -t: s,
" l:! ~ ¡¡;
~ ~

':l
~ '"'" ~ s, ti.... s ~

¡¡;

"" ~
¡¡;

-5!
~ '"li ~'" '" '"ti " ~~
i<¡¡;
"'" ~~

J "

e
... 0.\

.S1

I

o.o\l---,----
.~ g ;:¡ ;t 'i;! ;:¡ ..., N:::::: :s li ¡;¡ ~

~ g. g.'" ;:¡ "¡:: " "
.~

~ ~
~

...,
".~ .~ ':l

~ ~" ~ ~ " ~~
~ ~

':l ·a ~ '" '"'" ~ ~ '" ti ti.... ¡;¡ '" ti"" '" ¡:: ¡::
t, -5! ¡¡ B "" ¡:: '" '"'" '" ~ ~i< " i':' \...)

~

~ " i<
(J "~

Figura 1. Curva de dominancia-diversidad de las especies
capturadas en la localidad Río Ana Tenorio. Pi es la abundan­
cia relativa y log es el logaritmo natural.

Figura 2. Curva de dominancia-diversidad de las especies
capturadas en la localidad Laguna de Pisayambo. Pi es la
abundancia relativa y log es el logaritmo natural.

pero menor abundancia, con excepción de Sturnira bo­
gotensis, S. bidens y Anoura geoffioyi que fueron abun­
dantes en las diferentes localidades (Tablas 3, 4 Y 5)
(Figuras 3, 4 Y 5).

Es importante anotar que estas curvas no representan
únicamente una relación numérica en cuanto a valores
de abundancia, sino que relacionan las especies presen­
tes (riqueza) y su abundancia relativa en cada localidad.

e:.. 0.1
.S!

0.01 [~~ ------,---------,-------,---.

.~ :s I:! .~ 'E .~ ¡::

~
'<l'

~
¡; ... ;:¡ ;:¡ l:!I:! ¡::

~ ~
::::: :-§ ~ ;:¡ ~

" :s i'~ '" " "~ ¡:
~

¡::
~

'-':l
~ ~ "

~
~ """ ~ ~

'-':l " ~'i¡ ;:t -;: ¡; " ~ ;:t
.¡:

'" ::l~ i':' <> ~ '" '"
;:¡ ¡::

~"E '" ;:t ti "E ':l
;:t " ~

.~ <>
~

ti
~

;:t
;:t ... -ee ;:¡ ¡; ¡::

~ ~.¡; Jl t: "" '" '" Jl ;:¡

E ;:t " '" '" -5! '"...
~ "" ~ ~ ~

.~ "Jl "E ~ '" ""i! i< "'" Jl
...

"
~

a (J

Figura 3. Curva de dominancia-diversidad de la localidad El Triunfo, Pi es la abundancia relativa y log es el logaritmo natural.

136 Castro 1. YH. Román

Tabla 5. Abundancia relativa (Pi) de las especiesde mamífe­
ros capturados con trampas y redes en Río Mulatos.

No. Especie

1 Sturnira bidens
2 Sturnira erythromos-
3 Sturnira bogotensis
4 Anoura geoffroyi
5 Myotis keaysi
6 Thomasomys rboadsi
7 Sturnira oporaphilum
8 Anoura caudifer
9 Micronycterys megalotis
10 Microryzomyz minutus
11 Thomasomys baeops
12 Thomasomyssp.5

Total

Número de
individuos

29
18

8

7
5
4
3
2
1
1

1

1
80

Pi

0,3625
0,2250
0,1000
0,0875
0,0625
0,0500
0,0375
0,0250
0,0125
0,0125
0,0125
0,0125

s: 0.1..
oS

001 t--,
.~ ¡:; ~ . ::1 ...

i E ¡¡ i~
-i! ~ " ~ i'! l'!:.¡; -<> ~

" .~ -l:I :~
~ ~ ~ l'! " " ""¡; 1: >: >: "1¡; <:> 'E -<> ¡; 1:-<> 'E ;¡¡

" ~ ¡; " " e;
<:> " ·E <:> J1 >:

~
~>: ¡; "l >: <:>

"" ·E ~ "" l? ¡:; ¡:;

(} ~ ~

Jl
Figura 4. Curva de dominancia-diversidad de las especies
capturadas en la localidad Machay. Pi es la abundancia rela­
tiva y log es el logaritmo natural.

e:
~ 0.1

0.01 ~~~--~

;: iS .::1 .~
.~

~ E ... ".ti ~
... ó..

