

Proyecto financiado por Licitación Nº 613925-6-L111: Prospección de Anfibios en la Cordillera de la Costa de Valdivia, Región de los Ríos. Ministerio del Medio
Ambiente, Región de Los Ríos.

de la Cordillera de la
Costa Valdiviana

Ranas

Valdivia es un lugar hermoso, diverso y lleno de maravillas naturales. En particular
y como representantes de los bosques más antiguos de nuestro planeta, los
bosques de la Cordillera de la Costa valdiviana tienen una inusual diversidad de
especies arbóreas y de animales, muchas de éllas únicas en el mundo.

Con esta obra titulada “Ranas de la Cordillera de la Costa Valdiviana” recogemos
nuestro deseo de ofrecer a estudiantes del ciclo básico y medio, así como a
estudiantes universitarios, el estado del arte sobre la diversidad de ranas de la
Cordillera de la Costa de Valdivia. Esperamos que con este texto puedan ampliar
su formación educativa, académica y profesional en beneficio de la conservación
de nuestro patrimonio natural.

El patrimonio natural
de Valdivia

*

La cordillera de la Costa de Valdivia se encuentra al sur de las
localidades de Queule y Mehuín. Aquí, la Cordillera de Mahuidanchi
se eleva e interrumpe abruptamente el desarrollo de los llanos
litorales típicos del sur de la región de la Araucanía. Adquiere una
apariencia más alta con elevaciones que superan los 600 metros,
destacando el cerro Oncol con 715 metros de altitud. Disectada al
sur por el río Valdivia, la Cordillera de la Costa de Valdivia da paso
a la Cordillera Pelada.

Ubicación de la Cordillera de
la Costa de Valdivia

Valdivia Los Lagos

Mehuín

Río Lingue

Niebla
Río Valdivia

Los bosques de la Cordillera de la Costa de Valdivia son extremadamente valiosos
debido a su flora y fauna altamente endémica. Desafortunadamente, es también
una de las áreas menos protegidas del país en donde la deforestación, la crianza
de ganado y la contaminación de los ríos está causando una rápida degradación
y pérdida irreversible del hábitat original. Peor aún, el desarrollo de monocultivos
forestales y la apertura de caminos para incrementar el turismo están dentro de
los mayores riesgos actuales de estos ambientes.

Los anfibios son una clase de vertebrados que ocupan una posición intermedia
entre los peces y los reptiles. Comprenden tres grandes grupos u órdenes
taxonómicos: Anura (ranas y sapos; anfibios sin cola), Caudata (salamandras y
tritones; anfibios con cola) y Gymnophiona (cecilias; anfibios sin extremidades).
Existen diferencias significativas entre estos tres grupos tanto en morfología,
número de especies y amenazas sobre sus poblaciones. Por ejemplo, las ranas
y sapos superan las 6000 especies, en donde aproximadamente el 33% de éllas
está amenazada o extinta. Las salamandras y tritones (619 especies) muestran
un nivel mayor de amenaza (46% de las especies). Por su parte, las cecilias (189
especies) solo muestran un 2.3% (cuatro especies) de especies amenazadas, pero
hay que considerar que el 66% de estas especies son pobremente conocidas.

Un ambiente vulnerable Los anfibios
* *

Animal Life Encyclopedia Vol 06 – Amphibians. 2da edición.

Por razones
históricas y
geográficas, en
Chile solo tenemos
anfibios del orden
Anura, es decir, solo
es posible encontrar
ranas y sapos.

Rana

Salamandra

Cecilia

El término endemismo, o especie endémica se refiere a aquel grupo de seres vivos que habita de manera exclusiva una determinada región geográfica. Como ya fue
señalado, en la Cordillera de la Costa de Valdivia es posible encontrar 13 especies de ranas y de éstas cuatro son endémicas: la rana de pecho espinoso de Oncol
(Alsodes norae), la rana de hojarasca de Mehuín (Eupsophus migueli), la rana verde de Mehuín (Insuetophrynus acarpicus) y una especie recientemente
descubierta, la rana de hojarasca de Oncol (Eupsophus altor).

