

Anfibios de la costa

Guía fotográfica

PUCE

Santiago Ron
Coordinador editorial

Anfibios del Ecuador

Guía fotográfica de especies

anfibios
DEL ECUADOR

Coordinador editorial

Santiago Ron

Portada

Diasporus gularis (Rana naranja de Esmeraldas). Fotógrafo: Santiago Ron.

Licencia de uso

Atribución- No Comercial- Sin Derivar 4.0 Internacional

(CC BY-NC-ND 4.0)

Cita recomendada:

Ron, S. R., Merino-Viteri, A. Ortiz, D. A. 2021. Anfibios del Ecuador. Versión 2020.0. Museo de Zoología, Pontificia Universidad Católica del Ecuador.

Versión PDF descargada de:

<https://bioweb.bio/faunaweb/amphibiaweb>

Listado de especies

Número de especies: 135

Orden: Anura

Familia: Aromobatidae Ranas nodrizas

Allobates talamancae, Rana saltarina de Talamanca

Familia: Bufonidae Sapos, jambatos, ranas arlequín

Atelopus balios, Jambato del río Pescado

Atelopus coynei, Jambato del río Faisanes

Atelopus elegans, Jambato del Pacífico

Atelopus longirostris, Jambato esquelético

Atelopus mindoensis, Jambato de Mindo

Incilius coniferus, Sapo de Talamanca

Rhaebo andinophrynoidea, Sapo de Nariño

Rhaebo blombergi, Bamburé

Rhaebo caeruleostictus, Sapo de Chanchan

Rhaebo colomai, Sapo andino de Coloma

Rhaebo haematiticus, Sapo de Truando

Rhaebo olallai, Sapo andino de Tandayapa

Rhinella alata, Sapo del Obispo

Rhinella horribilis, Sapo gigante de Veracruz

Familia: Centrolenidae Ranas de cristal

Centrolene lynchii, Rana de cristal de Lynch

Centrolene peristictum, Rana de cristal de Tandapi

Cochranella litoralis, Rana de cristal del litoral

Cochranella mache, Rana de cristal de Mache

Espadarana callistomma, Rana de cristal Ojilinda

Espadarana prosoblepon, Rana de cristal variable

Hyalinobatrachium aureoguttatum, Rana de cristal de manchas doradas

Hyalinobatrachium chirripoi, Rana de cristal de Costa Rica

Hyalinobatrachium tatayoi,

Nymphargus grandisonae, Rana de cristal sarampiona

Nymphargus griffithsi, Rana de cristal de Ecuador

Nymphargus manduriacu, Rana de Cristal de Manduriacu

Sachatamia albomaculata, Rana de cristal punteada de blanco

Sachatamia ilex, Rana de cristal limón

Sachatamia orejuela, Rana de cristal de Orejuela

Teratohyla pulverata, Rana de cristal de Chiriquí

Teratohyla spinosa, Rana de cristal de Espinosa

Familia: Ceratophryidae Sapos bocones

Ceratophrys stolzmanni, Sapo bocón del Pacífico

Familia: Craugastoridae Ranas cutín

Craugastor longirostris, Cutín de hocico largo

Familia: Dendrobatidae Ranas venenosas, ranas cohete

Ectopoglossus confusus, Rana nodriza confusa
Epipedobates anthonyi, Rana nodriza de la epibatidina
Epipedobates boulengeri, Rana nodriza de Boulenger
Epipedobates espinosai, Rana nodriza de Espinosa
Epipedobates machalilla, Rana nodriza de Machalilla
Epipedobates tricolor, Rana nodriza tricolor ecuatoriana
Hyloxalus awa, Rana cohete awa
Hyloxalus breviquartus, Rana cohete de Urrao
Hyloxalus infraguttatus, Rana cohete de Chimbo
Hyloxalus lehmanni, Rana cohete de Lehmann
Hyloxalus toachi, Rana cohete de Toachi
Leucostethus bilnsa, Rana pecho blanco de Bilsa
Oophaga sylvatica, Kiki
Paruwrobates erythromos, Rana venenosa de Río Palenque