~ E ~ ~ ~ ~ ~
~ '"i2 " ~ "

':l " ~
~, " ~ :'! ~ .s ~

"" ~ ~
i'

~ l'l
-t:> E

i:l .. .:;: E
0 ~ ..

~
¡:;

~ ~.~ i:l " l:! ~" l:! ~ " Sl:! " " ~ :'! ¡:; ~
ti:

~
.¡: " ~ " t ".~ ¡;: l:! ¡;: " ~¡;: ... ; ¡:;...
~

...; ¡:; .¡: "" i?':'! " "Vi ~
... i2 12 ~
~ " ~~

Figura 5. Curva de dominancia-diversidad de las especies capturadas en la localidad Río Mulatos. Pi es la abundancia relativa
y log es el logaritmo natural.

DISCUSIÓN

Para las localidades Río Ana Tenorio y Laguna de Pisa­

yambo registramos el 47,82% de las 23 especies de mi­

cromamíferos no voladores reportadas para la parte nor­

te del Ecuador y el 36,6% de las 28 especies de micro­

mamíferos no voladores andinos presentes en todo el
país (Tirira, 1999). Esto indica que las zonas en cues-

tión poseen una diversidad importante en lo que se re­

fiere a especies del orden Rodentia. No obstante, la di­

versidad de micromamíferos registrada en estas localida­
des es la que característicamente se encuentra en los pá­

ramos y bosques altoandinos, formaciones vegetales que

por lo general albergan pocas especies y bastantes indi­
viduos de cada especie (Salazar y Castro, 1998).

Evaluación ecológica rápida de la mastofauna en el Parque Nacional Llanganates 137

No registramos algunas especies que estarían distribui­
das al norte del país según el mapa zoogeográfico del
Ecuador (Albuja et al, 1980 y Tirira, 1999), como Ae­

peomys lugens, Akodon latebricola y Reithrodontomys me­

xicanus.

La cantidad de macromamíferos encontrada en estas
localidades no aumentó mucho la diversidad del Par­
que. Pese a que los hábitat de los páramos y de los bos­
ques altoandinos han sido modificados por una fuerte
presión antrópica, fue posible tener evidencias de la
presencia de tapir (Tápirus pinchaque), venado (Odocoi­

leus virginianus), cervicabra (Mazama rufina), lobo
(Pseudalopex culpaeus), oso de anteojos (Tremarctos or­

natus) y sacha cuy (Agouti taczanowskii). A excepción
del sacha cuy, que encontraría en estos ambientes su
área óptima, el resto de macro mamíferos mencionados
son quizás visitantes ocasionales que llegan en busca de
alimento o que podrían estar usando estas áreas como
corredores de desplazamiento hacia lugares con mejo­
res condiciones para su alimentación (Starker, 1977;
Patzelt, 1978; Downer, 1997; Suárez, 1998; Castella­
nos, en prensa).

Al igual que en otras regiones de los Andes, el conejo de
monte (Silvilagus brasiliensis) tiende a ser la especie más
frecuente, sea por observación directa de individuos o
por rastros. Entre las razones de su abundancia está su
corto período de reproducción y su numerosa camada
(Tello, 1979). Este no es un patrón similar para otros
macromamíferos de las zonas altoandinas, cuya abun­
dancia estaría además influenciada por la cacería, como
es el caso del oso de anteojos (Tremarctos ornatust y del
venado de cola blanca (Odocoileus virginianus). Vale
mencionar que la quema de los pajonales, además de ser
usada para obtener una regeneración rápida de los pas­
tos, se emplea como método para facilitar la cacería de
conejos, que si bien no es hecha con fines comerciales sí
tiene importancia para el consumo familiar.

La diversidad existente en las dos localidades alto andi­
nas es menor en comparación a la existente las tres lo­
calidades de los bosques nublados (Tablas 1,2,3,4 Y5)
(Anexo 1). Sin embargo, si consideramos que en las re­
giones alto andinas existen en general muy pocas espe­
cies, podríamos decir que la diversidad de especies para
estas localidades del PNL es relativamente alta y repre­
sentativa de los animales de estos ambientes.

En las Figuras 1 y 2 se observa que en Laguna de Pisa­
yambo el número de especies es mayor que en Río Ana
Tenorio (sector Siete Curvas), lo que podría ser explica­
do tomando en cuenta que las condiciones climáticas
durante el muestreo en la primera localidad fueron fa­
vorables (soleado y seco), mientras en Río Ana Tenorio
(sector Siete Curvas) la lluvia fue constante.