¿Qué sabemos
de las ranas de la
Cordillera de la
Costa de Valdivia?

¿Qué significa que sean endémicas de la Cordillera de la Costa valdiviana y cuantas
especies lo son?

60

23

13

4especies de anfibios nativos
hay en Chile

especies habitan la
Cordillera de la Costa

especies están
documentadas en la

Cordillera de la Costa de
Valdivia

especies son endémicas de la
Cordillera de la Costa de Valdivia

Esta rana puede llegar a medir hasta 60 mm de longitud. Su piel es granulosa
y de color amarillo con manchas café oscuro. En la cabeza presenta un dibujo
en forma de triángulo invertido color café oscuro que se junta con el resto de
las manchas del dorso. Hasta el momento sólo hay registros del cerro Oncol y
cercanías. Se encuentran generalmente bajo troncos podridos, piedras y entre
la hojarasca húmeda en lugares sombríos. No existe información acerca de sus
posibles amenazas, pero puede mencionarse la deforestación como una de éllas.

Alsodes norae:
Rana de pecho
espinoso de Oncol

Categoria de conservación*
Datos Deficientes (DD)

©
 F

el
ip

e
Ra

ba
na

l

*(según IUCN, 2011)

Esta rana puede alcanzar los 39 mm de longitud. Es esbelta, de piel suave,
con pocas granulaciones. El color es variable, siendo común el amarillo con
numerosas manchas oscuras, razón por la cual adquiere su nombre. Se puede
encontrar bajo troncos caídos en zonas boscosas y semiabiertas anegables.
Entre las amenazas potenciales para esta especie está la disminución del hábitat
producto de actividades forestales.

Esta rana puede alcanzar los 35 mm de longitud. Es de cuerpo esbelto,
extremidades delgadas y piel es suavemente granulosa. Se encuentra desde
Concepción hasta Aysén. Habitan bajo troncos caídos y hojarasca húmeda en
bosques húmedos y zonas anegables. Entre las mayores amenazas a esta especie
está la severa destrucción de su hábitat producto de actividades forestales.

Batrachyla antartandica
Rana jaspeada

Batrachyla leptopus
Rana moteada

©
 F

el
ip

e
Ra

ba
na

l

Categoria de conservación*
Preocupación Menor (LC)

Categorias d conservación*
Preocupación Menor (LC)

Rana de tamaño mediano, alcanzando los 40 mm de longitud. La piel presenta
minúsculas granulaciones o pueden estar ausentes. La coloración dorsal es café
con manchas amarillentas de distribución irregular, también los pueden haber
rojos o amarillos. La coloración ventral es amarilla con manchas puntiformes
oscuras. Esta especie está restringida al cerro Oncol y alrededores. Entre
las mayores amenazas están la destrucción del hábitat producto de la fuerte
actividad forestal, así como también la expansión de la población humana.

Eupsophus altor
Rana de hojarasca
de Oncol

©
 F

el
ip

e
Ra

ba
na

l

Categoria de conservación*
Datos Deficientes (DD)

Esta especie pueden alcanzar 35 mm de longitud. Su piel es suave y sin
granulaciones. La coloración es grisácea con grandes manchas marmóreas.
Los ojos son negros con una franja color dorado en la porción superior. Esta
especie se conoce sólo de la localidad de Mehuín y sus alrededores. Los
especímenes se encuentran generalmente asociados a cuerpos de agua
rodeados de helechos. Entre las amenazas para la supervivencia se pueden
mencionar la pérdida y fragmentación del hábitat producto de actividades
forestales e introducción de especies arbóreas exóticas y de ganado.

Eupsophus migueli
Rana de hojarasca
de Mehuín

©
 F

el
ip

e
Ra

ba
na

l

Categoria de conservación*
En Peligro (EN)

Esta rana puede alcanzar los 40 mm de longitud. Es de piel suave, sin
granulaciones. Su coloración es muy variable que puede variar desde el negro
al amarillo o rojo. Geográficamente se encuentra desde Cautín hasta Valdivia
en un amplia variedad de hábitats. Entre las amenazas para esta especie están
la pérdida y fragmentación del hábitat producto de actividades forestales e
introducción de especies arbóreas exóticas.