Familia: Eleutherodactylidae Rana inmigrante

Diasporus gularis, Rana naranja de Esmeraldas

Familia: Hemiphractidae Ranas marsupiales y afines

Gastrotheca angustifrons, Rana marsupial pacífica
Gastrotheca cornuta, Rana marsupial cornuda
Gastrotheca guentheri, Rana marsupial dentada
Hemiphractus fasciatus, Rana de cabeza triangular de Günther

Familia: Hylidae Ranas arbóreas

Agalychnis psilopygion, Rana mono del Chocó
Agalychnis spurrelli, Rana mono planeadora
Boana boans, Rana gladiadora
Boana pellucens, Rana arbórea de Palmar
Boana picturata, Rana Chachi
Boana rosenbergi, Rana gladiadora de Rosenberg
Boana rubracyla, Rana de líneas cafés
Boana rufitela, Rana arbórea de la Zona del Canal
Cruziohyla calcarifer, Rana esplendida
Dendropsophus carnifex, Ranita arbórea de Lynch
Dendropsophus ebraccatus, Ranita reloj de arena
Dendropsophus gryllatus, Ranita arbórea grillo
Ecnomiohyla phantasmagoria, Rana magnífica fantasma
Hyloscirtus alytolylax, Rana de torrente de Tandapi
Hyloscirtus mashpi, Rana de torrente de Mashpi
Hyloscirtus palmeri, Rana de torrente de Palmer
Scinax quinquefasciatus, Rana de lluvia polizona
Scinax sugillatus, Rana de lluvia de Quevedo
Scinax tsachila, Rana de lluvia Tsáchila
Smilisca phaeota, Rana bueyera
Trachycephalus jordani, Rana de casco de Jordan
Trachycephalus quadrangulum, Rana lechera del Chocó

Familia: Leptodactylidae Ranas gualag, ranas ahumadas, ranas túngara y afines

Engystomops coloradorum, Rana tsáchila
Engystomops guayaco, Rana túngara guayaca
Engystomops montubio, Rana túngara montubia
Engystomops pustulatus, Rana bullanguera de pústulas
Engystomops puyango, Rana bullanguera de Puyango
Engystomops randi, Rana túngara de Rand
Leptodactylus labrosus, Rana terrestre labiosa
Leptodactylus melanotus, Rana terrestre mexicana
Leptodactylus peritoaktites, Rana terrestre de la selva costera de Ecuador

Leptodactylus rhodomerus, Rana terrestre de muslos rojos
Leptodactylus ventrimaculatus, Rana terrestre mugidora

Familia: Microhylidae Ranas de hojarasca

Ctenophryne aterrima, Rana de hojarasca negra

Familia: Ranidae Ranas comunes

Rana bwana, Rana común del río de Dixon

Rana vaillanti, Rana común de Vaillant

Familia: Strabomantidae Ranas cutín

Barycholos pulcher, Cutín de Chimbo
Noblella coloma, Rana sureña de Coloma
Pristimantis achatinus, Cutín común de occidente
Pristimantis actites, Cutín de Pilaló
Pristimantis afrox, Cutín Afro
Pristimantis calcarulatus, Cutín de espolones
Pristimantis caprifer, Cutín de Las Palmas
Pristimantis chalceus, Cutín del valle
Pristimantis chocoensis, Cutín del Chocó
Pristimantis cisnerosi, Cutín de Cisneros
Pristimantis crenunguis, Cutín gigante
Pristimantis crucifer, Cutín del Porvenir
Pristimantis degener, Cutín ojirrojo
Pristimantis esmeraldas, Cutín de Esmeraldas
Pristimantis hampatusami, Cutín Hampatusami
Pristimantis illotus, Cutín de Mindo
Pristimantis kuri, Cutín Kuri
Pristimantis labiosus, Cutín trompudo
Pristimantis latidiscus, Cutín del Chocó
Pristimantis lymani, Cutín de Lyman
Pristimantis mindo, Cutín de Mindo
Pristimantis muricatus, Cutín del río Faisanes
Pristimantis nietoi, Cutín de Nieto
Pristimantis nyctophylax, Cutín vigilante
Pristimantis ornatissimus, Cutín adornado
Pristimantis parvillus, Cutín de Pichincha
Pristimantis rosadoi, Cutín de Rosado
Pristimantis scolodiscus, Cutín melón
Pristimantis subsigillatus, Cutín de Salidero
Pristimantis tenebrionis, Cutín tenebroso
Pristimantis verecundus, Cutín de Zacualtipan
Pristimantis walkeri, Cutín de Walker
Pristimantis w-nigrum, Cutín Cualita
Strabomantis anatipes, Cutín bocón de Maldonado
Strabomantis anomalus, Cutín bocón de Cachabé
Strabomantis cerastes, Cutín bocón de Palma Real
Strabomantis helonotus, Cutín bocón del río Pitzara
Strabomantis nigerus, Cutín bocón de Mindo