Akodon mollis fue la especie más frecuente en Río Ana
Tenorio y Laguna de Pisayambo pese al diferente nivel
de alteración de cada localidad. De acuerdo a nuestra
experiencia este roedor es la especie más común en los
páramos del Ecuador y fue también identificada en las
localidades más bajas (entre 2.000 y 3.000 m.) por lo
que podemos deducir que se trata de una especie que se
adapta fácilmente a diferentes ambientes.

En términos generales, las áreas ubicadas en el bosque
nublado (El Triunfo, Machay y Río Mulatos) presentan
buen estado de conservación. Esta situación nos hizo
suponer que el número de capturas sería elevado, lo cual
no ocurrió. La razón para esto posiblemente sea que la
diversidad vegetal del sitio ofrece recursos alimenticios
abundantes, que reducen la posibilidad de que los mi­
cromamíferos no voladores acudan a las trampas.

Los registros obtenidos en las localidades de bosque nu­
blado indican mayor presencia de quirópteros en com­
paración con las demás clases de mamíferos. Es posible
que tal presencia se deba a que son más fáciles de cap­
turar mientras que para atrapar roedores son necesarias
mejores condiciones ambientales (por ejemplo, sin llu­
via ni luz de luna).

La amplia presencia de la familia Phyllostornidae está re­
lacionada con su abundancia en el Neotrópico (agrupa a
más del 60% de los quirópteros de América), tanto alti­
rudinal como laritudinalrnente (Tirira, 1999). Una de las
características de este grupo es que sus especies presentan
diferentes hábitos alimenticios, adaptaciones morfológi­
cas y comportamientos sociales (Emmons, 1997), que
les permite ocupar una variedad de hábitat. Es por ello
fácil pensar en la posibilidad de encontrar varias especies
cohabitando un mismo lugar, como en efecto sucedió en
las localidades de bosque nublado del PNL.

En el bosque nublado encontramos más especies que en
los páramos y en los bosques altoandinos. En estas loca-

138 Casrro I. YH. Román

lidades identificamos el 43,3% de las 51 especies de ma­
míferos reportadas para la zona oriental (entre 2.000 y
3.000 m de altitud) (Tirira, 1999). La mayor riqueza de
especies en general y de especies raras en comparación
con los páramos indicaría una relación inversa entre la
altitud y la diversidad de mastofauna, y sería consecuen­
cia lógica de la variación de las condiciones bióticas y
abióticas de cada piso altitudinal. .

Otros factores que pudieron influir en los resultados
obtenidos para cada localidad son las condiciones am­
bientales durante la época de estudio y la estructura del
bosque en la que realizamos el muestreo. Probablemen­
te otros muestreos en estas mismas localidades darán re­
sultados complementarios y es posible que la cantidad
de especies pueda variar.

En Machay registramos al mono nocturno Aotus lemu­
rinus, que tiende a habitar en bosques caducifolios e in­
tervenidos (Napier y Napier, 1967). Esta es una especie
considerada como Vulnerable en la lista de mamíferos
amenazados del Ecuador (publicada en Tirira, 1999),
por lo que esta área podría ser considerada como prio­
ritaria para su protección y manejo.

La presencia de dos individuos de Akodon aerosus en La­
guna de Pisayambo (a 3.710 m de altitud), es interesan­
te, pues amplía el rango de distribución altitudinal de
esta especie, que hasta hoy solo habría sido reportada
entre 1.000 y 3.000 m.

En el bosque nublado la presencia de comunidades de
murciélagos insectívoros junto con comunidades de
murciélagos frugívoros y nectarívoros es un indicativo
del buen estado de los bosques o de una buena regene­
ración de los mismos (Diego Tirira, como pers.).

CONCLUSIONES

El Parque Nacional Llanganates, pese a evidenciar
alteraciones, es un área que alberga una diversidad
faunística interesante. En los páramos y bosques
altoandinos identificamos el 47,8% de las especies
de mamíferos presentes en la zona norte del Ecua­
dor (Tirira, 1999), lo cual representa un porcenta­
je alto con relación a lo que generalmente se en­
cuentra a estas altitudes.