Esta rana es grande y puede alcanzar los 55 mm de longitud. Su piel es suave
con pequeñas granulaciones. La coloración es café grisáceo, observándose
comúnmente una línea dorsal ancha que le da el nombre de vertebralis. Se
encuentra desde la Región del Bío-Bío hasta Valdivia. Entre sus amenazas están
la destrucción del hábitat producto de plantaciones de especies arbóreas exóticas.

Eupsophus roseus
Rana rosácea de hojarasca

Eupsophus vertebralis
Rana grande de hojarasca

Categoria de conservación*
Casi Amenazada (NT)

Categoria de conservación*
Casi Amenazada (NT)

Esta rana es de cuerpo robusto y extremidades fuertes, alcanzando 56 mm de
longitud. Su piel verdosa, es con granulaciones dispersas a lo largo del dorso. Las
patas presentan membranas, lo cual refleja su hábito acuático, particularmente
en arroyos fríos de la Cordillera de la Costa. Se conoce solo de Mehuín, Queule
y Colegual Alto en la Región de Los Ríos. Entre las mayores amenazas están las
actividades forestales (plantaciones de pino y eucalyptus) y la introducción de
ganadería.

Insuetophrynus
acarpicus
Rana verde de
Mehuín

Categoria de conservación*
En Peligro Crítico (CR)

Esta rana puede alcanzar los 58 mm de longitud. Es de apariencia rechoncha, con
extremidades delgadas y cortas. El color es muy variable siendo comunes el gris,
café, beige, verde, con manchas de forma irregular de color negro o gris oscuro.
Esta especie presenta un par de glándulas dorsales que asemejan ojos, carácter
que le da el nombre común de “sapito de cuatro ojos”. Se distribuye desde la
región de Antofagasta hasta la región de Aysén. Es uno de las ranas que mejor
tolera el cambio de hábitat por el hombre. No se tienen datos cuantitativos de las
posibles amenazas a esta especie.

Pleurodema thaul
Sapito de cuatro
ojos

©
 F

el
ip

e
Ra

ba
na

l

Categoria de conservación*
Preocupación Menor (LC)

Esta pequeña rana puede alcanzar los 30 mm de longitud. Su hocico aguzado
característico es un apéndice nasal cilíndrico de unos 2 mm de largo. La piel
es suave con pequeños relieves glandulares. La coloración dorsal es de gran
variabilidad siendo comunes los tonos rojizos, cafés y verdes. Esta especie se
distribuye desde Concepción hasta Palena. En cuanto a sus amenazas potenciales,
es importante recalcar que esta especie no tolera la perturbación causada por el
hombre, siendo éste uno de los motivos de su reducción poblacional. Entre otros
factores potenciales se ha mencionado el calentamiento global y enfermedades
causadas por hongos.

Rhinoderma darwinii
Ranita de Darwin

©
 F

el
ip

e
Ra

ba
na

l

Categorias de conservación*
Vulnerable (VU)

Investigación, conservación y educación deben ir siempre juntos. Como
investigadores estamos comprometidos con las acciones para la protección,
conservación y mejoramiento del ambiente. Nuestra prioridad es la protección
de las especies en alguna categoría de riesgo y de sus hábitats naturales. Sin
embargo, nada de esto va a dar resultado si como parte de una comunidad en
progreso no nos avocamos al desarrollo inteligente que proporcione soluciones
a los difíciles retos económicos, ambientales y sociales que enfrentamos en la
actualidad.

Abocándose a los anfibios y
la naturaleza

*

Es de amplio conocimiento que los sapos y ranas enfrentan graves amenazas
para su supervivencia. Esto ha sido divulgado ya sea en revistas científicas, así
como en medios de comunicación. Las evidencias señalan que se trata de una
sinergia de varios factores entre ellos la creciente pérdida de hábitat, el aumento
de la radiación ultravioleta y la alarmante expansión de la quitridiomicosis (una
enfermedad de la piel de los anfibios provocada por un hongo).