Orden: Caudata

Familia: Plethodontidae

Bolitoglossa biseriata, Salamandra de dos bandas

Bolitoglossa chica, Salamandra chica

Bolitoglossa medemi, Salamandra de Medem

Bolitoglossa sima, Salamandra del noroccidente
Oedipina villamizariorum, Salamandra gusano de Villamizar

Orden: Gymnophiona

Familia: Caeciliidae

Caecilia leucocephala, Cecilia de cabeza blanca
Caecilia nigricans, Cecilia del río Lita

Familia: Rhinatrematidae

Epicrionops bicolor, Cecilia bicolor

Orden: Anura

Familia: Aromobatidae

Mario H. Yáñez-Muñoz

Luis A. Coloma

Allobates talamancae, Rana saltarina de Talamanca

Familia: Bufonidae

Keyko Cruz

Keyko Cruz

Atelopus balios, Jambato del río Pescado

William Duellman

Miyata 1980

Atelopus coynei, Jambato del río Faisanes

Santiago R. Ron

Luis A. Coloma

Atelopus elegans, Jambato del Pacífico

Valeria Chasiluisa

Valeria Chasiluisa

Atelopus longirostris, Jambato esquelético

William Duellman

Luis A. Coloma

Atelopus mindoensis, Jambato de Mindo

Santiago R. Ron

Santiago R. Ron

***Incilius coniferus*, Sapo de Talamanca**

Mario Yáñez-Muñoz

Mario Yáñez-Muñoz

***Rhaebo andinophrynoides*, Sapo de Nariño**

Luis A. Coloma

Erwin Patzelt

***Rhaebo blombergi*, Bamburé**

Luis A. Coloma

Luis A. Coloma

***Rhaebo caeruleostictus*, Sapo de Chanchan**

Santiago R. Ron

Diego Quirola

***Rhaebo colomai*, Sapo andino de Coloma**

Gustavo Pazmiño

Gustavo Pazmiño

***Rhaebo haematiticus*, Sapo de Truando**

Santiago R. Ron

Santiago R. Ron

***Rhaebo olallai*, Sapo andino de Tandayapa**

Santiago R. Ron

Santiago R. Ron

***Rhinella alata*, Sapo del Obispo**

Santiago R. Ron

Santiago R. Ron

***Rhinella horribilis*, Sapo gigante de Veracruz**

Familia: Centrolenidae

Santiago R. Ron

Santiago R. Ron

***Centrolene lynchii*, Rana de cristal de Lynch**

Santiago R. Ron

Santiago R. Ron

***Centrolene peristictum*, Rana de cristal de Tandapi**

Santiago R. Ron

Santiago R. Ron

***Cochranella litoralis*, Rana de cristal del litoral**

Diego Quirola

Diego Quirola

***Cochranella mache*, Rana de cristal de Mache**

Santiago R. Ron

Santiago R. Ron

***Espadarana callistomma*, Rana de cristal Ojilinda**

Santiago R. Ron

Santiago R. Ron

***Espadarana prosoblepon*, Rana de cristal variable**

Santiago R. Ron

Santiago R. Ron

***Hyalinobatrachium aureoguttatum*, Rana de cristal de manchas doradas**

Santiago R. Ron

Santiago R. Ron

***Hyalinobatrachium chirripoi*, Rana de cristal de Costa Rica**

Santiago R. Ron

Santiago R. Ron

***Hyalinobatrachium tatayoi*,**

Santiago R. Ron

Santiago R. Ron

***Nymphargus grandisonae*, Rana de cristal sarampiona**

Santiago R. Ron

Santiago R. Ron

***Nymphargus griffithsi*, Rana de cristal de Ecuador**

José Vieira / Tropical Herping

José Vieira / TropicalHerping

***Nymphargus manduriacu*, Rana de Cristal de Manduriacu**

Luis A. Coloma

Santiago R. Ron

***Sachatamia albomaculata*, Rana de cristal punteada de blanco**

Santiago R. Ron

Santiago R. Ron

***Sachatamia ilex*, Rana de cristal limón**

Santiago R. Ron

Santiago R. Ron

***Sachatamia orejuela*, Rana de cristal de Orejuela**

Santiago R. Ron

Santiago R. Ron

Teratohyla pulverata, Rana de cristal de Chiriquí

Santiago R. Ron

Santiago R. Ron

Teratohyla spinosa, Rana de cristal de Espinosa

Familia: Ceratophryidae

Santiago R. Ron

Santiago R. Ron

Ceratophrys stolzmanni, Sapo bocón del Pacífico

Familia: Craugastoridae

Santiago R. Ron

Santiago R. Ron

Craugastor longirostris, Cutín de hocico largo

Familia: Dendrobatidae

Charles W. Myers

Charles W. Myers

Ectopoglossus confusus, Rana nodriza confusa

Santiago R. Ron

Santiago R. Ron

Epipedobates anthonyi, Rana nodriza de la epibatidina

Santiago R. Ron

Santiago R. Ron

***Epipedobates boulengeri*, Rana nodriza de Boulenger**

Santiago R. Ron

Santiago R. Ron

***Epipedobates espinosai*, Rana nodriza de Espinosa**

Santiago R. Ron

Santiago R. Ron

***Epipedobates machalilla*, Rana nodriza de Machalilla**

Santiago R. Ron

Santiago R. Ron

***Epipedobates tricolor*, Rana nodriza tricolor ecuatoriana**

Santiago R. Ron

Diego Quirola

***Hyloxalus awa*, Rana cohete awa**

Luis A. Coloma.

Luis A. Coloma

***Hyloxalus breviquartus*, Rana cohete de Urrao**

Santiago R. Ron

Santiago R. Ron

***Hyloxalus infraguttatus*, Rana cohete de Chimbo**

William Duellman

***Hyloxalus lehmanni*, Rana cohete de Lehmann**

Diego Quirola

Diego Quirola

***Hyloxalus toachi*, Rana cohete de Toachi**

Gustavo Pazmiño.

Gustavo Pazmiño.