Los niveles relativamente altos de diversidad que en­
contramos en los páramos y bosques altoandinos
del PNL pueden ser atribuidos a la diversidad de
micromamíferos no voladores, lo cual concuerda
con lo encontrado en otras áreas donde se han rea­
lizado estudios similares (Cadena y Malagón, 1994;
Salazary Castro, 1998; Castro y Jácome, en prensa).
En los páramos la disponibilidad de alimento para
macromamíferos como el oso, el lobo o el venado
no es alta, lo cual obliga a estos animales a realizar
grandes desplazamientos. Esta parece ser la causa de
para que su observación no sea frecuente. El asun­
to merece mayor atención y estudios específicos.
Está claro que a menor altura la diversidad de es­
pecies es mayor. Esto, sin embargo, no es un argu­
mento para descuidar el manejo ni limitar el valor
de los ecosistemas ubicados sobre los 3.000 m de
altitud.
En El Triunfo, Machay y Río Mulatos los bosques
se encuentran en buen estado de conservación o por
lo menos en un proceso avanzado de regeneración.

RECOMENDACIONES

Son pocos los estudios realizados sobre mamíferos que
habitan en los páramos, en los bosques altoandinos y en
los bosques nublados del Ecuador. Un mayor conoci­
miento de ciertos grupos (como por ejemplo el de los
roedores) contribuiría mucho a determinar elestado y las
alternativas de conservación de los hábitat que ocupan.

Recomendarnos que se replique nuestra investigación y
que se realicen estudios en diferentes épocas del año pa­
ra determinar si existen variaciones estacionales.

También es importante realizar investigaciones sobre el
efecto de borde y la fragmentación de los bosques en re­
lación con las especies de micromamíferos, para cono­
cer qué es lo que sucede con estas especies y obtener co­
nocimientos de las migraciones que pueden ocurrir por
causa del deterioro de los hábitat.

Tanto los páramos corno los bosques requieren ser ma­
nejados con igual atención y de manera integral para
mantener los procesos biológicos de cada uno de ellos,
así corno las interelaciones a nivel de ecosistemas y el
uso que algunas especies hacen de ambos.

Evaluación ecológicarápida de la mastofauna en el Parque Nacional Llanganates 139

Agradecimientos

Agradecemos a las personas que colaboraron como asistentes
de campo: Héctor Mosquera de la comunidad de Poaló, Ma­
rio Iglesias de la comunidad El Triunfo; y Manuel Sánchez y
Mario Barrera de la comunidad de Machay. También al Mu­
seo Ecuatoriano de Ciencias Naturales, por facilitar el uso de
sus colecciones. A EcoCiencia por permitirnos participar del
proyecto Conservación de la Biodiversidad en el Ecuador, y
al Gobierno de los Países Bajos por financiar el mismo.

LITERATURA CITADA

Albuja, L., M. Ibarra,]. Urgilés y R. Barriga. 1980. Estudio
preliminar de los vertebrados ecuatorianos. Departa­
mento de Ciencias Biológicas, Escuela Politécnica Nacio­
nal. Quito.

Anderson, S. 1993. Los mamíferos bolivianos: notas de dis­
tribución y claves de identificación. Publicación Especial
del Instituto de Ecología. La Paz.

Benítez, v., D. Sánchez y M. Larrea, 2000. Evaluación eco­
lógica rápida de la avifauna en el Parque Nacional Llan­
ganates. En: Vázquez, M.A., M. Larrea y L. Suárez
(Eds.). Biodiversidad en el Parque Nacional Llanganates:
un reporte de las evaluaciones ecológicas y socioeconómi­
cas rápidas. EcoCiencia, Ministerio del Ambiente, Herba­
rio Nacional del Ecuador, Museo Ecuatoriano de Cien­
cias Naturales e Instituto Internacional de Reconstruc­
ción Rural. Quito.

Briones, E., A. Flachier,]. Gómez, D. Tirira, H. Medina, 1.
Jaramillo y e Chiriboga. 1997. Inventario de humeda­
les del Ecuador. Primera pane: humedales léntieos de las
provincias de Esmeraldas y Manabi. EcoCiencia/INE­
FAN y Convención Ramsar. Quito.

Cadena, A y z.e Malagón. 1994. Parámetros poblaciona­
les de la fauna de pequeños mamíferos no voladores del
Cerro Monserrare (Cordillera Oriental, Colombia) Pp.
583-618. En: L. Mora-Osejo y H. Srurn. (Eds.). Estudios
ecológicos del páramo del bosque alto andino, Cordillera
Oriental de Colombia. Academia Colombiana de Cien­
cias Exactas, Físicas y Naturales. Colección Jorge Alvarez
Lleras No. 6. Tomos 1 y n. Bogotá.