Un gran problema para
la próxima generación de
conservacionistas

*
 A esto se suma que aún persiste un
enorme desconocimiento de aspectos
relevante sobre la historia natural
en general y sobre la identidad de
muchas de las especies. Siendo así,
las ranas deberán enfrentar un futuro
sombrío.

Trabajemos juntos*
Lo positivo es que aun estamos a tiempo de hacer algo. Sin embargo, esta tarea
requiere del esfuerzo de todos en cuanto a adquirir la información necesaria
sobre la situación de las poblaciones, seguimientos y actividades comunitarias
novedosas y creativas.

En este sentido, para aquellos quienes se interesen en la conservación de las
ranas de la Cordillera de la Costa de Valdivia, se pueden identificar varios focos
de acción como por ejemplo el fomento de áreas privadas protegidas, o el
desarrollo de iniciativas de educación en terreno, o turismo de bajo impacto. De
este modo podremos tener posibilidades reales de desarrollar mejores estrategias
tendientes a mitigar la pérdida de biodiversidad en los bosques del extremo sur
de Sudamérica.

1) Las ranas habitan en lugares sucios, tales como
charcas con aguas servidas, basurales, etc.
FALSO.

Los sapos y ranas son animales extremadamente sensibles a los ambientes
contaminados y sucios. Algunas poblaciones de sapos y ranas lamentablemente
quedan atrapadas en medio de basurales y lugares contaminados por culpa
del hombre que ocupa sus hábitats. Una población en tales circunstancias está
destinada a desaparecer.

2) Los sapos y ranas provocan enfermedades
cutáneas al hombre tales como las verrugas.
FALSO.

Las verrugas son causadas por un virus, el VPH o Virus del Papiloma Humano, y
este es transmitido de persona a persona. Los anfibios no son portadores de este
patógeno.

Algunos mitos
sobre sapos y ranas

*

4) Las RANAS son las hembras, los SAPOS los machos.
FALSO.

Es posible encontrar ranas hembra y ranas macho, así como sapos hembra y
sapos macho. Los sapos son aquellos generalmente de cuerpos rechonchos, de
extremidades cortas, con una piel cubierta con muchas glándulas y suelen ser mas
independientes del medio acuático en su etapa adulta. Las ranas son aquellos
que poseen cuerpos más esbeltos, de piel con pocas glándulas, de extremidades
largas y con membranas interdigitales adaptadas para el medio acuático. En
nuestro país los términos sapo o rana pueden usarse indistintamente para
nombrar a este grupo de animales.

3) Los sapos y ranas son venenosos.
VERDADERO, pero...

Todos los anfibios secretan a través de su piel sustancias tóxicas que pueden
tener diferentes grados de intensidad de acuerdo a la especie. Sin embargo, la
mayor parte de las especies de ranas secretan sustancias que no revisten peligro
alguno para el ser humano. En Chile no hay reportes sobre riesgos que presenten
las ranas para la salud e integridad del ser humano, aunque la cultura mapuche
ha usado históricamente algunas especies para fines medicinales y rituales.

Las especies naturales enriquecen nuestras vidas
e indican cuales son nuestras opciones para generaciones futuras.

La naturaleza renueva el espíritu, refresca la salud emocional y
mental,y provee de espacio para vivir, jugar, recrearse, explorar,

aprender y disfrutar.
La belleza y recursos de la naturaleza son tesoros nacionales e

internacionales,definiendo nuestro carácter y herencia.
La variedad y diversidad de vida en el planeta son necesarias y son de

inspiración para la existencia humana.

Amphibian Ark

Mayor información en
 www.cecpan.org e info@cecpan.org

o a Dr. José J. Nuñez
email: jjnunezn@gmail.com
Universidad Austral de Chile

R
úb

ik
a.
cl