Leucostethus bilsa, Rana pecho blanco de Bilbao

Santiago R. Ron

Santiago R. Ron

Oophaga sylvatica, Kiki

Santiago R. Ron

Santiago R. Ron

Paruwrobates erythromos, Rana venenosa de Río Palenque

Familia: Eleutherodactylidae

Santiago R. Ron

Santiago R. Ron

Diasporus gularis, Rana naranja de Esmeraldas

Familia: Hemiphractidae

C. W. Myers © 2010 Division of Herpetology, University of Kansas

J. D. Lynch © 2010 Division of Herpetology, University of Kansas

Gastrotheca angustifrons, Rana marsupial pacífica

Mario Yáñez-Muñoz, Luis Oyagata & Marco Altamirano-Benavides

Martín R. Bustamante

Gastrotheca cornuta, Rana marsupial cornuda

Giovanni Onore

Martín R. Bustamante

***Gastrotheca guentheri*, Rana marsupial dentada**

Brian Freiermuth

Brian Freiermuth, insituexsitu.com

***Hemiphractus fasciatus*, Rana de cabeza triangular de Günther**

Familia: Hylidae

David Burkart

David Burkart

***Agalychnis psilopygion*, Rana mono del Chocó**

Santiago R. Ron

Santiago R. Ron

***Agalychnis spurrelli*, Rana mono planeadora**

Santiago R. Ron

Santiago R. Ron

***Boana boans*, Rana gladiadora**

Santiago R. Ron

Santiago R. Ron

***Boana pellucens*, Rana arbórea de Palmar**

Andrés Merino-Viteri

Santiago R. Ron

***Boana picturata*, Rana Chachi**

Santiago R. Ron

Santiago R. Ron

***Boana rosenbergi*, Rana gladiadora de Rosenberg**

Mario Yáñez-Muñoz, Luis Oyagata & Marco Altamirano-Benavides

***Boana rubracyla*, Rana de líneas cafés**

Santiago R. Ron

***Boana rufitela*, Rana arbórea de la Zona del Canal**

Santiago R. Ron

Santiago R. Ron

***Cruziohyla calcarifer*, Rana esplendida**

Santiago R. Ron

Santiago R. Ron

***Dendropsophus carnifex*, Ranita arbórea de Lynch**

Santiago R. Ron

Santiago R. Ron

***Dendropsophus ebraccatus*, Ranita reloj de arena**

Maricela Rivera

Maricela Rivera

***Dendropsophus gryllatus*, Ranita arbórea grillo**

***Ecnomiohyla phantasmagoria*, Rana magnífica fantasma**

Santiago R. Ron

***Hyloscirtus alytolylax*, Rana de torrente de Tandapi**

Santiago R. Ron

Santiago R. Ron

***Hyloscirtus mashpi*, Rana de torrente de Mashpi**

Diego Quirola

Mario Yáñez-Muñoz, Luis Oyagata & Marco Altamirano-Benavides

***Hyloscirtus palmeri*, Rana de torrente de Palmer**

Santiago R. Ron

Santiago R. Ron

***Scinax quinquefasciatus*, Rana de lluvia polizona**

Gustavo Pazmiño

Gustavo Pazmiño

***Scinax sugillatus*, Rana de lluvia de Quevedo**

Santiago R. Ron

Santiago R. Ron

***Scinax tsachila*, Rana de lluvia Tsáchila**

Diego Quirola

Diego Quirola

Smilisca phaeota, Rana bueyera

Santiago R. Ron