Cañar, E., M.P. Arellano, E. Espín, T, Moya y V. Tafur. 1998.
Plan de manejo del Parque Nacional Llanganates. INE­
FAN. Quito.

Castellanos, A. (en prensa). Datos ecológicos de osos rehabi­
litados liberados en la Reserva Maquipucuna. Revista
Museo Ecuatoriano de Ciencias Naturales. Quito.

Castro, 1.,M. Guerrero, M. Jácome, A Castellanos y W Po­
zo. (en prensa). Manual para el monitoreo de aves y ma­
míferos del Ecuador. Revista Museo Ecuatoriano de
Ciencias Naturales. Quito.

Castro, I. y M. Jácome. (en prensa), Aves y mamíferos del
Parque Nacional Sangay. Revista Museo Ecuatoriano de
Ciencias Naturales. Quito.

Downer, e 1997. Status and action plan ofde mountain ta­
pir (Tapirus pincbaque). Pp 10-22. En: D. Brooks, R.
Bodmer y S. Matola (Eds.). Status survey and conserva­
tion action plan: Tapirs. UICN/SSC, Tapirs Specialist
Group. Gland y Cambridge.

Emmons, L. y F. Feer. 1997. Neotropica1 rainforest mam­
mals: a field guide, second edition. The University of
Chicago Press. Chicago.

Freire, A, H. Vargas y E. Narváez. 1999. Flora y vegetación
del Parque Nacional Llanganates. Herbario Nacional del
Ecuador. Quito (informe no publicado).

jones, e, w]. McShea, M.]. Conroy y T.H. Kunz. 1996.
Capturing mammals En: D.E. Wilson, ER. Cole,].0.
Nichols, R. Rudran y M.S. Foster. (Eds.). Measuring and
monitoring biological diversity: standard methods for
mammals. Smithsonian Institution Press. Washington.

Kalko, E. y eo. Handley Jr. 1992. Comparative studies of
small mammals populations with transects of snap traps
an pitfall arrays in south-west Virginia. Virginia Journal
of Science 44:3-18.

Kunz, T,H., D.W Thornas, G.e Richards, eR. Tidemann,
E.D. Pierson y P.A. Racey. 1996. Observational techni­
ques for bats. En: D.E. Wilson, ER. Cole, J.D. Nichols,
R Rudran y M.S. Foster. (Eds.). Measuring and rnonito­
ring biological diversity: standard methods for mammals.
Smithsonian Institution Press. Washington.

Magurran, A. 1989. Diversidad ecológica y su medición.
Ediciones Vedra. Barcelona.

McComb, we, RG. Anthony y K. McGarigal. 1991. Dif­
ferential vulnerability of smaII mammals and amphi­
bians to two trap types and two trap baits in Pacific
Northwest forests. Northwest Science 65:109-115.

Mena, P. 1998. Informe botánico de la salida al Parque Na­
cional Llanganates. EcoCiencia. Quito (documento no
publicado).

Napier, J.R y P.H. Napier. 1967. A hand book of living pri­
mates. Morphology, ecology and behaviour of nonhu­
man Primates. Academic Press. Londres.

Parzelr, E. 1978. Fauna del Ecuador. Editorial Las Casas.
Quito.

Salazar,]. e 1. Castro. (en preparación). Análisis preliminares
de la biogeografía de los mamíferos del páramo en el
norte de Sudamérica, Pp. 103. En: eE. Cerón, M. Mo­
yón y E. D. Jiménez. (Eds), XXII jornadas ecuatorianas
de biología: memorias. Universidad Central del Ecuador,
Faculrad de Filosofía, Letras y Ciencias de la Educación,
Escuela de Biología y Química. Quito.

Sandoval, D. y]. Salazar. 1995. Estudio de alternativas de
manejo del área Los Llanganates. INEFAN. Quito (do­
cumento no publicado).

140 Castro 1. YH. Román

Starker, A. 1977. Fauna silvestre de México. Instituto Mexi­
cano de Recursos Naturales Renovables. Imprenta Galve.
México O.E

Suárez, L. 1998. La fragmentación de los bosques y la con­
servación de los mamíferos. Pp 83-92. En: O. Tirira
(Ed.). Biología, sistemática y conservación de los mamí­
feros del Ecuador: Memorias. Museo de Zoología, Cen­
tro de Biodiversidad y Ambiente, Pontificia Universidad
Católica del Ecuador. Publicación Especial 1. Quito.