Santiago R. Ron

Trachycephalus jordani, Rana de casco de Jordan

Santiago R. Ron

Santiago R. Ron

Trachycephalus quadrangulum, Rana lechera del Chocó

Familia: Leptodactylidae

Santiago R. Ron

Santiago R. Ron

***Engystomops coloradorum*, Rana tsáchila**

Santiago R. Ron

Santiago R. Ron

***Engystomops guayaco*, Rana túngara guayaca**

Luis A. Coloma

Luis A. Coloma

***Engystomops montubio*, Rana túngara montubia**

Santiago R. Ron

Santiago R. Ron

***Engystomops pustulatus*, Rana bullanguera de pústulas**

Santiago R. Ron

Santiago R. Ron

***Engystomops puyango*, Rana bullanguera de Puyango**

Santiago R. Ron

Darwin Nuñez

***Engystomops randi*, Rana túngara de Rand**

Santiago R. Ron

Santiago R. Ron

***Leptodactylus labrosus*, Rana terrestre labiosa**

Morley Read

Morley Read

***Leptodactylus melanotus*, Rana terrestre mexicana**

Luis A. Coloma

Wladimir Carvajal

***Leptodactylus peritoaktites*, Rana terrestre de la selva costera de Ecuador**

Santiago R. Ron

Santiago R. Ron

Leptodactylus rhodomerus, Rana terrestre de muslos rojos

Santiago R. Ron

Gustavo Pazmiño

Leptodactylus ventrimaculatus, Rana terrestre mugidora

Familia: Microhylidae

Diego Quirola

Diego Quirola

Ctenophryne aterrima, Rana de hojarasca negra

Familia: Ranidae

Santiago R. Ron

Santiago R. Ron

Rana bwana, Rana común del río de Dixon

Santiago R. Ron

Santiago R. Ron

Rana vaillanti, Rana común de Vaillant

Familia: Strabomantidae

Santiago R. Ron

Santiago R. Ron

Barycholos pulcher, Cutín de Chimbo

Luis A. Coloma

Luis A. Coloma

***Noblella coloma*, Rana sureña de Coloma**

Santiago R. Ron

Santiago R. Ron

***Pristimantis achatinus*, Cutín común de occidente**

Santiago R. Ron

Santiago R. Ron

***Pristimantis actites*, Cutín de Pilaló**

Mario Yáñez-Muñoz

Pristimantis afrox, Cutín Afro

Santiago R. Ron

Santiago R. Ron

Pristimantis calcarulatus, Cutín de espolones

William Duellman

Martín R. Bustamante

Pristimantis caprifer, Cutín de Las Palmas

Santiago R. Ron

Santiago R. Ron

Pristimantis chalceus, Cutín del valle

Pristimantis chocoensis, Cutín del Chocó

Pristimantis cisnerosi, Cutín de Cisneros

Santiago R. Ron

Santiago R. Ron

Pristimantis crenunguis, Cutín gigante

Santiago R. Ron

Santiago R. Ron

Pristimantis crucifer, Cutín del Porvenir

Santiago R. Ron

Santiago R. Ron

Pristimantis degener, Cutín ojirijo

Santiago R. Ron

Santiago R. Ron

Pristimantis esmeraldas, Cutín de Esmeraldas

Dan Cogalniceanu

Dan Cogalniceanu

Pristimantis hampatusami, Cutín Hampatusami

Santiago R. Ron

Santiago R. Ron

Pristimantis illotus, Cutín de Mindo