Tello, J. 1979. Mamíferos de Venezuela. Fundación la Salle
de Ciencias Naturales. Caracas.

Tirira, O. 1999. Mamíferos del Ecuador. Museo de Zoolo­
gía. Centro de Biodiversidad y Ambiente. Pontificia Uni­
versidad Católica del Ecuador/Simbioe. Publicación Es­
pecial 2. Quito.

____o 1998. Técnicas de campo para el estudio de ma­
míferos silvestres. Pp. 93-125. En: O. Tirira (Ed.). Bio­
logía, sistemática y conservación de los mamíferos del
Ecuador. Memorias. Museo de Zoología, Centro de Bio­
diversidad y Ambiente, Pontificia Universidad Católica
del Ecuador. Publicación Especial 1. Quito.

Valencia, R., C. Cerón, W Palacios y R. Sierra. 1999. Las for­
maciones naturales de la Sierra del Ecuador Pp. 79-108.
En: R. Sierra (Ed.). Propuesta preliminar de un sistema de
clasificación de vegetación para el Ecuador continental.
Proyecto INEFAN/GEF-BIRF y EcoCiencia. Quito.

Vargas, H, O. Neill, M. Asanza, A. Freire-Fierro y E. Nar­
váez. 2000. Vegetación y flora del Parque Nacional Llan­
ganates. En: Vázquez, M.A., M. Larrea y L. Suárez
(Eds.). Biodiversidad en el Parque Nacional Llanganates:
un reporte de las evaluaciones ecológicas y socioeconórni­

cas rápidas. EcoCiencia, Herbario Nacional del Ecuador,
Museo Ecuatoriano de Ciencias Naturales e Instituto In­
ternacional de Reconstrucción Rural. Quito.

Williams, S.L., R. Laubac, y H.H. Genoways. 1977. A guide
to the management of recent mammal colections. Car­
negie Museum of Natural History. Special Publication
No.4. Pirtsburg.

Wilson, O.E. y D.M. Reeder. 1993. Mammal species ofthe
world: a taxonomie and geographie reference. Smithso­
nian Institurion Press. Washington.

Evaluación ecológica rápida de la mastofaunaen el Parque Nacional Llanganates 141

Anexo 1. Abundancia relativa de especies de mamíferos en cinco localidades del Parque Nacional Llanganates.

No. Orden/familia/ especie Localidad

Río Ana Tenorio Laguna de Pisayambo El Triunfo Machay Río Mulatos

DIDELPHIMORPHIA
DideIphidae
Marmosa sp. R
PAUCITUBERCULATA
Caenolestidae

2 Caenolestes fuliginosus A A A
ARTYODACTYLA
Cervidae

3 Mazama rufina R R
4 Odocoileus virginianus C C

CARNIVORA
Canidae

5 Pseudalopex culpaeus F F
Felidae

6 Puma concolor R R
Mustelidae

7 Mustela jrenata 1
8 Conepatus semistriatus F

Procyonidae
9 Nasua nasua R

Ursidae
10 Tremarctos ornatus F

CHIROPTERA
Phyllosthomidae

11 Anoura caudifér F F F
12 Anoura geoffroyi A A A
13 Carollia brevicauda F
14 Micronycterys megalotis A A
15 Mimon crenulatum F
16 Sturnira bidens e e e
17 Sturnira bogotensis e e e
18 Sturnira erythromos C e
19 Sturnira lilium R
20 Sturnira oporaphilum A A A
21 Vampyressa pusilla R

Vespertilionidae
22 Histiotus montanus R
23 Myotis albescens e
24 Myotis keaysi A A
25 Myotis nigricans R

INSECTIVORA
Soricidae

26 Cryptotisequatoris F
LAGOMORPHA
Leporidae

27 Sylvilagus brasiliensis e e
continúa...

142 Castro 1.y H. Román

Anexo 1. continuación

No. Orden/familialespecie Localidad

Río Ana Tenorio Laguna de Pisayambo El Triunfo Machay Río Mulatos

PERISSODACTYLA
Tapiridae

28 Ttzpirus pinchaque R
PRIMATES
Cebidae

29 Aotus lemurinus F
RODENTIA
Agutidae

30 Agouti taczanowskii A A
Muridae

31 Akodon aerosus F
32 Akodon mollis C C C
33 Microryzomys altissimus F F
34 Microryzomys minutus e e
35 Oryzomys auriventer R
36 Thomasomys baeops F F
37 Thomasomys erro R
38 Thomasomys paramorum F
39 Thomasomys rboadsi F F
40 Thomasomys sp. R
41 Thomasomys sp. 1 R
42 Thomasomys sp. 2 R
43 Thomasomys sp. 3 R
44 Thoamsomys sp. 4 R
45 Tbomasomys sp. 5 R

Sciuridae
46 Sciurusgranatensis R

Categorías de abundancia: abundante (A), común (C), frecuente (F), raro (R) e indeterminado (1).

Evaluación ecológica rápida de la mastofauna en el Parque Nacional L1anganates 143

Anexo 2. Especies de mamíferos registrados en la localidad Río Ana Tenorio.

No. Orden! familia/especie Nombre local Lugar de registro Estrato Tipo de registro

PAUCITUBERCULATA
Caenolestidae
Caenolestesfuliginosus ratón marsupial Bm, Rb T K
ARTYODACTYLA
Cervidae

2 Mazama rufina venado colorado Pa T e
3 Odocoileus virginianus venado Pa T e

CARNNORA
Canidae

4 Pseudalopex culpaeus lobo de páramo Pa T O
Felidae

5 Puma concolor león, puma Pa T e
Mustelidae

6 Mustela [renata chucuri Brn, Rb T e
Ursidae

7 Tremarctos ornatus oso de anteojos Pa T e
LAGOMORPHA
Leporidae

8 Sylvilagus brasiliensis conejo de páramo Pa, Rb T O (Ss)
PERISSODACTYLA
Tapiridae

9 Tapirus pinchaque tapir, danta Pa T O (5s-H)
RODENTIA
Agutidae

10 Agouti taczanowskii sacha cuy Rb T O (Ss-H)
Muridae

11 Akodon mollis ratón Pa, Rb T K
12 Microryzomys altissimus ratón Pa, Rb T K
13 Thomasomys paramorum ratón Pa, Rb T K
14 Thomasomys rhoadsi ratón Pa, Rb T K
15 Thomasomys sp. ratón Pa, Rb T K

Lugar de registro: remanente boscoso (Rb), pajonal (Pa) y bosque maduro (Bm),

Estrato: terrestre (T).
Tipo de registro: observado (O), colectado (K) y comentario personal de los habitantes locales (C). Entre paréntesis se incluyeel tipo de re-
gistro observado: fecas (Ss) y huella (H).

144 Castro 1.Y H. Román

Anexo 3. Especies de mamíferos registradas en la localidad Laguna de Pisayambo.

No. Orden/ familia/especie Nombre local Lugar de registro Estrato Tipo de registro

PAUCITUBERCULATA
Caenolestidae
Caenolestesfuliginosus ratón marsupial Pa, Rb T K
ARTYODACTYLA
Cervidae

2 Odocoileus virginianus venado Pa T e
CARNIVORA
Canidae

3 Pseudalopex culpaeus lobo de páramo Pa T O
Mustelidae

4 Mustela frenata chucuri Rb T e
INSECTIVORA
Sorieidae

5 Cryptotis equatoris musaraña Pa T K
LAGOMORPHA
Leporidae

6 Sylvilagus brasiliensis conejo de páramo Pa, Rb T O (Ss)
Muridae

7 Akodon aerosus ratón Rb T K
8 Akodon mollis ratón Pa, Rb T K
9 Microryzomys altissimus ratón Pa, Rb T K
10 Microryzomys minutus ratón Pa, Rb T K
11 Thomasomys baeops Ratón Pa, Rb T K
12 Thomasomys sp. 1 Ratón Pa T K
13 Thomasomys sp. 2 Ratón Pa T K

Lugarde registro: remanente boscoso (Rb) y pajonal (Pa),
Estrato: terrestre (T).
Tipo de registro: observado (O), colectado (K) y comentario personalde los habitantes (C). Entre paréntesis se incluyeel tipo de registro ob-
servado: feeas (Ss).

Evaluación ecológicarápida de la mastofauna en el Parque Nacional Llanganates 145

Anexo 4. Especies de mamíferos registrados en la localidad El Triunfo.