Santiago R. Ron

Santiago R. Ron

***Pristimantis kuri*, Cutín Kuri**

Santiago R. Ron

Santiago R. Ron

***Pristimantis labiosus*, Cutín trompudo**

Gustavo Pazmiño

Gustavo Pazmiño

***Pristimantis latidiscus*, Cutín del Chocó**

Santiago R. Ron

Santiago R. Ron

Pristimantis lymani, Cutín de Lyman

Santiago R. Ron

Santiago R. Ron

Pristimantis mindo, Cutín de Mindo

Santiago R. Ron

Santiago R. Ron

Pristimantis muricatus, Cutín del río Faisanes

Santiago R. Ron

Santiago R. Ron

Pristimantis nietoi, Cutín de Nieto

Santiago R. Ron

Santiago R. Ron

Pristimantis nyctophylax, Cutín vigilante

Carolina Reyes Puig

Carolina Reyes Puig

Pristimantis ornatissimus, Cutín adornado

Santiago R. Ron

Santiago R. Ron

Pristimantis parvillus, Cutín de Pichincha

Santiago R. Ron

Santiago R. Ron

Pristimantis rosadoi, Cutín de Rosado

Matilde Moreano

Matilde Moreano

Pristimantis scolodiscus, Cutín melón

Darwin Nuñez

Darwin Nuñez

***Pristimantis subsigillatus*, Cutín de Salidero**

Diego Quirola

Diego Quirola

***Pristimantis tenebriosus*, Cutín tenebroso**

Santiago R. Ron

Santiago R. Ron

***Pristimantis verecundus*, Cutín de Zacualtipan**

Santiago R. Ron

Santiago R. Ron

Pristimantis walkeri, Cutín de Walker

Santiago R. Ron

Fernanda Gordon

Pristimantis w-nigrum, Cutín Cualita

Martín R. Bustamante

Martín R. Bustamante

Strabomantis anatipes, Cutín bocón de Maldonado

William Duellman

Martín R. Bustamante

***Strabomantis anomalous*, Cutín bocón de Cachabé**

Santiago R. Ron

Santiago R. Ron

***Strabomantis cerastes*, Cutín bocón de Palma Real**

Martín R. Bustamante

Martín R. Bustamante

***Strabomantis helonotus*, Cutín bocón del río Pitzara**

William Duellman

Eduardo Toral-Contreras

***Strabomantis necerus*, Cutín bocón de Mindo**

Orden: Caudata

Familia: Plethodontidae

Santiago R. Ron

Santiago R. Ron

Bolitoglossa biseriata, Salamandra de dos bandas

Santiago R. Ron

Santiago R. Ron

Bolitoglossa chica, Salamandra chica

Mauricio Rivera

Mauricio Rivera

Bolitoglossa medemi, Salamandra de Medem

Santiago R. Ron

Santiago R. Ron

***Bolitoglossa sima*, Salamandra del noroccidente**

Carolina Reyes-Puig

Gabriela Bittencourt-Silva

***Oedipina villamizariorum*, Salamandra gusano de Villamizar**

Orden: Gymnophiona

Familia: Caeciliidae

Mario Yáñez-Muñoz, Luis Oyagata & Marco Altamirano-Benavides

Caecilia leucocephala, Cecilia de cabeza blanca

Erick N. Smith

Caecilia nigricans, Cecilia del río Lita

Familia: Rhinatrematidae

Luis A. Coloma

Luis A. Coloma

Anfibios de la costa
Guía fotográfica