No. Orden! familia!especie Nombre local Lugar de registro Estrato Tipo de registro

PAUCITUBERCULATA
Caenolestidae
Caenolestes fuliginosus ratón marsupial Bm T K
ARTYODACTYLA
Cervidae

2 Mazama rufina venado colorado Bm T e
CARNNORA
Felidae

3 Puma concolor león, puma Bm T e
Mustelidae

4 Mustela frenara chucuri Bm T e
5 Conepatus semistriatus zorro Bm,Zi T O

CHIROPTERA
Phyllosthomidae

6 Anoura caudifer murciélago Bm, Bs A K
7 Anourageo./froyi murciélago Brn, Bs A K
8 Micronycterys megalotis murciélago Bm, Bs A K
9 Sturnira bidens murciélago Bm, Bs A K
10 Sturnira bogotensis murciélago Bm, Bs A K
11 Sturnira erythromos murciélago Bm, Bs A K
12 Sturnira lilium murciélago Bm, Bs A K
13 Sturnira oporaphilum murciélago Brn, Bs A K

Vespertilionidae
14 Histiotus montanus murciélago Brn, Bs A K
15 Myotis keaysi murciélago Bm, Bs A K

RODENTlA
Agutidae

16 Agouti taczanowskii sacha cuy Brn, Bs T O
Muridae

17 Akodon mollis ratón Bm, Bs T K
18 Oryzomys auriventer ratón Brn, Bs T K
19 Thoamsomys sp. 4 ratón Bm, Bs T K
20 Thomasomys erro ratón Brn, Bs T K

Lugarde registro: bosque maduro (Bm), bosque secundario (Bs) y zona inundada (Zi).
Esrraro: terrestre (T) y aéreo (A).
Tipo de registro: observado (O), colectado (K) y comentario personal de los habitantes locales (e).

146 Castro 1. y H. Román

Anexo 5. Especies de mamíferos registrados en la localidad de Machay.

No. Orden/ familia/especie Nombre local Lugar de registro Estrato Tipo de registro

DIDELPHIMORPHlA
Didelphidae
Marmosa sp. comadreja Bm T O
CARNIVORA
Procyonidae

2 Nasua nasua tejón Bm T O
CHIROPTERA
Phyllosthomidae

3 Anoura caudifer murciélago Bm, Bs A K
4 Anoura geo./froyi murciélago Bm, Bs A K
5 Carollia brevicauda Murciélago Bm, Bs A K
6 Mimon crenulatum murciélago Bm, Bs A K
7 Sturnira bidens murciélago Bm, Bs A K
8 Sturnira bogotensis murciélago Bm, Bs A K
9 Sturnira oporaphiLum murciélago Bm, Bs A K
10 Vampyressa pusiLla murciélago Bm, Bs A K

Vespertilionidae
11 Myotis albescens murciélago Bm, Bs A K
12 Myotis nigricans murciélago Bm, Bs A K

PRIMATES
Cebidae

13 Aotus lemurinus mono nocturno Bm, Bs S, O O
RODENTlA
Muridae

14 Thomasomys sp.3 ratón Bm, Bs T K
Seiuridae

15 Sciurus granatensis Ardilla Bm, Bs T,S,D O

Lugar de registro: bosque maduro (Bm) y bosquesecundario (Bs).
Estrato: terrestre (T), sorobosque (5), dosel (D) y aéreo (A).
Tipo de registro: observado (O), colectado (K) y comentario personalde los habitantes locales (C).

Evaluación ecológica rápida de la mastofauna en el Parque Nacional Llanganates

Anexo 6. Especies de mamíferos registrados en la localidad Río Mulatos.

147

No. Orden/ familia/especie Nombre local Lugar de registro Estrato Tipo de registro

CHIROPTERA
Phyllosthomidae

1 Anoura caudifer murciélago Bm, Bs A K
2 Anourageo./froyi murciélago Bm, Bs A K
3 Micronycterys megalotis murciélago Bm, Bs A K
4 Sturnira bidens murciélago Bm, Bs A K

5 Sturnira bogotensis murciélago Bm, Bs A K
6 Sturnira erythromos murciélago Brn, Bs A K
7 Sturnira oporaphilum murciélago Bm, Bs A K

Vespertilionidae
8 Myotis keaysi murciélago Bm, Bs A K

RODENTIA
Muridae

9 Microryzomys minutus ratón Bm T K
10 Thomasomys baeops ratón Bm T K
11 Thomasomys rhoadsi ratón Bm T K
12 Thomasomys sp. 5 ratón Bs T K

Lugar de registro: bosque maduro (Bm) y bosque secundario (Bs).
Estrato: terrestre (T) y aéreo (A).
Tipo de registro: colectado (K).

	aa01. Índice. Presentación
	06. Evaluación ecológica rápida de la mastofauna... Igor Castro, Hernando Román

